
©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona1

Alexey	Palazhchenko

Writing	Prometheus	exporters
In	theory	and	practice

PMM	developer	/	Prometheus	contributor	/	Gopher	
Percona	University	Kiev	
November	11,	2017

©	2017	Percona2

©	2017	Percona3

▪Prometheus	developers	
▪Google	
▪ InfluxData	
▪SolarWinds	
▪Okmeter

OpenMetrics

©	2017	Percona4

Exposition	Format

HELP http_requests_total The total number of HTTP requests.
TYPE http_requests_total counter
http_requests_total{method="post",code="200"} 1027 1395066363000
http_requests_total{method="post",code="400"} 3 1395066363000

{__name__="http_requests_total",method="post",code="400"}

©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona5

Theory

©	2017	Percona6

Instrumentation	Methods

©	2017	Percona6

▪Direct

Instrumentation	Methods

©	2017	Percona6

▪Direct
▪Custom	whitebox	exporter

Instrumentation	Methods

©	2017	Percona6

▪Direct
▪Custom	whitebox	exporter
▪blackbox_exporter

Instrumentation	Methods

©	2017	Percona6

▪Direct
▪Custom	whitebox	exporter
▪blackbox_exporter

Instrumentation	Methods

©	2017	Percona6

▪Direct
▪Custom	whitebox	exporter
▪blackbox_exporter

▪Ephemeral	and	batch	jobs:	
Pushgateway	or	
node_exporter's	Textfile	
collector

Instrumentation	Methods

©	2017	Percona7

Tradeoffs

©	2017	Percona7

▪Perfect	data:	proper	metric	names,	
labeld,	types,	descriptions,	
stateless,	no	caching,	etc

Tradeoffs

©	2017	Percona7

▪Perfect	data:	proper	metric	names,	
labeld,	types,	descriptions,	
stateless,	no	caching,	etc
▪Quick	and	dirty	implementation:	
SELECT * FROM i_s, 
convert	columns	to	UNTYPED	
metrics	without	labels

Tradeoffs

©	2017	Percona7

▪Perfect	data:	proper	metric	names,	
labeld,	types,	descriptions,	
stateless,	no	caching,	etc
▪Quick	and	dirty	implementation:	
SELECT * FROM i_s, 
convert	columns	to	UNTYPED	
metrics	without	labels
▪Something	in	between

Tradeoffs

©	2017	Percona

Metrics

mysql_perf_schema_table_io_waits_seconds_total
{name="sbtest1",operation="insert",schema="innodb"}

8

©	2017	Percona

Metric	Names:	Namespaces

▪Exporter	name,	service	name,	or	some	common	namespace	

▪mysql_perf_schema_table_io_waits_seconds_total
▪mysql_up
▪go_gc_duration_seconds, go_goroutines
▪process_cpu_seconds_total, process_open_fds
▪scrape_duration_seconds, scrape_samples_scraped

9

©	2017	Percona

Metric	Names:	Main	Part

10

©	2017	Percona

Metric	Names:	Main	Part

▪mysql_perf_schema_table_io_waits_seconds_total	

10

©	2017	Percona

Metric	Names:	Main	Part

▪mysql_perf_schema_table_io_waits_seconds_total	

10

©	2017	Percona

Metric	Names:	Main	Part

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Exactly	one	subsystem

10

©	2017	Percona

Metric	Names:	Main	Part

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Exactly	one	subsystem
▪Should	represent	the	same	logical	thing-being-measured	across	all	label	
dimensions

10

©	2017	Percona

Metric	Names:	Main	Part

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Exactly	one	subsystem
▪Should	represent	the	same	logical	thing-being-measured	across	all	label	
dimensions
▪As	a	rule	of	thumb,	aggregation	over	all	label	dimensions	of	a	given	metric	
should	be	meaningful	(though	not	necessarily	useful)

10

©	2017	Percona

Metric	Names:	Main	Part

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Exactly	one	subsystem
▪Should	represent	the	same	logical	thing-being-measured	across	all	label	
dimensions
▪As	a	rule	of	thumb,	aggregation	over	all	label	dimensions	of	a	given	metric	
should	be	meaningful	(though	not	necessarily	useful)
▪Extra	care	must	be	taken	if	names	(and	types,	and	descriptions)	are	
generated	programmatically	(IOWaits	->	i_o_waits)

10

©	2017	Percona

Metric	Names:	Units

11

©	2017	Percona

Metric	Names:	Units

▪mysql_perf_schema_table_io_waits_seconds_total	

11

©	2017	Percona

Metric	Names:	Units

▪mysql_perf_schema_table_io_waits_seconds_total	

11

©	2017	Percona

Metric	Names:	Units

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Use	base	units	in	plural	form

