

Configuring Prometheus for High Performance

CloudNativeCon Berlin – 2017-03-30

Björn “Beorn” Rabenstein, Production Engineer, SoundCloud Ltd.

Björn Rabenstein

beorn7

I am a [@Prometheus](#) developer and a [@SoundCloud](#) engineer.

[@SoundCloud](#)

Berlin

beorn@soundcloud.com

Organizations

Overview

Repositories **15**

Stars **159**

Followers **117**

Following **75**

Popular repositories

Customize your pinned repositories

perks

Forked from [bmizerany/perks](#)

Effective Computation of Things

Go ★ 6 3

concurrentcount

Experiments to benchmark implementations of a concurrent counter.

Go ★ 6 2

talks

List of my public talks since 2015

★ 3

rsmod

Skeleton of moderator code for Rolling Stock

Python ★ 1

golang_protobuf_extensions

Forked from [mattprout/golang_protobuf_extensions](#)

A few Protocol Buffer extensions for the Go language (golang).

Go

midgard-hausregel

House rules for the Midgard RPG (in German)

TeX

1,603 contributions in the last year

Contribution settings ▾


```
$ prometheus -h
```

\$ prometheus -h

usage: prometheus [<args>]

-version false
Print version information.

-config.file "prometheus.yml"
Prometheus configuration file name.

== ALERTMANAGER ==

-alertmanager.notification-queue-capacity 10000
The capacity of the queue for pending alert manager notifications.

-alertmanager.timeout 10s
Alert manager HTTP API timeout.

-alertmanager.url
Comma-separated list of Alertmanager URLs to send notifications to.

== LOG ==

-log.format "\nlogger:stderr\
Set the log target and format. Example:
"logger:syslog?appname=bob&local=7" or "logger:stdout?json=true"

-log.level "\ninfo\
Only log messages with the given severity or above. Valid levels:
[debug, info, warn, error, fatal]

== QUERY ==

-query.max-concurrency 20
Maximum number of queries executed concurrently.

-query.staleness-delta 5m0s
Staleness delta allowance during expression evaluations.

-query.timeout 2m0s
Maximum time a query may take before being aborted.

== STORAGE ==

-storage.local.checkpoint-dirty-series-limit 5000
If approx. that many time series are in a state that would require a recovery operation after a crash, a checkpoint is triggered, even if

the interval exceeded yet. A recovery operation requires a disk seek. The default limit intends to keep the recovery time below 1min even on spinning disks. With SSD, recovery is much faster, so you might want to increase this value in that case to avoid overly frequent checkpoints.

-storage.local.checkpoint-interval 5m0s
The period at which the in-memory metrics and the chunks not yet persisted to series files are checkpointed.

-storage.local.chunk-encoding-version 1
Which chunk encoding version to use for newly created chunks. Currently supported is 0 (delta encoding), 1 (double-delta encoding), and 2 (double-delta encoding with variable bit-width).

-storage.local.dirty false
If set, the local storage layer will perform crash recovery even if the last shutdown appears to be clean.

-storage.local.engine "persisted"
Local storage engine. Supported values are: 'persisted' (full local storage with on-disk persistence) and 'none' (no local storage).

-storage.local.index-cache-size.fingerprint-to-metric 10485760
The size in bytes for the fingerprint to metric index cache.

-storage.local.index-cache-size.fingerprint-to-timerange 5242880
The size in bytes for the metric time range index cache.

-storage.local.index-cache-size.label-name-to-label-values 10485760
The size in bytes for the label name to label values index cache.

-storage.local.index-cache-size.label-pair-to-fingerprints 20971520
The size in bytes for the label pair to fingerprints index cache.

-storage.local.max-chunks-to-persist 524288
How many chunks can be waiting for persistence before sample ingestion will be throttled. Many chunks waiting to be persisted will increase the checkpoint size.

-storage.local.memory-chunks 1048576
How many chunks to keep in memory. While the size of a chunk is 1kiB, the total memory usage will be significantly higher than this value * 1kiB. Furthermore, for various reasons, more chunks might have to be kept in memory temporarily. Sample ingestion will be throttled if the configured value is exceeded by more than 10%.

-storage.local.num-fingerprint-mutexes 4096
The number of mutexes used for fingerprint locking.

