

Analyze Prometheus Metrics Like a Data Scientist

Georg Öttl Promcon 2017, Munich

About me / experiences

- Enterprise Software Dev.
- Data Science Services
- Dev / DevOps / Ops
- Developer who likes Math

Twitter: @goettl

Objective talk

Pushing the limits of prometheus: can I have a more reliable alerts model with insights from datasience?

- Journey on how to improve alerts / dashboards with insights from datasience
- Integration points to open source datasience tools
- Bring light into the dark (like prometheus did)

... should !?

Don't use deep learning and datasience when a straightforward 15 minute rule-based system does well.

Datascience can help you to detect patterns and facts in your metrics you can't see.

What is already available. When do I start?

- Great architecture to get high quality data
- Numerical data
 - Apply mathematical functions on it
- Easy and fast navigable (promql)
- Alert / rule model
- Chart / histogram vis with Grafana

Next step: get data out of prometheus

... to be used in Open Source datascience tools

What data to export?

- Raw metrics data, no functions applied on it
- As much as possible
 - Without putting too much load on prometheus / running into a timeout

Two ways to get data out of prometheus

- HTTP API (Poll)
 - Exploratory data analysis
- REMOTE API (Push)
 - Streaming analysis

HTTP API - /api/v1/query_range

```
requests.get(
  url = 'http://127.0.0.1:9090/api/v1/query_range',
  params = {
 'query': 'sum({___name__=~".+"}) by (___name___,instance)',
 'start': '1502809554',
 'end' : '1502839554',
 'step' : '1m'
 })
{"data": {..., "resultType": "matrix",
"result": [{
  "metric": {"method": "GET",...},
 "values": [[1500008340,"3"], ... ]},...]
}}
```

Target format for datascience tools (tabular, csv)

X

id	time	value	req_dur	•••
A	1	1	4	
A	2	2	5	
В	1	2	3	
В	2	3	2	•••

y

id	time	value
A	1	1
A	2	1
В	1	0
В	2	0

Easyiest way to export

- Grafana
- Python (robustperception blog entry)

Reduce data: use domain knowledge to select relevant data subset

Tip: Use alerts as initial set of training labels

```
y = ALERTS{name="high_latency"}
```

tidy up, verify true positives, annotate manually, ...

Normalize prometheus datatypes

- Gauges, histograms are ok
- Counters have to be processed
 - No repetition in counters. No statistical value in that.
 - Use e.g derivative function to convert a counter to a gauge equivalent

Examples

Applied datasience on prometheus metrics

Example 1

I can predict the latency of http requests

- Can I use the prometheus function predict_linear?
- Are there other predictions possible?

Example 2

There are a better suited metrics to predict http5x failures than the one I use

Choose method

Get metrics into the right format for method

- Training data with labels needed (X,y)
- Seasonally adjust

Apply feature selection algorithm

```
from sklearn.feature selection import RFE
from sklearn.ensemble import RandomForestRegressor
# perform feature selection
rfe = RFE(
 RandomForestRegressor(
 n_estimators=500,
 random state=1,
 min_samples_split=5
 ), 1)
fit = rfe.fit(X, y)
. . .
```

Selected Feature: POST

Feedback cycle

Rewrite your alerts and dashboards to use label POST to better predict http 5x errors

Example 3 - metrics / feature selection with library tsfresh

- Metrics selection / ranking similar to example 1
- Metrics extension by applying functions to metrics

https://github.com/blue-yonder/tsfresh

Prometheus datascience mantra

- Create hypothesis about your system and metrics
- Get metrics (devops) and convert them into the right format
- Use statistical methods to verify hypothesis
- Feedback results to system, the dashboards and alerts

Lessons learned

- Alert model improves with insights from descriptive statistics and ML!
- Depending on the result, correct, discard or handle data differently
- Day to day usecase: e.g. reduced try and error config on predict_linear function
- No need to process metrics streaming with ML/AI yet

Thx for having me here at promcon.io 2017!

Questions?

Georg Öttl Twitter Handle: @goettl