11

©	2017	Percona

Metric	Names:	Units

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Use	base	units	in	plural	form
▪Ratios,	not	percentages	(but	two	counters	are	even	better)

11

©	2017	Percona

Metric	Names:	Units

▪mysql_perf_schema_table_io_waits_seconds_total	

▪Use	base	units	in	plural	form
▪Ratios,	not	percentages	(but	two	counters	are	even	better)
▪Be	consistent

11

©	2017	Percona

Metric	Names:	Suffixes

12

©	2017	Percona

Metric	Names:	Suffixes

▪mysql_perf_schema_table_io_waits_seconds_total

12

©	2017	Percona

Metric	Names:	Suffixes

▪mysql_perf_schema_table_io_waits_seconds_total

12

©	2017	Percona

Metric	Names:	Suffixes

▪mysql_perf_schema_table_io_waits_seconds_total

▪_total	for	Counters

12

©	2017	Percona

Metric	Names:	Suffixes

▪mysql_perf_schema_table_io_waits_seconds_total

▪_total	for	Counters
▪ø	for	Gauges

12

©	2017	Percona

Metric	Names:	Suffixes

▪mysql_perf_schema_table_io_waits_seconds_total

▪_total	for	Counters
▪ø	for	Gauges
▪_bucket,	_sum,	_count	for	Histograms

12

©	2017	Percona

Metric	Names:	Suffixes

▪mysql_perf_schema_table_io_waits_seconds_total

▪_total	for	Counters
▪ø	for	Gauges
▪_bucket,	_sum,	_count	for	Histograms
▪_sum,	_count	for	Summaries

12

©	2017	Percona

Metric	Labels

13

©	2017	Percona

Metric	Labels

▪{name="sbtest1",operation="insert",schema="innodb"}

13

©	2017	Percona

Metric	Labels

▪{name="sbtest1",operation="insert",schema="innodb"}
▪instance,	job

13

©	2017	Percona

Metric	Labels

▪{name="sbtest1",operation="insert",schema="innodb"}
▪instance,	job

13

©	2017	Percona

Metric	Labels

▪{name="sbtest1",operation="insert",schema="innodb"}
▪instance,	job

▪Use	them

13

©	2017	Percona

Metric	Labels

▪{name="sbtest1",operation="insert",schema="innodb"}
▪instance,	job

▪Use	them
▪Do	not	overuse	them

13

©	2017	Percona

Metric	Labels

▪{name="sbtest1",operation="insert",schema="innodb"}
▪instance,	job

▪Use	them
▪Do	not	overuse	them
▪ If	unsure,	start	with	no	labels

13

©	2017	Percona

Metric	Types

14

©	2017	Percona

Metric	Types

▪Counters	start	at	0	and	only	go	up

14

©	2017	Percona

Metric	Types

▪Counters	start	at	0	and	only	go	up
▪Gauges	can	go	up	and	down

14

©	2017	Percona

Metric	Types

▪Counters	start	at	0	and	only	go	up
▪Gauges	can	go	up	and	down
▪Histograms	and	Summaries	consist	of	multiple	time	series

14

©	2017	Percona

Metric	Types

▪Counters	start	at	0	and	only	go	up
▪Gauges	can	go	up	and	down
▪Histograms	and	Summaries	consist	of	multiple	time	series

14

©	2017	Percona

Metric	Types

▪Counters	start	at	0	and	only	go	up
▪Gauges	can	go	up	and	down
▪Histograms	and	Summaries	consist	of	multiple	time	series

▪And	then	there	is	UNTYPED

14

©	2017	Percona

Metric	Types

▪Counters	start	at	0	and	only	go	up
▪Gauges	can	go	up	and	down
▪Histograms	and	Summaries	consist	of	multiple	time	series

▪And	then	there	is	UNTYPED
▪Prometheus	currently	ignores	types,	but	that	will	likely	change

14

©	2017	Percona

Metric	Descriptions

15

©	2017	Percona

Metric	Descriptions

▪First	you	ignore	them

15

©	2017	Percona

Metric	Descriptions

▪First	you	ignore	them
▪Then	you	generate	them

15

©	2017	Percona

Metric	Descriptions

▪First	you	ignore	them
▪Then	you	generate	them
▪Then	you	write	them	by	hand

15

©	2017	Percona

Metric	Descriptions

▪First	you	ignore	them
▪Then	you	generate	them
▪Then	you	write	them	by	hand
▪Then	you	win

15

©	2017	Percona

Metric	Descriptions

▪First	you	ignore	them
▪Then	you	generate	them
▪Then	you	write	them	by	hand
▪Then	you	win

15

©	2017	Percona

Metric	Descriptions

▪First	you	ignore	them
▪Then	you	generate	them
▪Then	you	write	them	by	hand
▪Then	you	win

