

Using PostgreSQL, Prometheus & Grafana for Storing, Analyzing and Visualizing Metrics

Erik Nordström, PhD Core Database Engineer

Why PostgreSQL?

- Reliable and familiar (ACID, Tooling)
- SQL: powerful query language
- JOINs: combine time-series with other data
- Simplify your stack: avoid data silos

TimescaleDB: PostgreSQL for time-series data

Common Complaints

- Hard or impossible to scale
- Need to define schema
- SQL too complex or has poor support for querying time-series
- Vacuuming on DELETE
- No Grafana support

TimescaleDB + Prometheus

- Scales for time-series workloads
- Automatic scheme creation
- Advanced analytics with full SQL support and time-oriented features
- No vacuuming with drop_chunks()
- Grafana support via Prometheus or PostgreSQL data sources (since v4.6)

How it works

Collecting metrics with Prometheus

TimescaleDB / PostgreSQL

- Adapter
- pg_prometheus

Time

(older)

Time-space partitioning

(for both scaling up & out)

The Hypertable Abstraction

Hypertable

- Triggers
- Constraints
- Indexes
- UPSERTs
- Table mgmt

Automatic Space-time Partitioning

Easy to Get Started

```
CREATE TABLE conditions (
 time timestamptz,
 temp float,
 humidity float,
 device text
);
SELECT create_hypertable('conditions', 'time', 'device', 4,
chunk_time_interval => interval '1 week');
INSERT INTO conditions VALUES ('2017-10-03 10:23:54+01', 73.4,
40.7, 'sensor3');
SELECT * FROM conditions;
 humidity | device
 2017-10-03 11:23:54+02 | 73.4
 40.7
 sensor3
```


Repartitioning is Simple

```
- Set new chunk time interval
SELECT set_chunk_time_interval('conditions', interval '24 hours');
- Set new number of space partitions
SELECT set_number_partitions('conditions', 6);
```


PG10 requires a lot of manual work


```
CREATE TABLE conditions (
  time timestamptz,
  temp float,
  humidity float,
  device text
CREATE TABLE conditions_pl PARTITION OF conditions
 FOR VALUES FROM (MINVALUE) TO ('g')
 PARTITION BY RANGE (time);
CREATE TABLE conditions_p2 PARTITION OF conditions
 FOR VALUES FROM ('g') TO ('n')
 PARTITION BY RANGE (time);
CREATE TABLE conditions_p3 PARTITION OF conditions
 FOR VALUES FROM ('n') TO ('t')
 PARTITION BY RANGE (time);
CREATE TABLE conditions p4 PARTITION OF conditions
 FOR VALUES FROM ('t') TO (MAXVALUE)
 PARTITION BY RANGE (time);
-- Create time partitions for the first week in each device partition
CREATE TABLE conditions_p1_y2017m10w01 PARTITION OF conditions_p1
 FOR VALUES FROM ('2017-10-01') TO ('2017-10-07');
CREATE TABLE conditions_p2_y2017m10w01 PARTITION OF conditions_p2
 FOR VALUES FROM ('2017-10-01') TO ('2017-10-07');
CREATE TABLE conditions_p3_y2017m10w01 PARTITION OF conditions_p3
 FOR VALUES FROM ('2017-10-01') TO ('2017-10-07');
CREATE TABLE conditions p4 y2017m10w01 PARTITION OF conditions p4
 FOR VALUES FROM ('2017-10-01') TO ('2017-10-07');
-- Create time-device index on each leaf partition
CREATE INDEX ON conditions_p1_y2017m10w01 (time);
CREATE INDEX ON conditions_p2_y2017m10w01 (time);
CREATE INDEX ON conditions_p3_y2017m10w01 (time);
CREATE INDEX ON conditions_p4_y2017m10w01 (time);
INSERT INTO conditions VALUES ('2017-10-03 10:23:54+01', 73.4, 40.7,
'sensor3');
```


INSERT performance

Each row has 12 columns (1 timestamp, indexed 1 host ID, 10 metrics)

INSERT performance

TimescaleDB vs. PG10

Insert Performance as # Partitions Increases

(batch size = 1 row)

Query Performance

	Speedup
Simple column rollups	0-20%
GROUPBYs	20-200%
Time-ordered GROUPBYs	400-10000x
DELETES	2000x

How data is stored

pg_prometheus

Prometheus Data Model in PostgreSQL

New data type prom_sample: <time, name, value, labels>

```
CREATE TABLE metrics (sample prom_smaple);
INSERT INTO metrics
VALUES ('cpu_usage{service="nginx",host="machine1"} 34.6 1494595898000');
```

Scrape metrics with CURL:

```
curl http://myservice/metrics | grep -v "^#" | sql -c "COPY metrics FROM STDIN"
```

Querying raw samples

```
SELECT * FROM metrics;
sample
cpu_usage{service="nginx",host="machine1"} 34.600000 1494595898000
```


Normalized data storage

```
SELECT create_prometheus_table('metrics');
```

- Normalizes data:
 - values table
 - labels table (jsonb)
- Sets up proper indexes
- Convenience view for inserts and querying
 - columns: | sample | time | name | value | labels |

Easily query view


```
SELECT sample
FROM metrics
WHERE time > NOW() - interval '10 min' AND
  name = 'cpu_usage' AND
  Labels @> '{"service": "nginx"}';
```


```
TimescaleDB metrics ▼
 Data Source
SELECT
 time_bucket('1m', time) AS time,
 avg(value) AS load_1m
 FROM
 metrics
 WHERE
 time BETWEEN $__timeFrom() AND $__timeTo()
 AND name = 'node_load1'
 AND labels @> '{"instance": "$instance:9100"}'
 GROUP BY 1
 ORDER BY 1 ASC
 Time series
 Show Help ▶
 Generated SQL ▶
 Format as
```


Open-source projects

github.com/timescale/timescaledb

github.com/timescale/pg_prometheus

github.com/timescale/prometheus-postgresql-adapter

hello@timescale.com · github.com/timescale