

Prometheus loves Grafana

Tobias Schmidt

Production Engineer @ SoundCloud

github.com/grobie

Prometheus

<http://prometheus.io>

An open-source service monitoring system and time series database.

Prometheus - Overview

- multi-dimensional data model
- PromQL - a flexible query language
- operationally very simple, just a single binary
- pull model to collect data
- many client libraries available (Go, Java, Python, Ruby, ...)
- growing amount of exporters
- several graphing solutions available

Prometheus - Architecture

Prometheus - Expression browser

Prometheus Consoles Alerts Graph Status Help

node_filesystem_free

Load time: 226ms
Resolution: 14s

Execute - insert metric at cursor -

Graph Console

Element	Value
node_filesystem_free{device="rootfs",fstype="rootfs",instance="demo.robustperception.io:9100",job="node",mountpoint="/"}	22140063744
node_filesystem_free{device="none",fstype="tmpfs",instance="demo.robustperception.io:9100",job="node",mountpoint="/run/lock"}	5242880
node_filesystem_free{device="none",fstype="tmpfs",instance="demo.robustperception.io:9100",job="node",mountpoint="/run/user"}	104857600
node_filesystem_free{device="/dev/disk/by-label/DOROOT",fstype="ext4",instance="demo.robustperception.io:9100",job="node",mountpoint="/"}	22140063744
node_filesystem_free{device="none",fstype="tmpfs",instance="demo.robustperception.io:9100",job="node",mountpoint="/run/shm"}	521150464
node_filesystem_free{device="tmpfs",fstype="tmpfs",instance="demo.robustperception.io:9100",job="node",mountpoint="/run"}	103870464

Add Graph

Prometheus - Consoles

PromDash

PromDash - Overview

- Prometheus' dashboard editor
- Started mid 2013
- GUI to build dashboards
- Rails+MySQL backend, dashboards saved as JSON
- Angular+Rickshaw(D3) frontend

Demo

“The power of Prometheus meets the beauty of Grafana. Dashboard all the things!”

Jimmi Dyson @jimmidyson

main contributor of the Grafana
Prometheus integration

Comparison

Promdash

- metric source templating
- legend formatting
- easier to move in time
- native iframe panel support
- some workflows are faster*

Grafana

- better navigation
- powerful templating
- lots of graph styling options
- flexible dashboard arrangement
- more mature
- active and big community

* subjective

Suggested roadmap

1. Support metric source templating in Grafana
2. Write Grafana exporter for PromDash
3. Let SoundCloud test Grafana and the migration
4. Propose official switch to the Prometheus community

Thank you

@dagrobie

<http://prometheus.io>

<https://github.com/grobie>