-storage.local.path "data"
Base path for metrics storage.

-storage.local.pedantic-checks false
If set, a crash recovery will perform checks on each series. This might take a very long time.

-storage.local.retention 360h0m0s
How long to retain samples in the local storage.

-storage.local.series-file-shrink-ratio 0.1
A series file is only truncated (to delete samples that have exceeded the retention period) if it shrinks by at least this ratio. This saves I/O operations while causing only a limited space overhead. If 0 or smaller, truncation will be performed on a single dropped chunk, while 1 or larger will effectively prevent truncation.

-storage.local.series-sync-strategy "adaptive"
When to sync series files after modification. Possible values are 'never', 'always', 'adaptive'. Sync'ing slows down storage but reduces the risk of data loss in case of an OS crash. The 'adaptive' strategy, series files are sync'd for as long as they are not too much behind on chunk persistence.

-storage.remote.graphite-address
The host:port of the remote Graphite server to send samples to. None, if empty.

-storage.remote.graphite-prefix
The prefix to prepend to all metrics exported to Graphite. Empty.

-storage.remote.graphite-transport "tcp"
Transport protocol to use to communicate with Graphite. 'tcp' is empty.

-storage.remote.influxdb-url
The URL of the remote InfluxDB server to send samples to. Empty.

-storage.remote.influxdb.database "prometheus"
The name of the database to use for storing samples in InfluxDB.

-storage.remote.influxdb.retention-policy "default"
The InfluxDB retention policy to use.

-storage.remote.influxdb.username
The username to use when sending samples to InfluxDB. The corresponding password must be provided via the INFLUXDB_PASSWORD variable.

-storage.remote.opentsdb-url
The URL of the remote OpenTSDB server to send samples to. Empty.

-storage.remote.timeout 30s

\$ prometheus -h

usage: prometheus [<args>]

-version false
Print version information.

-config.file "prometheus.yml"
Prometheus configuration file name.

== ALERTMANAGER ==

-alertmanager.notification-queue-capacity 10000
The capacity of the queue for pending alert manager notifications.

-alertmanager.timeout 10s
Alert manager HTTP API timeout.

-alertmanager.url
Comma-separated list of Alertmanager URLs to send notifications to.

== LOG ==

-log.format "\nlogger:stderr\
Set the log target and format. Example:
"logger:syslog?apnname=bob&local=7" or "logger:stdout?json=true"

-log.level "\ninfo\
Only log messages with the given severity or above. Valid levels:
[debug, info, warn, error, fatal]

== QUERY ==

-query.max-concurrency 20
Maximum number of queries executed concurrently.

-query.staleness-delta 5m0s
Staleness delta allowance during expression evaluations.

-query.timeout 2m0s
Maximum time a query may take before being aborted.

== STORAGE ==

-storage.local.checkpoint-dirty-series-limit 5000
If approx. that many time series are in a state that would require a recovery operation after a crash, a checkpoint is triggered, even if

the checkpoint interval hasn't passed yet. A recovery operation requires a disk seek. The default limit intends to keep the recovery time below 1min even on spinning disks. With SSD, recovery is much faster, so you might want to increase this value in that case to avoid overly frequent checkpoints.

-storage.local.checkpoint-interval 5m0s
The period at which the in-memory metrics and the chunks not yet persisted to series files are checkpointed.

-storage.local.chunk-encoding-version 1
Which chunk encoding version to use for newly created chunks. Currently supported is 0 (delta encoding), 1 (double-delta encoding), and 2 (double-delta encoding with variable bit-width).

-storage.local.dirty false
If set, the local storage layer will perform crash recovery even if the last shutdown appears to be clean.

-storage.local.engine "persisted"
Local storage engine. Supported values are: 'persisted' (full local storage with on-disk persistence) and 'none' (no local storage).

-storage.local.index-cache-size.fingerprint-to-metric 10485760
The size in bytes for the fingerprint to metric index cache.

-storage.local.index-cache-size.fingerprint-to-timerange 5242880
The size in bytes for the metric time range index cache.

-storage.local.index-cache-size.label-name-to-label-values 10485760
The size in bytes for the label name to label values index cache.

-storage.local.index-cache-size.label-pair-to-fingerprints 20971520
The size in bytes for the label pair to fingerprints index cache.

