

Dieter Plaetinck - Metrics Stack 2.0

Hosted By

Sean O.

Copy event

Organizer tools

nycdevops

4.7 ★★★★★ 385 ratings

THU, APR 3 · 7:00 PM EDT

Dieter Plaetinck - Metrics Stack 2.0

Past event

632 Broadway · New York, NY

How to find us

9th floor

nycdevops

Public group

Details

Most metrics systems link timeseries to a string key, some add a few tags. They often lack information, use inconsistent formats and terminology, and are poorly organized. As the amount of people and software generating, processing, storing and visualizing metrics grows, this approach becomes very cumbersome and there is a lot to be gained from taking a step back and re-thinking metric identifiers and metadata.

Metrics 2.0 is a set of conventions around metrics: With barely any extra work metrics become self-describing and standardized. Compatibility between tools increases dramatically, dashboards can automatically convert information needs into graphs, graph renderers can present data more usefully, anomaly detection and aggregators can work more autonomously and avoid common mistakes. Result: less micromanaging of software and configuration, quicker results, more clarity. Less frustration and room for errors.

This talk will also cover the tools that turn this concept into production-ready reality:

Graph-Explorer (<http://vimeo.github.io/graph-explorer/>) is an application that integrates with Graphite. Enter an expression that represents an information need and it generates the corresponding graphs or alerting rules, automatically applying unit conversion, aggregation, processing, etc.

Statsdaemon (<https://github.com/vimeo/statsdaemon>) is an aggregation daemon like Etsy's Statsd that expresses performed aggregations and statistical operations by updating the metrics tags, making sure that the metric metadata always corresponds to the data.

Dieter Plaetinck is a systems-gone-backend engineer at Vimeo.

He codes (<https://github.com/Dieterbe>), tweets (https://twitter.com/Dieter_be) and blogs (<http://dieter.plaetinck.be/>) (sometimes).

Events in New York, NY

Attendees (0)

[Manage](#)

Photos (1)

[See all](#)

 Add photos

Comments

Leave a new comment

(i)

700

Dieter P. 4,061 days ago

...

I uploaded the slides @ <http://www.slideshare.net/Dieterbe/metrics-stack-20>

 Like 1 Reply

Kareen Kircher . 4,062 days ago

...

Thank you for the presentation, Dieter!

For anyone who was there tonight who may be interested in a devops automation opportunity, I am looking to hire and expand my team. Please inbox me for the job description.

 Like Reply

Pete S. 4,062 days ago

...

What floor is the event on?

 Like Reply

Kareen Kircher . 4,062 days ago

...

11th floor, if my memory serves me right.

 Like Reply

Anatoli L. 4,062 days ago

...

9th!

 Like 1 Reply

[See more comments](#)

nycdevops

[See more events](#)

>

 [Report event](#)

Members are also interested in

[See all](#)

SAT, MAY 24, 2025, 2:00 PM EDT

Can AI Partially Replace a Therapist? An Honest...

AI for Self-Discovery

 Link visible for attendees

+16

Attend

MON, JUN 1

LeadDev Meetup

LeadDev I

 New York, NY

+38

Attend

WED, MAY 21, 2025, 6:00 PM EDT

[IN PERSON] - Rethinking Agile Scaling: A Hands-on...

NYC Scrum User Group

 Moody's at 7 World Trade Center, 19th Floor, New York, NY

Create your own Meetup group.

[Get Started](#)

Your Account

Settings

Log out

Help

Discover

Groups

Calendar

Topics

Cities

Online Events

Local Guides

Make Friends

Meetup

About

Blog

Meetup Pro

Careers

Apps

Podcast

Follow us

