

What's new in Prometheus 2.0

Tom Wilkie
GrafanaLabs

Prometheus

Open source monitoring system,
for dynamic environments.

Powerful, concise query language.
Simple operational model.
Efficient local storage.

Prometheus History

<0.9.0:

- Basic TSDB, primitive PromQL
- 50k samples/s

0.9.0: TSDB v2 by Beorn:

- 800k/s, Gorilla, 10M timeseries

2.0.0: TSDB v3 by Fabian:

- “millions” samples/s
- WAL, mmap

Prometheus 2.0

- Optimized for Kubernetes
 - Brand new storage engine
 - Significantly improved performance
 - Aimed at highly dynamic environments, CI/CD.
-
- Big thanks for Fabian Reinartz, Brian Brazil and Goutham Veeramachaneni for making this happen.

Prometheus 2.0

~3x reduction in CPU usage

~2x reduction in disk space

~100x reduction in IO

■ Prometheus 1.5

■ Prometheus 2.0

■ Prometheus 1.5 (queried)

■ Prometheus 2.0 (queried)

Staleness Handling

Previously if a target went down, last value would be returned for 5 minutes.

In Prometheus 2.0 the value will stop being returned after a scrape interval.

Simpler to understand, and no more double counting of fast restarting servers!

Community

[grealish](#)
[@grealish](#)

Follow

Impressive, from the [@grafana](#) uptime stats, 16k [@PrometheusIO](#) servers running in 2017 [#PromCon2017](#)

11:04 AM - 17 Aug 2017

grealish

[@grealish](#)

[#DevOps](#), [CI/CD](#), [#Terraform](#) [#Ansible](#)
[@Docker](#) [@OpenShift](#). Wireless & Microwave
IP nerd, worked w/ [#GoLano](#), [#Scala](#),

Community

★ Unstar

14,989

Frederic Branczyk

@fredbrancz

Following

Was going through some slides from a talk I gave last year December, and realized [@PrometheusIO](#) gained more than 6k stars over the last year 🙌

Frederic Branczyk

@fredbrancz Follows you

Engineer @CoreOS, @PrometheusIO & @KubernetesIO kube-state-metrics maintainer. Distributed systems, crypto &

© 2017 Twitter About Help Center Terms
Privacy policy Cookies Ads info

Community

PromCon 2017

The Prometheus conference — August 17 - 18 in Munich

220 attendees - 2.7x bigger than 2016

PromCon 2017: Aug 9th & 10th

O'REILLY®

Prometheus Up & Running

INFRASTRUCTURE AND APPLICATION PERFORMANCE MONITORING

Brian Brazil

Prometheus: The Book

Coming in 2018!