-storage.local.max-chunks-to-persist 524288
How many chunks can be waiting for persistence before sample ingestion will be throttled. Many chunks waiting to be persisted will increase the checkpoint size.

-storage.local.memory-chunks 1048576
How many chunks to keep in memory. While the size of a chunk is 1kiB, the total memory usage will be significantly higher than this value * 1kiB. Furthermore, for various reasons, more chunks might have to be kept in memory temporarily. Sample ingestion will be throttled if the configured value is exceeded by more than 10%.

-storage.local.num-fingerprint-mutexes 4096
The number of mutexes used for fingerprint locking.

-storage.local.path "data"
Base path for metrics storage.

-storage.local.pedantic-checks false

If set, a crash recovery will perform checks on each series. This might take a very long time.

-storage.local.retention 360h0m0s
How long to retain samples in the local storage.

-storage.local.series-file-shrink-ratio 0.1
A series file is only truncated (to delete samples that have exceeded the retention period) if it shrinks by at least this ratio. This saves I/O operations while causing only a limited space overhead. If 0 or smaller, truncation will be performed on a single dropped chunk, while 1 or larger will effectively prevent truncation.

-storage.local.series-sync-strategy "adaptive"
When to sync series files after modification. Possible values are 'never', 'always', 'adaptive'. Sync'ing slows down storage but reduces the risk of data loss in case of an OS crash. The 'adaptive' strategy, series files are sync'd for as long as they are not too much behind on chunk persistence.

-storage.remote.graphite-address
The host:port of the remote Graphite server to send samples to. None, if empty.

-storage.remote.graphite-prefix
The prefix to prepend to all metrics exported to Graphite. None, if empty.

-storage.remote.graphite-transport "tcp"
Transport protocol to use to communicate with Graphite. 'http' is also supported. None, if empty.

-storage.remote.influxdb-url
The URL of the remote InfluxDB server to send samples to. None, if empty.

-storage.remote.influxdb.database "prometheus"
The name of the database to use for storing samples in InfluxDB.

-storage.remote.influxdb.retention-policy "default"
The InfluxDB retention policy to use.

-storage.remote.influxdb.username
The username to use when sending samples to InfluxDB. The corresponding password must be provided via the INFLUXDB_PASSWORD environment variable.

-storage.remote.opentsdb-url
The URL of the remote OpenTSDB server to send samples to. None, if empty.

-storage.remote.timeout 30s

Julius Volz

juliusv

Unfollow

Block or report user

Berlin, Germany

<http://juliusv.com>

Organizations

Overview

Repositories **41**

Stars **9**

Followers **126**

Following **3**

Popular repositories

prometheus_workshop

Example client/server app used for a Prometheus workshop

Go ★ 32 🍴 8

ne-statsd-backend

Network-efficient preaggregating StatsD backend for StatsD

JavaScript ★ 28 🍴 4

cli_exercises

★ 4 🍴 2

go_link_redirector

Go Link Redirector

Ruby ★ 3 🍴 2

prometheus_demo_service

A demo server that exports synthetic bogus Prometheus metrics

Go ★ 2 🍴 2

OwnTube

Forked from [Piratenfraktion-Berlin/OwnTube](#)

OwnTube is your personal video portal based on Django

Python

1,032 contributions in the last year

<https://youtu.be/HbnGSNEjhUc>

PromCon 2016: The Prometheus Time Series Database - Björn Rabenstein

Prometheus Monitoring

 Subscribe 474

1,648 views

 Add to Share More

 12 0

🏠 INTRODUCTION

📖 CONCEPTS

🔍 QUERYING

📊 VISUALIZATION

</> INSTRUMENTING

⚙️ OPERATING

Configuration

Storage

Federation

STORAGE

Prometheus has a sophisticated local storage subsystem. For indexes, it uses [LevelDB](#). For the bulk sample data, it has its own custom storage layer, which organizes sample data in chunks of constant size (1024 bytes payload). These chunks are then stored on disk in one file per time series.

Memory usage

Prometheus keeps all the currently used chunks in memory. In addition, it keeps the most recently used chunks in memory up to a threshold configurable via the `storage.local.memory-chunks` flag. If you have a lot of RAM available, you might want to increase

it above the default value of 1048576 (and vice versa, if you run into RAM problems, you can try to decrease it).

