

InfluxDB 101

Michael Desa / Software Engineer

Agenda

By the end of this session, users should be able to...

- Define time-series data
- Describe what InfluxDB is and its relationship to InfluxData
- Explain the InfluxDB data model
- Reason about the impact of the schema in an instance

What is time-series data?

Sep 7, 17

28:07.5806643472

Mar 8, 17

1985-10-25**T**19:28:07.5

28:07.5806643472

l 985-10-25**T** 19:28:07.5

28:07.580664347

1985-10-25**T**19:28:07.5

1985-10-25**T**19:28:07.5

```
Jun 24 13:45:36 Faurous and http://dia-034.compuserve.com [38:81:46:58] "GET /logos/small_mosher.gif HTTP/1.8" 200 935
Jun 24 13:45:38 foproxy and intuition dd14-034.compuserve.com [30:01:46:54] "GET /logos/smoll_ftp.gif HTTP/1.0" 200 124
Jun 24 13:45:40 Toproxy governments | Likeve-wa2-82.ix.metcom.com [38:81:46:55] "GET /docs/EPA-WASTE/1994/October/Day-05 HTTP/1.0" 382 - Jun 24 13:45:40 Toproxy governments | ddi4-834.compuserve.com [38:81:46:56] "GET /icons/book.gif HTTP/1.0" 288 156
Jun 24 13:45:41 Toproxy com 7111 UKT 1x-eve-wa2-82.1x.netcom.com [38:81:46:56] "GET /EPA-WASTE/1994/October/Doy-05/ HTTP/1.0" 280 623
Jun 24 13:45:42 hopmony epo-http://dila-034.compuserve.com [30:01:46:58] "GET /logos/us-flog.gif HTTP/1.0" 200 2788
Jun 24 13:45:43 http://docs/EPA-MASTE/1994/October/Day-03 HTTP/1.0" 302 -
Jun 24 13:45:45 http://dx.doi.org/10.1011/jun.24.13:45:45 http://dx.doi.org/10.1011/jun.24.13:45 http://dx.doi.org/10.1011/jun.24
Jun 24 13:45:46 http://dx.de/accepts/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files/files
Jun 24 13:45:45 horrowy epi-htm; bottong.client.ug.oz.au [38:81:47:24] "GET /enviro/html/enci/enci_overview.html HTTP/1.0" 200 2352
Jun 24 13:45:49 http://dx.doi.org/10.000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000/10.0000
Jun 24 13:45:50 hoproxy esp-http::bx1 282.96.29.111 [38:81:47:34] "GET /PressReleases/ HTTP/1.8" 200 1241
Jun 24 13:45:51 Paproxy eps-Mill. txl: bettong.client.ug.oz.av [30:81:47:37] "GET /enviro/gif/blueboll.gif HTTP/1.0" 288 985
Jun 24 13:45:53 Japrosy en-http://dx.eve-ws2-82.ix.netcom.com [38:81:47:37] "GET /Bules.html HTTP/1.8" 208 3273
Jun 24 13:45:53 fuproxy eps-3tin bxt 282,96,29.111 [38:81:47:38] "GET /icons/circle_logo_small.gif HTTP/1.8" 288 2624
Jun 24 13:45:54 hoproxy epo-http://dxt/ 282.96.29.111 [38:81:48:64] "POST /cgi-
 bin/waisgate/134.67.99.11-earth1.epa.gov~218~/usr1/commais/indexes/PressReleases-gopher%48earth1~0.08~: free HTTP/1.8" 200 3993
Jun 24 13:45:54 hiproxy app-http: txt: 282.96.29.111 [38:81:48:16] "GET /waisicons/text.xbm HTTP/1.0" 280 527
Jun 24 13:45:55 taproxy epu-http.txt: dd14-034.compuserve.com [30:01:48:22] "GET /Rules.html HTTP/1.0" 200 3273
Jun 24 13:45:57 Maprilly epi-7ttm.txt: www-c8.proxy.gol.com [30:01:48:23] "GET /docs/Searchable.html HTTP/1.0" 200 765
Jun 24 13:45:58 hapring pp-bitm.txt; bettong.client.uq.oz.ou [38:81:48:25] "GET /enviro/gif/bonner.gif HTTP/1.8" 200 14887
Jun 24 13:54:14 form-trivia-72 monetally User Load (1.2ms) SELECT "users".* FROM "users" MHERE "users"."id" = $1 OKDER BY "users"."id" ASC
 LIMIT 1 [["id", 1]]
Jun 24 13:54:14 form-timivia-72 upo/well-11 (1.3ms) SELECT COUNT(*) FROM "products"
Jun 24 13:54:14 form-trivia-72 http://discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discounter.org/land/discount
 fwd="23,252,53,179" dyno-web,1 connect=les service=44es status=290 bytes=6407
Jun 24 13:54:14 furm-trivia-72 approach.37 Product Load (1.4ms) SELECT "products".* FROM "products" ORDER BY products.updated_at desc LIMIT 1
Jun 24 13:54:14 furn-trivia-77 approved. User Load (1.4mx) SELECT "users".* FROM "users" ORDER BY users updated at desc LIMIT 1
Jun 24 13:54:14 furn-trivia-72 apprent. (1.2ms) SELECT COUNT(*) FROM "users"

Jun 24 13:54:14 furn-trivia-72 apprent. method-GET paths/a/ format-html controller-rails_admin/main action-dashboard status-200 duration-35,71 view-20.85 db=6,39
 remote_lp=23.252.53.179 user_ld=1 params={}
Jun 24 13:54:16 farm-tr/VIa-72 heroka/router: at-info method-GET path-"/a/product? pjax-KSBdata-pjax-containerKSD" host-form-trivia-72 herokupp.com
 request_id=4e7f886e-63b2-493a-88d4-ec&ebab5f0a6_fwd="23.252.53.179" dyno-web.1 connect=3ms_service=182ms_status=280_bytes=17350_
Jun 24 13:54:16 form-trivia-72 app/meb.11 Product Load (1.7ms) SELECT "products".* FROM "products" ORDER BY products.id desc LIMIT 20 OFFSET 0
Jun 24 13:54:16 Form University to an artist to the state of the state
 ff"id", 177
Jun 24 13:54:16 Form tr(Vim-72 mod/well.)) (1.388) SELECT COUNT(*) FROM "products"
```


