
David Pilato
Developer | Evangelist, @dadoonet

Managing your
Black Friday Logs

Data Platform
Architectures

life:universe
user:soulmate

_Search? outside the box
city:restaurant
car:model

fridge:leftovers

work:dreamjob

Logging

Metrics

Security Analytics

APM

@dadoonet sli.do/elastic!10

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

@dadoonet sli.do/elastic!11

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

@dadoonet sli.do/elastic!12

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Kibana

Instances (X)

@dadoonet sli.do/elastic!13

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Logstash

Nodes (X)

Kibana

Instances (X)

@dadoonet sli.do/elastic!14

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Data
Store

Web
APIs

Social Sensors

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Logstash

Nodes (X)

Kibana

Instances (X)

@dadoonet sli.do/elastic!15

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Data
Store

Web
APIs

Social Sensors

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Logstash

Nodes (X)

Kibana

Instances (X)

NotificationQueues Storage Metrics

@dadoonet sli.do/elastic!16

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Data
Store

Web
APIs

Social Sensors

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Logstash

Nodes (X)
Kafka

Redis

Messaging
Queue

Kibana

Instances (X)

NotificationQueues Storage Metrics

@dadoonet sli.do/elastic!17

The Elastic Journey of Data

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Data
Store

Web
APIs

Social Sensors

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Logstash

Nodes (X)
Kafka

Redis

Messaging
Queue

Kibana

Instances (X)

NotificationQueues Storage Metrics

X-Pack

X-PackX-Pack

@dadoonet sli.do/elastic!18

Provision and manage multiple Elastic Stack
environments and provide

search-aaS, logging-aaS, BI-aaS, data-aaS
to your entire organization

@dadoonet sli.do/elastic!19

Hosted Elasticsearch & Kibana
Includes X-Pack features

Starts at $45/mo
Available in

Amazon Web Service
Google Cloud Platform

Elasticsearch 
Cluster Sizing

@dadoonet sli.do/elastic!22

Terminology

Cluster my_cluster
Server 1

Node A
d1

d2
d3

d4

d5

d6

d7

d8d9

d10

d11

d12

Index twitter

d6d3

d2

d5

d1

d4

Index logs

@dadoonet sli.do/elastic!23

Partition

Cluster my_cluster
Server 1

Node A
d1

d2
d3

d4

d5

d6

d7

d8d9

d10

d11

d12

Index twitter

d6d3

d2

d5

d1

d4

Index logs

Shards
0

1

4

2

3

0

1

@dadoonet sli.do/elastic!24

Distribution

Cluster my_cluster
Server 1

Node A
Server 2

Node Btwitter
shard P4

d1

d2
d6

d5

d10

d12

twitter
shard P2

twitter
shard P1

logs
shard P0

d2

d5
d4

logs
shard P1

d3

d4

d9

d7

d8

d11

twitter
shard P3

twitter
shard P0

d6d3

d1

@dadoonet sli.do/elastic!25

Replication

Cluster my_cluster
Server 1

Node A
Server 2

Node Btwitter
shard P4

d1

d2
d6

d5

d10

d12

twitter
shard P2

twitter
shard P1

logs
shard P0

d2

d5
d4

logs
shard P1

d3

d4

d9

d7

d8

d11

twitter
shard P3

twitter
shard P0

twitter
shard R4

d1

d2
d6

d12

twitter
shard R2

d5

d10

twitter
shard R1

d6d3

d1

d6d3

d1

logs
shard R0

d2

d5
d4

logs
shard R1

d3

d4

d9

d7

d8

d11

twitter
shard R3

twitter
shard R0

• Primaries
• Replicas

@dadoonet sli.do/elastic!26

Scaling

Data

@dadoonet sli.do/elastic!27

Scaling

Data

@dadoonet sli.do/elastic!28

Scaling

Data

@dadoonet sli.do/elastic!29

Scaling

Big Data

... ...

@dadoonet sli.do/elastic!30

Scaling

• In Elasticsearch, shards are the working unit

• More data -> More shards

Big Data

... ...

But how many shards?

@dadoonet sli.do/elastic!31

How much data?

• ~1000 events per second

• 60s * 60m * 24h * 1000 events => ~87M events per day

• 1kb per event => ~82GB per day

• 3 months => ~7TB

@dadoonet sli.do/elastic!32

Shard Size

• It depends on many different factors

‒ document size, mapping, use case, kinds of queries being executed,
desired response time, peak indexing rate, budget, ...

• After the shard sizing*, each shard should handle 45GB
• Up to 10 shards per machine

* https://www.elastic.co/elasticon/conf/2016/sf/quantitative-cluster-sizing

https://www.elastic.co/elasticon/conf/2016/sf/quantitative-cluster-sizing

@dadoonet sli.do/elastic!33

How many shards?