Note that the actual RAM usage of your server will be much higher than what you would expect from multiplying `storage.local.memory-chunks` by 1024 bytes. There is inevitable overhead for managing the sample data in the storage layer. Also, your server is doing many more things than just storing samples. The actual overhead depends on your usage pattern. In extreme cases, Prometheus has to keep more chunks in memory than configured because all those chunks are in use at the same time. You have to experiment a bit. The metrics

- [Memory usage](#)
- [Disk usage](#)
- [Chunk encoding](#)
- [Settings for high numbers of time series](#)
- [Persistence pressure and “rushed mode”](#)
- [Settings for very long retention time](#)
- [Helpful metrics](#)
- [Crash recovery](#)
- [Data corruption](#)

Memory

OOM

Memory

-storage.local.memory-chunks

1048576

```
-storage.local.memory-chunks 1048576  
-storage.local.max-chunks-to-persist 524288
```

prometheus_local_storage_persistence_urgency_score
prometheus_local_storage_max_chunks_to_persist
prometheus_local_storage_chunks_to_persist
prometheus_local_storage_max_memory_chunks
prometheus_local_storage_memory_chunks

WARN[4948] Storage has entered rushed mode.
chunksToPersist=12000120 maxChunksToPersist=15000000
maxMemoryChunks=19000000 memoryChunks=16800306
source=storage.go:1660 urgencyScore=0.800008

INFO[5294] Storage has left rushed mode.
chunksToPersist=10499991 maxChunksToPersist=15000000
maxMemoryChunks=19000000 memoryChunks=17911345
source=storage.go:1647 urgencyScore=0.6999994

-storage.local.series-sync-strategy adaptive → never | always

```
time="2016-11-27T01:03:35Z" level=error msg="Storage needs  
throttling. Scrapes and rule evaluations will be skipped."  
chunksToPersist=524468 maxChunksToPersist=524288  
maxToleratedMemChunks=3460300 memoryChunks=3152841  
source="storage.go:908"
```

```
-storage.local.memory-chunks 1048576  
-storage.local.max-chunks-to-persist 524288
```

Memory


```
# The value for memory_chunks is a conservative setting for normal operation,  
# but with a lot of load or a lot of time series, you might want to tune it  
# even further down. On the other hand, in most cases, you can probably set it  
# to higher values if you know what you are doing.  
default['prom']['memory_chunks'] = node['memory']['total'].to_i / 6  
# Half of memory_chunks for max_chunks_to_persist is a rule of thumb. With  
# many time series, you might want to set it to a lower value. With only a few  
# series but high ingestion rate, you might want to set it to a higher value.  
default['prom']['max_chunks_to_persist'] = node['prom']['memory_chunks'] / 2
```

1.5.2

Brian Brazil

brian-brazil

Unfollow

Block or report user

Robust Perception

brian.brazil@robustperception.io

<http://www.robustperception.io>

Organizations

Overview

Repositories **40**

Stars **27**

Followers **127**

Following **0**

Pinned repositories

[prometheus/prometheus](#)

The Prometheus monitoring system and time series database.

Go ★ 8.6k 🍴 871

[prometheus/client_python](#)

Prometheus instrumentation library for Python applications

Python ★ 195 🍴 82

[prometheus/blackbox_exporter](#)

Blackbox prober exporter

Go ★ 151 🍴 55

[prometheus/client_java](#)

Prometheus instrumentation library for JVM applications

Java ★ 127 🍴 109

[prometheus/snmp_exporter](#)

SNMP Exporter for Prometheus

Go ★ 69 🍴 49

[prometheus/docs](#)

Prometheus documentation: content and static site generator

CSS ★ 50 🍴 159

879 contributions in the last year

Reliable Insights

A blog on monitoring, scale and operational sanity

How much RAM does my Prometheus need for ingestion?

Brian Brazil January 9, 2017

It can be a little confusing to figure out [Prometheus](#) memory usage. Let's break part of it down.

