

An Introduction to the Heatmap / Histogram Plugin

Mitsuhiro Tanda @ GREE
github.com/mtanda

Histogram Panel

- Originally created by @woodsaj
- Calculate histogram from row time series data
- Could work with any datasource plugins
- Mostly compatible with Graph panel
- Options
 - Bucket size
 - Data range
 - Normalize

Histogram

Heatmap Panel

- Generate Heatmap from row time series data
- Could work with any datasource plugins
- Use Fastly Epoch visualization library
- Option
 - Bucket size
 - Window size
 - Data range

Heatmap?

- Heat maps are a three dimensional visualization, using x and y coordinates for two dimensions, and color intensity for the third. They can reveal detail that summary statistics, such as line charts of averages, can miss.
- <http://www.brendangregg.com/heatmaps.html>

Heatmap

- i-ed0f1272 i-69736bf6 i-8182631f i-f3372c6c i-c7968d58 i-44ea0eda i-5f8760c1 i-6d8661f3
- i-5f2acec1 i-572bcfc9 i-45170eda i-cf08ed51 i-e9fd1977 i-74c423ea i-afb2a930 i-d10f144e
- i-a7a34739 i-42df31cc i-43df31cd i-40df31ce i-7be209f5 i-c51bed4b i-c203e94c i-0b1be285
- i-8311e80d i-c103e94f i-c003e94e i-c303e94d i-df749e51 i-de749e50 i-ef749e61 i-54769cda
- i-bb779d35 i-1114e09f i-f102e87f i-278374a9 i-208374ae i-97827519 i-9082751e i-2402e8aa
- i-436591cd i-446591ca i-1f936791 i-cb679345 i-cc679342 i-379367b9 i-be997230 i-5b967dd5
- i-788c78f6 i-d98d7957 i-6711f9e9 i-6611f9e8 i-6011f9ee i-f01ef67e i-9409fd1a i-e7df2869

When to use Heatmap

- Visualize Latency of response time, I/O
- Visualize Utilization of many servers in one panel
- Don't miss details by using average
- Can get to know the trend of time series data

Line chart

- | | | | | | | | |
|------------|------------|------------|------------|------------|------------|------------|------------|
| i-ed0f1272 | i-69736bf6 | i-8182631f | i-f3372c6c | i-c7968d58 | i-44ea0eda | i-5f8760c1 | i-6d8661f3 |
| i-5f2acec1 | i-572bcfc9 | i-45170eda | i-cf08ed51 | i-e9fd1977 | i-74c423ea | i-afb2a930 | i-d10f144e |
| i-a7a34739 | i-42df31cc | i-43df31cd | i-40df31ce | i-7be209f5 | i-c51bed4b | i-c203e94c | i-0b1be285 |
| i-8311e80d | i-c103e94f | i-c003e94e | i-c303e94d | i-df749e51 | i-de749e50 | i-ef749e61 | i-54769cda |
| i-bb779d35 | i-1114e09f | i-f102e87f | i-278374a9 | i-208374ae | i-97827519 | i-9082751e | i-2402e8aa |
| i-436591cd | i-446591ca | i-1f936791 | i-cb679345 | i-cc679342 | i-379367b9 | i-be997230 | i-5b967dd5 |
| i-788c78f6 | i-d98d7957 | i-6711f9e9 | i-6611f9e8 | i-6011f9ee | i-f01ef67e | i-9409fd1a | i-e7df2869 |
| i-e6df2868 | i-d547ad5b | i-d247ad5c | i-436d87cd | i-0f32d881 | i-0c32d882 | i-4e23c9c0 | i-0d32d883 |
| i-8ede2a00 | i-e1c5316f | i-e3c5316d | i-e2c5316c | | | | |

Line chart (average)

avg

Heatmap

- i-ed0f1272
- i-69736bf6
- i-8182631f
- i-f3372c6c
- i-c7968d58
- i-44ea0eda
- i-5f8760c1
- i-6d8661f3
- i-5f2acec1
- i-572bcfc9
- i-45170eda
- i-cf08ed51
- i-e9fd1977
- i-74c423ea
- i-afb2a930
- i-d10f144e
- i-a7a34739
- i-42df31cc
- i-43df31cd
- i-40df31ce
- i-7be209f5
- i-c51bed4b
- i-c203e94c
- i-0b1be285
- i-8311e80d
- i-c103e94f
- i-c003e94e
- i-c303e94d
- i-df749e51
- i-de749e50
- i-ef749e61
- i-54769cda
- i-bb779d35
- i-1114e09f
- i-f102e87f
- i-278374a9
- i-208374ae
- i-97827519
- i-9082751e
- i-2402e8aa
- i-436591cd
- i-446591ca
- i-1f936791
- i-cb679345
- i-cc679342
- i-379367b9
- i-be997230
- i-5b967dd5
- i-788c78f6
- i-d98d7957
- i-6711f9e9
- i-6611f9e8
- i-6011f9ee
- i-f01ef67e
- i-9409fd1a
- i-e7df2869

Why use Epoch

- Flot plugin doesn't support Heatmap
- Epoch support Heatmap itself
- Realtime graph (this is a really good feature)

Future plan

- Support pre-calculated histogram/heatmap data
 - Elasticsearch, Prometheus, InfluxDB, ...
- Integrate with Grafana Live, realtime monitoring
- Annotation support
- Improve compatibility with Graph panel
 - Tooltip, time range selection, ...