• Data size: ~7TB

• Shard Size: ~45GB*

• Total Shards: ~160

• Shards per machine: 10*

• Total Servers: 16

* https://www.elastic.co/elasticon/conf/2016/sf/quantitative-cluster-sizing

Cluster my_cluster

3 months of logs

...

https://www.elastic.co/elasticon/conf/2016/sf/quantitative-cluster-sizing

@dadoonet sli.do/elastic!34

But...

• How many indices?

• What do you do if the daily data grows?

• What do you do if you want to delete old data?

@dadoonet sli.do/elastic!35

Time-Based Data

• Logs, social media streams, time-based events

• Timestamp + Data

• Do not change

• Typically search for recent events

• Older documents become less important

• Hard to predict the data size

@dadoonet sli.do/elastic!36

Time-Based Data

• Time-based Indices is the best option

‒ create a new index each day, week, month, year, ...

‒ search the indices you need in the same request

@dadoonet !37

Daily Indices
Cluster my_cluster

d6d3

d2

d5

d1

d4

logs-2018-04-10

@dadoonet !38

Daily Indices
Cluster my_cluster

d6d3

d2

d5

d1

d4

logs-2018-04-11

d6d3

d2

d5

d1

d4

logs-2018-04-10

@dadoonet !39

Daily Indices
Cluster my_cluster

d6d3

d2

d5

d1

d4

logs-2018-04-10

d6d3

d2

d5

d1

d4

logs-2018-04-12

d6d3

d2

d5

d1

d4

logs-2018-04-11

@dadoonet !40

Templates

• Every new created index starting with 'logs-' will have

‒ 2 shards

‒ 1 replica (for each primary shard)

‒ 60 seconds refresh interval

PUT _template/logs
{
 "template": "logs-*",
 "settings": {
 "number_of_shards": 2,
 "number_of_replicas": 1,
 "refresh_interval": "60s"
 }
}

More on that later

@dadoonet !41

Alias
Cluster my_cluster

d6d3

d2

d5

d1

d4

logs-2018-04-10

users

Application

logs-write

logs-read

@dadoonet !42

Alias
Cluster my_cluster

d6d3

d2

d5

d1

d4

logs-2018-04-10

users

Application

logs-write

logs-read
d6d3

d2

d5

d1

d4

logs-2018-04-11

@dadoonet !43

Alias
Cluster my_cluster

d6d3

d2

d5

d1

d4

logs-2018-04-10

users

Application

logs-write

logs-read
d6d3

d2

d5

d1

d4

logs-2018-04-11
d6d3

d2

d5

d1

d4

logs-2018-04-12

Detour: Rollover API

https://www.elastic.co/guide/en/elasticsearch/reference/5.6/indices-rollover-index.html

https://www.elastic.co/guide/en/elasticsearch/reference/5.6/indices-rollover-index.html

@dadoonet sli.do/elastic!45

Do not Overshard

• 3 different logs

• 1 index per day each

• 1GB each

• 5 shards (default): so 200mb / shard vs 45gb

• 6 months retention

• ~900 shards for ~180GB
• we needed ~4 shards!

don't keep default values! Cluster my_cluster

access-...

d6d3

d2

d5

d1

d4

application-...

d6d5

d9

d5

d1

d7

mysql-...

d10d59

d3

d5

d0

d4

@dadoonet sli.do/elastic!47

Scaling

Big Data

... ...1M users

But what happens if we have 2M users?

@dadoonet sli.do/elastic!48

Scaling

Big Data

... ...1M users

... ...1M users

@dadoonet sli.do/elastic!49

Scaling

Big Data

... ...1M users

... ...1M users

... ...1M users

@dadoonet sli.do/elastic!50

Scaling

Big Data

... ...

... ...

... ...

U
s
e
r
s

@dadoonet sli.do/elastic!51

Shards are the working unit

• Primaries

‒ More data -> More shards

‒ write throughput (More writes -> More primary shards)

• Replicas

‒ high availability (1 replica is the default)

‒ read throughput (More reads -> More replicas)

Detour: Shrink API

https://www.elastic.co/guide/en/elasticsearch/reference/6.2/indices-shrink-index.html

https://www.elastic.co/guide/en/elasticsearch/reference/6.2/indices-shrink-index.html

Detour: Split API

https://www.elastic.co/guide/en/elasticsearch/reference/6.2/indices-split-index.html

https://www.elastic.co/guide/en/elasticsearch/reference/6.2/indices-split-index.html

Optimal Bulk Size

@dadoonet sli.do/elastic!55

What is Bulk?

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

X-Pack

1000  
log events

Beats

Logstash

Application

1000 index requests
with 1 document

1 bulk request with
1000 documents

@dadoonet sli.do/elastic!56

What is the optimal bulk size?

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

X-Pack

1000  
log events

Beats

Logstash

Application

4 *
250?

1 *
1000?

2 *
500?

@dadoonet sli.do/elastic!57

It depends...

• on your application (language, libraries, ...)

• document size (100b, 1kb, 100kb, 1mb, ...)