28:07.5806643472

1985-10-25**T**19:28:07.5

Regular vs Irregular Time-Series

Metrics vs Events

Question: Time-Series?

Question: Time-Series?

What is a time-series database (tsdb)?

Time-series Database

- A database where you manage and store time-series data
- Efficiently handles time-series data
- Supports time based queries

Rank					Score		
May 2019	Apr 2019	May 2018	DBMS	Database Model	May 2019	Apr 2019	May 2018
1.	1.	1.	InfluxDB 🛅	Time Series	18.08	+0.86	+7.08
2.	2.	2.	Kdb+ 🛅	Time Series, Multi-model 🔟	5.60	-0.25	+2.52
3.	3.	1 4.	Graphite	Time Series	3.23	+0.10	+0.96
4.	4.	↑ 6.	Prometheus	Time Series	3.11	+0.20	+1.99
5.	5.	4 3.	RRDtool	Time Series	2.90	+0.19	+0.21
6.	6.	4 5.	OpenTSDB	Time Series	2.47	+0.10	+0.85
7.	7.	7.	Druid	Multi-model 🔟	1.69	+0.04	+0.67
8.	8.	1 8.	TimescaleDB 🚨	Time Series, Multi-model 🔟	1.16	+0.21	+1.12
9.	9.	₩ 8.	KairosDB	Time Series	0.54	-0.09	+0.12
10.	10.	4 9.	eXtremeDB 🚦	Multi-model 🚺	0.38	-0.02	+0.07

28:07.5806643472

Why couldn't I just use [insert db]?

But, time-series is not just a database problem

Time-series problems

- Visualizing your data
- Alerting you data
- Processing your data
- Taking action based on your data

What is InfluxDB/InfluxData?

InfluxData History

- 2012 Errplane
- 2014 InfluxDB is born
- 2015 Transition to InfluxData
 - A platform for time-series data
- 2018 2.0 of InfluxData

Why InfluxData

- Easy to get started with
- Aims to solve the entire time-series problem
- Scales well
 - Both horizontally and vertically

Canonical Time-Series Line Graph

The Label (measurement)

The Legend (tags)

Y-Axis Values

X-Axis Values

Series

Data Model

- Measurement
 - High level grouping of data
- Tags
 - Indexed key-value pairs
- Fields
 - Key-value pairs of actual data
- Timestamp
 - Time of the data
- Series
 - A unique combination of measurement+tags

Measurement

InfluxData Languages

- InfluxQL
 - SQL-like query language
- TICKscript
 - Time-series data processing language
- Flux
 - Next generation functional data scripting language

InfluxQL

```
> SELECT index, id FROM h2o quality WHERE time > now() - 1w GROUP BY location
name: h2o quality
tags: location = coyote creek
time
 index id
2015-08-18T00:00:00Z 41
2015-08-18T00:00:00Z 41
name: h2o quality
tags: location = santa monica
time
 index id
2015-08-18T00:00:00Z 99 2
2015-08-18T00:06:00Z 56 2
```


TICKscript

```
var measurement = 'requests'
var data = stream
 |from()
 .measurement(measurement)
 |where(lambda: "is up" == TRUE)
 |where(lambda: "my field" > 10)
 |window()
 .period(5m)
 .every(5m)
// Count number of points in window
data
 |count('value')
 .as('the count')
// Compute mean of data window
data
 |mean('value')
 .as('the average')
```


Flux

```
// 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")
```


Why Flux?

