InfluxDB 2.0

Paul Dix
@pauldix
paul@influxdata.com

Biggest Change Since 0.9

Clean Migration Path

Compatibility Layer

- MIT Licensed
- Multi-tenanted
- Telegraf, InfluxDB, Chronograf, Kapacitor rolled into 1
- OSS single server

- MIT Licensed
- Multi-tenanted
- Telegraf, InfluxDB, Chronograf, Kapacitor rolled into 1
- OSS single server
- Cloud usage based pricing
- Dedicated Cloud
- Enterprise on-premise

TICK is dead

Long Live InfluxDB 2.0

(and Telegraf)

Consistent Documented API

Collection, Write/Query, Streaming & Batch Processing, Dashboards

Officially Supported Client Libraries

Go, Node.js, Ruby, Python, PHP, Java, C#, C, Kotlin

Visualization Libraries

Multi-tenant roles

- Operator
- Organization Administrator
- User

Data Model

- Organizations
 - Buckets (retention)
 - Time series data
 - Tasks
 - Runs
 - Logs
 - Dashboards
- Users
 - Tokens
 - Authorizations
- Protos (templates)
- Scrapers
- Telegrafs
- Labels

All-in-one but separable

Demo

Status

- Alpha 1 released 4 weeks ago
- New alpha build every week
- Alphas deliver features
- Beta once feature complete
- Beta releases for performance and stability

Thank you

Paul Dix
@pauldix
paul@influxdata.com

Flux Language Primer

```
// get all data from the telegraf db
from(bucket:"telegraf/autogen")
  // filter that by the last hour
  |> range(start:-1h)
  // filter further by series with a specific measurement and field
  |> filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system")
```

```
// get all data from the telegraf db
from(bucket:"telegraf/autogen")
 // filter that by the last hour
 |> range(start:-1h)
 // filter further by series with a specific measurement and field
 |> filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system")
```

Named Arguments

```
// get 11 data from the telegraf db
from(bucket:"telegraf/autogen")
  // filter that by the last hour
  |> range(start:-1h)
  // filter further by series with a specific measurement and field
  |> filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system")
```

String Literals

```
// get all data rom the telegraf db
from(bucket:"telegraf/autogen")
 // filter that by the last hour
 |> range(start:-1h)
 // filter further by series with a specific measurement and field
 |> filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system")
```

Buckets, not DBs

```
// get all data from the telegraf db
from(bucket:"telegraf/autogen")
  // filter that by the last hour
|> range(start:-1h)
  // filter further by series with a specific measurement and field
|> filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system")
```

```
// get all data from the telegraf db
from(bucket:"telegraf/autogen")

// filter that by the last hour

range(start:-1h)
filter further by series with a specific measurement and field

filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system")
```

Pipe forward operator

```
// get all data from the telegraf db
from(bucket:"telegraf/autogen")
  // filter that by the last hour
  |> range(start:-1h)
  // filter further by series with a specific measurement and field
  |> filter(fn: (r) => r._measurement == "cpu" and r._field == "usage_system"
```


Anonymous Function

// variables
some_int = 23

```
// variables
some_int = 23
some_float = 23.2
```

```
// variables
some_int = 23
some_float = 23.2
some_string = "cpu"
```

```
// variables
some_int = 23
some_float = 23.2
some_string = "cpu"
some_duration = 1h
```

```
// variables
some_int = 23
some_float = 23.2
some_string = "cpu"
some_duration = 1h
some_time = 2018-10-10T19:00:00
```

```
// variables
some_int = 23
some_float = 23.2
some_string = "cpu"
some_duration = 1h
some_time = 2018-10-10T19:00:00
some_array = [1, 6, 20, 22]
```

```
// variables
some_int = 23
some_float = 23.2
some_string = "cpu"
some_duration = 1h
some_time = 2018-10-10T19:00:00
some_array = [1, 6, 20, 22]
some_object = {foo: "hello" bar: 22}
```

Data Model & Working with Tables

Example Series

```
_measurement=mem,host=A,region=west,_field=free
_measurement=mem,host=B,region=west,_field=free
_measurement=cpu,host=A,region=west,_field=usage_system
_measurement=cpu,host=A,region=west,_field=usage_user
```

Example Series

```
_measurement=mem,host=A,region=west,_field=free
_measurement=mem,host=B,region=west,_field=free
_measurement=cpu,host=A,region=west,_field=usage_system
_measurement=cpu,host=A,region=west,_field=usage_user
```


Measurement

Example Series

```
_measurement=mem,host=A,region=west,_field=free
_measurement=mem,host=B,region=west,_field=usage_system
_measurement=cpu,host=A,region=west_field=usage_user
```

Field

_measurement	host	region	_field	_time	_value
mem	Α	west	free	2018-06-14T09:15:00	10
mem	Α	west	free	2018-06-14T09:14:50	10