I've been doing loadtests to better understand how Prometheus behaves in both big and small deployments. From this I've been able to distil some simple rules to help guide you in sizing your Prometheus for ingestion. Due to several improvements I made

```
(increase(prometheus_local_storage_chunk_ops_total{job="prometheus",type="create"}[6h]) / 2 / .8 * 1.6)
```

```
→ 6838483
```

```
-storage.local.max-chunks-to-persist 6838483
```

```
max_over_time(prometheus_local_storage_memory_series{job="prometheus"}[6h])
```

```
→ 4611785
```

```
-storage.local.memory-chunks 11450268
```

```
(increase(prometheus_local_storage_chunk_ops_total{job="prometheus",type="create"}[6h]) / 2 / .8 * 1.6)
```

```
→ 6838483
```

```
-storage.local.max-chunks-to-persist 6838483 → 4194304
```

```
max_over_time(prometheus_local_storage_memory_series{job="prometheus"}[6h])
```


```
→ 4611785
```

```
-storage.local.memory-chunks 11450268 → 8388608
```


1.6

```
-storage.local.target-heap-size 2147483648
```

Series in memory

Chunks

Unchanged: Checkpointing *Ugh!*

```
-storage.local.checkpoint-interval 5m0s
```

```
-storage.local.checkpoint-dirty-series-limit 5000
```

(set way higher with SSD)

Series maintenance

2.0

Fabian Reinartz
fabxc

Unfollow

Block or report user

CoreOS, Inc.
Berlin

Organizations

Overview

Repositories 26

Stars 41

Followers 71

Following 2

Popular repositories

jralerts

Prometheus Alertmanager integration for JIRA

Python ★ 15 🍴 4

tindex

Go ★ 9 🍴 1

tsdb

Go ★ 5

etcd_exporter

Go ★ 4 🍴 1

prom_sd_example

An etcd bridge for Prometheus service discovery

Go ★ 3 🍴 3

pagebuf

Go ★ 3

1,698 contributions in the last year

prometheus.io

Meet Julius & me 15:30 at CNCF booth G9 for more Q&A.

Bonus slides

Further tricks

```
-storage.local.index-cache-size.*
```


```
-storage.local.num-fingerprint-mutexes 4096
```


```
export GOGC=100 → export GOGC=40 (default in 1.6)
```

CPU usage

Memory

disk full

-storage.local.retention 360h

```
rate(prometheus_local_storage_ingested_samples_total[10m])
```

-storage.local.chunk-encoding-version 1

Chunk type	bytes per sample	cores	rule evaluation duration
1	3.3	1.6	2.9s
2	1.3	2.4	4.9s

```
-storage.local.series-file-shrink-ratio 0.1
```


Matthias Rampke
matthiasr

Unfollow

Block or report user

SoundCloud

Berlin, Germany

matthias@rampke.de

<http://rampke.de/>

Overview

Repositories 45

Stars 66

Followers 35

Following 8

Popular repositories

monitoring-workshop

Monitoring Workshop at ContainerDays HH 2016

6

logformat

Forked from [erlehmnn/logformat](#)

converts zweipktfktcs IRC plaintext logs to HTML5

5 1

teco

Tape Editor And Corrector

4 1

summon-arm-toolchain

Forked from [eFrane/summon-arm-toolchain](#)

A very simple build script for bare metal arm toolchain. NO LINUX!

4 2

twitter

scripts and tools for twitter

3

mk

mkhybrid+cdrecord frontend for BeOS R5. needs fixing to run on Haiku. Original coding by Lukas F. Hartmann

3 1

3,353 contributions in the last year

[Learn how we count contributions.](#)

Less More

Mitsuhiro Tanda
mtanda

[Follow](#)

[Block or report user](#)

[Tokyo, Japan](#)

mitsuhiro.tanda@gmail.com

[Overview](#) [Repositories 51](#) [Stars 17](#) [Followers 20](#) [Following 2](#)

Pinned repositories

grafana

Forked from grafana/grafana

Grafana - A Graphite & InfluxDB Dashboard and Graph Editor

[Go](#)

grafana-histogram-panel

[JavaScript](#) [★ 51](#) [🔗 10](#)

grafana-heatmap-epoch-panel

[JavaScript](#) [★ 28](#)

prometheus

Forked from prometheus/prometheus

The Prometheus monitoring system and time series database.

[Go](#)

fluent-plugin-rds-mysql-log

Forked from shinsaka/fluent-plugin-rds-pgsqlog

fluentd plugin for Amazon RDS for PostgreSQL log input

[Ruby](#)

803 contributions in the last year