- Composabile
 - Users should be able to take pieces of different scripts and combine them into a single one to solve their own problem
- Extensible
 - Adding new functions and capabilities to flux should be easy
- Shareable
 - Users should be able to create libraries and packages to solve specific problems
- Flexible
 - Users should be able to use the language for arbitrary data processing

What not to do

Don't Encode Data into Measurement/Tags

Bad:

```
cpu.server-5.us-west value=2 144423498200000000
cpu.server-6.us-west value=4 144423498200000000
mem-free.server-6.us-west value=2500 144423498200000000
```

Good:

```
cpu, host=server-5, region=us-west value=2 1444234982000000000
cpu, host=server-6, region=us-west value=4 14442349820000000
mem-free, host=server-6, region=us-west value=2500 1444234982000000
```


Don't Encode Data into Measurement/Tags

Bad:

```
cpu, server=localhost.us-west value=2 1444234982000000000 cpu, server=localhost.us-east value=3 1444234982000000000
```

Good:

```
cpu,host=localhost,region=us-west value=2 1444234982000000000
cpu,host=localhost,region=us-east value=3 144423498200000000
```


Don't Use Tags with Very High Variability

Bad:

response_time,session_id=33254331,request_id=3424347 value=340 14442349820000

Good-ish:

response time session_id=33254331,request_id=3424347,value=340 14442349820000

Don't Use Too Few Tags

Bad:

```
cpu,region=us-west host="server1",value=0.5 1444234986000 cpu,region=us-west host="server2",value=4 1444234982000 cpu,region=us-west host="server2",value=1 1444234982000
```

Good-ish:

```
cpu,region=us-west,host=server1 value=0.5 1444234986000 cpu,region=us-west,host=server2 value=4 1444234982000 cpu,region=us-west,host=server2 value=1 1444234982000
```


What should I do then?

Designing a Schema

- What dashboards do I need?
- What alerts do I need?
- What kind of reports do I want to generate?
- What type of information do I need readily available when there's an incident?

Schema Example

- I operate a SaaS application
- There are ~1000 different services
- I want to know the request and error rates for each service
- I want to trigger an alert if the error rate for each service
- I want to see the services with the highest average request duration

Data Available

- app Service name, e.g. user_service, auth_service...
- container_id Container ID of the container running the service
- pathHTTP request path
- method HTTP method, e.g. GET, POST, DELETE...
- src Hostname of client making request
- dest Hostname of server being contacted
- status HTTP status code associated with the request
- request id Unique request identifier
- duration **Duration of request**
- bytes tx Number of bytes transmitted
- bytes rx Number of bytes received

Question

Why would it be a bad idea to make container_id or request id a tag?

Answer

Why would it be a bad idea to make container_id or request_id a tag?

request_id and container_id both have a high cardinality and could result in an large number of series, which impacts memory utilization.

request_id is substantially worse than container_id. In the next few releases we hope to allow for indexing on container id.

Question

How should we organize our data?

Data Available

- app Service name, e.g. user_service, auth_service...
- container_id Container ID of the container running the service
- pathHTTP request path
- method HTTP method, e.g. GET, POST, DELETE...
- src Hostname of client making request
- dest Hostname of server being contacted
- status HTTP status code associated with the request
- request id Unique request identifier
- duration **Duration of request**
- bytes tx Number of bytes transmitted
- bytes rx Number of bytes received

Schema

measurement:

latency

tags:

app container id path method src dst status

fields:

request_id duration bytes_tx bytes_rx

Request/Error Rate per Service

Top 10 average request duration

Request Rate Per Service

```
> SELECT count(duration)
FROM latency
WHERE time > now() - 10m
GROUP BY app, time(1s) fill(none)
```

Error Rate Per Service

```
> SELECT count(duration)
FROM latency
WHERE time > now() - 10m AND status != '200'
GROUP BY app, time(1s) fill(none)
```


2015-06-11T20:46:02Z

15T19:28:7

07.5806643472

1985-10-2511