▪Prometheus	currently	ignores	descriptions	too,	but	that	will	likely	change

15

©	2017	Percona

(No)	State,	(No)	Active	Scraping

16

©	2017	Percona

(No)	State,	(No)	Active	Scraping

▪Exporter	should	be	stateless

16

©	2017	Percona

(No)	State,	(No)	Active	Scraping

▪Exporter	should	be	stateless
▪Exporter	should	scrape	target	only	when	Prometheus	scrapes	exporter

16

©	2017	Percona

(No)	State,	(No)	Active	Scraping

▪Exporter	should	be	stateless
▪Exporter	should	scrape	target	only	when	Prometheus	scrapes	exporter
▪Most	of	the	time

16

©	2017	Percona

(No)	State,	(No)	Active	Scraping

▪Exporter	should	be	stateless
▪Exporter	should	scrape	target	only	when	Prometheus	scrapes	exporter
▪Most	of	the	time
▪Open	database	connection

16

©	2017	Percona

(No)	State,	(No)	Active	Scraping

▪Exporter	should	be	stateless
▪Exporter	should	scrape	target	only	when	Prometheus	scrapes	exporter
▪Most	of	the	time
▪Open	database	connection
▪Exporter	for	other	monitoring	system	like	CloudWatch

16

©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona©	2016	Percona17

Practice

©	2017	Percona

Client	Libraries

▪Official	
• Go	
• Java	
• Python	
• Ruby	
▪Third-party

18

©	2017	Percona

Client	Libraries

▪Official	
• Go	
• Java	
• Python	
• Ruby	
▪Third-party

18

©	2017	Percona

Using	Go:	Dependencies

19

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				
▪github.com/golang/protobuf

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				
▪github.com/golang/protobuf
▪github.com/matttproud/golang_protobuf_extensions

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				
▪github.com/golang/protobuf
▪github.com/matttproud/golang_protobuf_extensions
▪github.com/prometheus/client_model

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				
▪github.com/golang/protobuf
▪github.com/matttproud/golang_protobuf_extensions
▪github.com/prometheus/client_model
▪github.com/prometheus/common

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				
▪github.com/golang/protobuf
▪github.com/matttproud/golang_protobuf_extensions
▪github.com/prometheus/client_model
▪github.com/prometheus/common
▪github.com/prometheus/procf

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Dependencies

▪github.com/prometheus/client_golang
▪github.com/beorn7/perks																				
▪github.com/golang/protobuf
▪github.com/matttproud/golang_protobuf_extensions
▪github.com/prometheus/client_model
▪github.com/prometheus/common
▪github.com/prometheus/procf

19

http://github.com/prometheus/client_golang
http://github.com/beorn7/perks
http://github.com/golang/protobuf
http://github.com/matttproud/golang_protobuf_extensions
http://github.com/prometheus/client_model
http://github.com/prometheus/common
http://github.com/prometheus/procf

©	2017	Percona

Using	Go:	Scalar	Metrics

up := prometheus.NewGauge(prometheus.GaugeOpts{
 Namespace: namespace,
 Name: "up",
 Help: "Whether the MySQL server is up.",
})

up.Set(1)

prometheus.MustRegister(up)

http.Handle("/metrics", promhttp.Handler())

20

©	2017	Percona

Using	Go:	Vector	Metrics
buildInfo := prometheus.NewGaugeVec(
 prometheus.GaugeOpts{
 Namespace: program,
 Name: "build_info",
 },
 []string{"version", "revision", "branch", "goversion"},
)

buildInfo.WithLabelValues(Version, Revision, Branch, GoVersion).Set(1)

21

©	2017	Percona

Using	Go:	Const	Metrics
performanceSchemaTableWaitsTimeDesc := prometheus.NewDesc(
 prometheus.BuildFQName(
 namespace,
 performanceSchema,
 "table_io_waits_seconds_total"
),
 "The total time of table I/O wait events for each table and operation.",
 []string{"schema", "name", "operation"}, nil,
)

ch <- prometheus.MustNewConstMetric(
 performanceSchemaTableWaitsTimeDesc,
 prometheus.CounterValue,
 float64(timeInsert) / picoSeconds,
 objectSchema, objectName, "insert",
)

22

©	2017	Percona

Hooking	into	Prometheus

scrape_configs:
 - job_name: 'my_exporter'
 static_configs:
 - targets: ['1.2.3.4:56789']

23

©	2017	Percona

Hooking	into	PMM

▪ pmm-admin add external:metrics my_exporter 1.2.3.4:56789

24

DATABASE PERFORMANCE
MATTERSDatabase	Performance	MattersDatabase	Performance	MattersDatabase	Performance	MattersDatabase	Performance	MattersDatabase	Performance	Matters

