@zwindler / @zwindler_rflx / d.germain@lectra.com

Besoin de métriques **Prometheus** à long terme ?

Thanos fera des Marvels!

~# whoami

Denis GERMAIN

Auteur principal sur blog.zwindler.fr

#geek #SF #semiMarathon

LECTRA_®

Leader mondial des solutions technologiques intégrées pour les entreprises utilisatrices de cuir ou textile

Et moi, je fais quoi chez LECTRA?

LECTRA recrute!!

Je cherche un-e futur-e collègue dans l'équipe

- Cloud Engineer #Ops #Cloud #K8s #InfraAsCode
- Viens m'en parler après le talk

Et plein d'autres encore !!

GOTO <u>www.lectra.com/fr/carrieres</u>

@zwindler / @zwindler_rflx / d.germain@lectra.com

Previously in Prometheus

Prometheus

Outil open source

- Développé par SoundCloud en 2012
- Intégré à la CNCF en mai 2016
- Supervision via collecte de métrique
- Langage (PromQL) permettant « requêter » sur ces métriques
- Système d'alertes

L'architecture de Prometheus

Le stockage des métriques dans Prometheus

Performances (1/3)

Logiciel très performant, capable de

- stocker des millions d'échantillons
- requêter sur de nombreux échantillons/timeseries

Prometheus à l'échelle (pour de vrai) chez Digital Ocean

- 2 millions d'échantillons/s
- 200 millions de timeseries
 - ⇒ ~200 serveurs Prometheus

Performances (2/3)

Dépendent grandement de la quantité de métriques stockées

Best practices Prometheus

- Métriques stockées sur des disques locaux et de type SSD
- Par défaut, 15 jours de rétention max
- Possible d'étendre cette limite
 - mais « Prometheus n'est pas fait pour ça »

Performances (3/3)

Workaround 1a ⇒ grossir les disques tant qu'on peut

- couteux
- pas extensible à l'infini
- au delà de 2-3 mois, ça commence à devenir compliqué

Workaround 1b ⇒ déporter vers du stockage distant

- pas supporté par Prometheus
- Devs farouchement opposés

Failure domains

On n'a pas tous les mêmes besoins que Digital Ocean (ouf!)

Pour autant, vous allez sûrement devoir gérer plusieurs

Dans les bonnes pratiques

- 1 serveur minimum par « Failure Domain »
- 1 Failure Domain = 1 datacenter (voire 1 cluster)

Problème n°2 : Répartition manuelle

Plusieurs serveurs ⇒ plusieurs sources de données

Point « Captain Obvious »:

• Il est déconseillé de stocker des métriques que vous souhaitez corréler sur des serveurs Prometheus différents

Workaround 2a : Agréger tout ça dans Grafana

Workaround 2b : la Fédération

Réponse des Devs Prometheus : Fédération

• Prometheus « racine » collecte les données des « feuilles »

• Attention à la charge sur le Prometheus « racine »!

Problème n°3 : SPOF!

Un seul serveur Prometheus ⇔ on a un SPOF

Réponse des Devs Prometheus : « easy, on double tout »

- 2 serveurs identiques par « failure domain »
 - ⇒ toutes les cibles sont scrappées 2 fois (CPU ++)
 - ⇒ 2 sources de données « théoriquement identiques »

Workaround 3a: Loadbalancer

Postulat : les données sont identiques

Si on met un loadbalancer L7 devant les

- HA en cas de panne
- Distribue la charge PromQL

FBI: Fausse Bonne Idée!

- IRL ⇒ Les données ne sont pas identiques
- (en cas de panne par exemple, on aura un « trou »)

Workaround 3a: Loadbalancer

Workarond 3b: Tout dans Grafana BIS

On double toutes les sources de données dans Grafana!

On a déjà autant de graphes que de sources...

On en est plus à ça près!

@zwindler / @zwindler_rflx / d.germain@lectra.com

Thanos vous veut du bien

Thanos

Outil open source

- Développé par Improbable depuis nov. 2017
- Intégré à la CNCF en août 2019 *

« Prometheus at scale »

- 100 % compatible avec Prometheus + écosystème
- Rétention « infinie » (externalisation S3)
- Corrélation de plusieurs Prometheus + gestion des replicas
- Meilleure compaction
- Downsampling

^{*} https://improbable.io/blog/improbable-donates-thanos-to-cloud-native-computing-foundation

Thanos (en vrai)

Thanos = « Prometheus at scale »?

100 % compatible avec Prometheus + écosystème

Rétention « infinie » (externalisation S3)

Corrélation de plusieurs Prometheus

- Gestion des replicas
- Meilleure compaction

Denis GERMAIN

@zwindler / @zwindler_rflx / d.germain@lectra.com

C'est déjà fini?

On aurait pu en parler

Global compactor

Downsampling

Thanos Ruler (alerting centralisé multi sources)

- Mettez à jour Prometheus en 2.13.0 (et Thanos en 0.8.1)
 - apporte de grandes améliorations CPU/RAM/latence pour Prometheus et Thanos

Denis GERMAIN

@zwindler / @zwindler_rflx / d.germain@lectra.com

@zwindler / @zwindler_rflx / d.germain@lectra.com

Des questions?