• number of nodes

• node size

• number of shards

• shards distribution

@dadoonet sli.do/elastic!58

Test it ;)

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

X-Pack

1000000 
log events

Beats

Logstash

Application

4000 * 250-> 160s

1000 * 1000-> 155s

2000 * 500-> 164s

@dadoonet sli.do/elastic!59

Test it ;)

DATE=`date +%Y.%m.%d`
LOG=logs/logs.txt

exec_test () {
 curl -s -XDELETE "http://USER:PASS@HOST:9200/logstash-$DATE"
 sleep 10
 export SIZE=$1
 time cat $LOG | ./bin/logstash -f logstash.conf
}

for SIZE in 100 500 1000 3000 5000 10000; do
 for i in {1..20}; do
 exec_test $SIZE
done; done;

input { stdin{} }

filter {}

output {
 elasticsearch {
 hosts => ["10.12.145.189"]
 flush_size => "${SIZE}"
} }

In Beats set "bulk_max_size"
in the output.elasticsearch

@dadoonet !60

Test it ;)

• 2 node cluster (m3.large)

‒ 2 vCPU, 7.5GB Memory, 1x32GB SSD

• 1 index server (m3.large)

‒ logstash

‒ kibana
docs 100 500 1000 3000 5000 10000

time(s) 191.7 161.9 163.5 160.7 160.7 161.5

Distribute the Load

@dadoonet !62

Avoid Bottlenecks

Elasticsearch

X-Pack

1000000 
log events

Beats

Logstash

Application

single node
Node 1

Node 2round robin

output {
 elasticsearch {
 hosts => ["node1","node2"]
} }

@dadoonet !63

Load Balancer

Elasticsearch

X-Pack

1000000 
log events

Beats

Logstash

Application

LB

Node 2

Node 1

@dadoonet !64

Coordinating-only Node

Elasticsearch

X-Pack

1000000 
log events

Beats

Logstash

Application

Node 3 
co-node

Node 2

Node 1

@dadoonet !65

Test it ;)

 #docs
time(s) 1000 5000 10000

NO Round Robin 163.5 160.7 161.5
Round Robin 161.3 158.2 159.4

• 2 node cluster (m3.large)

‒ 2 vCPU, 7.5GB Memory, 1x32GB SSD

• 1 index server (m3.large)

‒ logstash (round robin configured)
‒ hosts => ["10.12.145.189", "10.121.140.167"]
‒ kibana

Optimizing Disk IO

@dadoonet !67

Durability

index a doc

time

lucene flush

buffer

index a doc
buffer

index a doc
buffer

buffer

segment

@dadoonet !68

refresh_interval

• Dynamic per-index setting

• Increase to get better write throughput to an index

• New documents will take more time to be available for Search.

PUT logstash-2017.05.16/_settings
{
 "refresh_interval": "60s"
}

 #docs
time(s) 1000 5000 10000

1s refresh 161.3 158.2 159.4
60s refresh 156.7 152.1 152.6

@dadoonet !69

Durability

index a doc

time

lucene flush

buffer

segment

trans_log

buffer

trans_log

buffer

trans_log

elasticsearch flush

doc

op

lucene commit segment
segment

@dadoonet !70

Translog fsync every 5s (1.7)

index a doc

buffer

trans_log

doc

op

index a doc

buffer

trans_log

doc

op

Primary

Replica

redundancy doesn’t help if all nodes lose power

@dadoonet !71

Async Transaction Log

• index.translog.durability

‒ request (default)

‒ async

• index.translog.sync_interval (only if async is set)

• Dynamic per-index settings

• Be careful, you are relaxing the safety guarantees

 #docs
time(s) 1000 5000 10000

Request fsync 161.3 158.2 159.4
5s sync 152.4 149.1 150.3

Final Remarks

@dadoonet sli.do/elastic!73

Final Remarks

Beats

Log
Files

Metrics

Wire
Data

your{beat}

Data
Store

Web
APIs

Social Sensors

Elasticsearch

Master
Nodes (3)

Ingest
Nodes (X)

Data Nodes
Hot (X)

Data Notes
Warm (X)

Logstash

Nodes (X)
Kafka

Redis

Messaging
Queue

Kibana

Instances (X)

NotificationQueues Storage Metrics

X-Pack

X-PackX-Pack

@dadoonet sli.do/elastic!74

Final Remarks
• Primaries

‒ More data -> More shards

‒ Do not overshard!

• Replicas

‒ high availability (1 replica is the default)

‒ read throughput (More reads -> More replicas)

Big Data

... ...

... ...

... ...

U
s
e
r
s

@dadoonet !75

Final Remarks

• Bulk and Test

• Distribute the Load

• Refresh Interval

• Async Trans Log (careful)

#docs per bulk 1000 5000 10000

Default 163.5 160.7 161.5

RR+60s+Async5s 152.4 149.1 150.3

David Pilato
Developer | Evangelist, @dadoonet

Managing your
Black Friday Logs

dzięki!