_measurement	host	region	_field	_time	_value
mem	Α	west	free	2018-06-14T09:15:00	10
mem	Α	west	free	2018-06-14T09:14:50	10

_measurement	host	region	_field	_time	_value
mem	Α	west	free	2018-06-14T09:15:00	10
mem	А	west	free	2018-06-14T09:14:50	10

_measurement	host	region	_field	_time	_value
mem	Α	west	free	2018-06-14T09:15:00	10
mem	Α	west	free	2018-06-14T09:14:50	10

_measurement=mem,host=A,region=west,_field=free

_m	easurement	host	region	_field		_time	_value
	mem	Α	west	free		2018-06-14T09:15:00	10
	mem	Α	west	free	J	2018-06-14T09:14:50	10

Table Per Series

_measurement	host	region	_field	_time	_value
mem	А	west	free	2018-06-14T09:15:00	10
mem	Α	west	free	2018-06-14T09:14:50	11
_measurement	host	region	_field	_time	_value
mem	В	west	free	2018-06-14T09:15:00	20
mem	В	west	free	2018-06-14T09:14:50	22
_measurement	host	region	_field	_time	_value
_		west		_ume 2018-06-14T09:15:00	value 45
cpu	Α		usage_user		
cpu	Α	west	usage_user	2018-06-14T09:14:50	49
_measurement	host	region	_field	_time	_value
cpu	А	west	usage_system	2018-06-14T09:15:00	35
cpu	A	west	usage_system	2018-06-14T09:14:50	38

_meas	host	region	_field	_time	_valu
mem	Α	west	free	2018-06-	10
mem	Α	west	free	2018-06-	11

_meas	host	region	_field	_time	_valu
mem	В	west	free	2018-06-	20
mem	В	west	free	2018-06-	22

	1		: :	
Α	west	free	2018-06-	10
Α	west	free	2018-06-	11
host	region	_field	_time	_valu
host B	region west		_ time 2018-06-	
		ļ		0010

time valu

_meas host region field

sum() ---

_meas	host	region	_field	_time	_valu
mem	Α	west	free	2018-06-	10
mem	Α	west	free	2018-06-	11

_meas	host	region	_field	_time	_valu
mem	В	west	free	2018-06-	20
mem	В	west	free	2018-06-	22

_meas	host	region	_field	_time	_valu
mem	Α	west	free	2018-06-	21

_meas	host	region	_field	_time	_valu
mem	В	west	free	2018-06-	42

N to N table mapping

(1 to 1 mapping)

N to M table mapping

```
// example query
from(db:"telegraf")
 > range(start:2018-06-14T09:14:30, end:2018-06-14T09:15:01)
 > filter(fn: r => r._measurement == "mem" and
 r. field == "free")
  > window(every:20s)
```

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11

mem	Α	west	free	14:40	11
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
mem	В	west	free	14:50	23
mem	В	west	free	15:00	24

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
mem	В	west	free	14:50	23
mem	В	west	free	15:00	24


```
// example query
from(db:"telegraf")
 > range(start:2018-06-14T09:14:30, end:2018-06-14T09:15:01)
 > filter(fn: r => r. measurement == "mem" and
 r. field == "free")
 > window(every:20s)
 host region _field
 meas
 Α
 west
 free
 mem
 Α
 west
 free
 mem
```

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
mem	В	west	free	14:50	23
mem	В	west	free	15:00	24

	window(dicum
(every:20s)	

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
:		: :		:	:
_meas	host	region	_field	_time	_valu
_ meas mem	host	region west	_field free	_ time 14:50	_ valu 23

region

west

west

host

Α

meas

mem

mem

_field

free

free

time

...14:30

...14:40

time

...14:50

...15:00

valu

10

11

valu

12

13

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
mem	В	west	free	14:50	23
mem	В	west	free	15:00	24

N to M tables

window(every:20s)

_		- 3	_	· —	
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11
_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13
_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
_meas	host	region	_field	_time	_valu
		1		4450	
mem	В	west	free	14:50	23

time

valu

Window based on time

_start and _stop columns

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
mem	В	west	free	14:50	23
mem	В	west	free	15:00	24

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	Α	west	free	14:40	11
mem	Α	west	free	14:50	12
mem	Α	west	free	15:00	13

_meas	host	region	_field	_time	_valu
mem	В	west	free	14:30	20
mem	В	west	free	14:40	22
mem	В	west	free	14:50	23
mem	В	west	free	15:00	24

_meas	host	region	_field	_time	_valu
mem	Α	west	free	14:30	10
mem	В	west	free	14:30	20
mem	Α	west	free	14:40	11
mem	В	west	free	14:40	21
mem	Α	west	free	14:50	12
mem	В	west	free	14:50	22
mem	В	west	free	15:00	13
mem	В	west	free	15:00	23

Group based on columns