

Cache is King

@molly_struve

KENNA
Security

@molly_struve

Cache is King

Site Reliability Engineer

PostgreSQL

Adding Indexes

Using SELECT statements

Batch Processing


```
{  
  "statusCode": 200,  
  "took": "100ms"  
}
```

Elasticsearch::Tr

yTimeout 504

Resque

redis

elastic

redis

Demo Time!

Quantity of Datastore Hits

KENNA

Security

HANES
Brands Inc

@molly_struve

The average company has...

60 thousand
assets

?

24 million
vulnerabilities

MySQL

Elasticsearch
Cluster

@molly_struve

Serialization

MySQL

ActiveModelSerializers

Elasticsearch
Cluster

@molly_struve


```
class Vulnerability < ActiveModel::Serializer
  attributes :id, :client_id, :created_at, :updated_at,
 :priority, :details, :notes, :asset_id,
 :solution_id, :owner_id, :ticket_id
end
```


200 MILLION

11 hours and counting...

RDS CPU utilization

@molly_struve

(2.2ms){0.9ms} (1.4ms)
(2.9ms){6.0ms}
(3.1ms) (2.1ms)
(1.6ms){0.3ms}{5.2ms}{2.1ms}
(0.9ms)
(4.9ms){1.3ms}{1.3ms}{2.2ms}
(5.2ms){3.0ms}{4.1ms}{6ms}

Bulk Serialization

```
class BulkVulnerabilityCache
  attr_accessor :vulnerabilities, :client, :vulnerability_ids

  def initialize(vulns, client)
 self.vulnerabilities = vulns
 self.vulnerability_ids = vulns.map(&:id)
 self.client = client
  end


  # MySQL Lookups
end
```

```
module Serializers
  class Vulnerability
 attr_accessor :vulnerability, :cache

 def initialize(vuln, bulk_cache)
 self.cache = bulk_cache
 self.vulnerability = vuln
 end
  end
end
```

```
class Vulnerability
  has_many :custom_fields
end
```

CustomField.where(:vulnerability_id => vuln.id)

cache.fetch('custom_fields', vuln.id)

The Result...

```
(pry)> vulns = Vulnerability.limit(300);
(pry)> Benchmark.realtime { vulns.each(&:serialize) }
=> 6.022452222998254

(pry)> Benchmark.realtime do
> BulkVulnerability.new(vulns, [], client).serialize
> end
=> 0.7267019419959979
```


@molly_struve

Decrease in database hits

Individual Serialization: **2,100**

Bulk Serialization: **7**

Vulnerability Batches

1k vulns

1k vulns

1k vulns

Vulnerability Batches

MySQL Queries

Bulk Serialization
Deployed

@molly_struve

RDS CPU Utilization

Bulk Serialization
Deployed

Process
in Bulk

@molly_struve

Vulnerabilities

MySQL
+
Redis

Elasticsearch
Cluster

Redis.get


```
indexing_hashes = vulnerability_hashes.map do |hash|
  {
 :_index => Redis.get("elasticsearch_index_#{hash[:client_id]}"),
 :_type => hash[:doc_type],
 :_id => hash[:id],
 :data => hash[:data]
  }
end
```

```
indexing_hashes = vulnerability_hashes.map do |hash|
  {
 :_index => Redis.get("elasticsearch_index_#{hash[:client_id]}"),
 :_type => hash[:doc_type],
 :_id => hash[:id],
 :data => hash[:data]
  }
end
```


GET

```
(pry)> index_name = Redis.get("elasticsearch_index_#{client_id}")  
DEBUG -- : [Redis] command=GET args="elasticsearch_index_1234"  
DEBUG -- : [Redis] call_time=1.07 ms
```


BulkIndexVulnFieldsWorker/perform

App performance

Map Beta

App server breakdown

10k ms

7.5k ms

5k ms

2500 ms

0

N/A
APDEX

7.78 sec
AVERAGE

Mar 20,
3:25 PM

Mar 20,
3:40 PM

Mar 20,
3:55 PM

Mar 20,
4:10 PM

Mar 20,
4:25 PM

Breakdown table

Category

Segment

% Time

Avg calls
(per txn)

Avg
time (ms)

Database

Redis get

64.9

4000

5,050

@molly_struve


```
client_indexes = Hash.new do |h, client_id|
  h[client_id] = Redis.get("elasticsearch_index_#{client_id}")
end
```


```
indexing_hashes = vuln_hashes.map do |hash|
{
  _index => client_indexes[hash[:client_id]],
  _type => hash[:doc_type],
  _id => hash[:id],
  :data => hash[:data]
}
end
```


Client 1

1

+

Client 2

1

+

Client 3

1

1 000x

**65% job
speed up**

Local Cache

KENNA
Security

@molly_struve

Redis

KENNA
Security

@molly_struve

Sharded Databases

MASTER
Holds all application
& reference data

CLIENT 1

CLIENT 2

CLIENT 3

Octopus - Easy Database Sharding for ActiveRecord

[build](#) [passing](#) [CODE CLIMATE](#)

Octopus is a better way to do Database Sharding in ActiveRecord. Sharding allows multiple databases in the same rails application. While there are several projects that implement Sharding (e.g. DbCharmer, DataFabric, MultiDb), each project has its own limitations. The main goal of octopus project is to provide a better way of doing Database Sharding.

Asset.using(:shard_1).find(1)

Sharding Configuration Hash

```
{  
 'client_123' => 'shard_123',  
 'client_456' => 'shard_456',  
 'client_789' => 'shard_789'  
}
```

Sharding Configuration Hash


```
{  
 'client_123' => 'shard_123',  
 'client_456' => 'shard_456',  
 'client_789' => 'shard_789'  
}
```

}

sharding_config_hash[client_id]

redis

Sharding Configuration Size

20 bytes → 1kb → 13kb

285 Workers

7.8 MB/second

ActiveRecord::Base.connection

```
(pry)> ActiveRecord::Base.connection
=> #<Octopus::Proxy:0x000055b38c697d10
@proxy_config= #<Octopus::ProxyConfig:0x000055b38c694ae8
```

Octopus - Easy Database Sharding for ActiveRecord

CODE CLIMATE

Octopus is a better way to do Database Sharding in ActiveRecord. Sharding allows multiple databases in the same rails application. While there are several projects that implement Sharding (e.g. DbCharmer, DataFabric, MultiDb), each project has its own limitations. The main goal of octopus project is to provide a better way of doing Database Sharding.

@molly_struve

SAY WHAT?

```
module Octopus
  class Proxy
 attr_accessor :proxy_config
 delegate :current_shard, :current_shard=,
 :current_slave_group, :current_slave_group=,
 :shard_names, :shards_for_group, :shards, :sharded,
 :config, :initialize_shards, :shard_name, to: :proxy_config, prefix: false
  end
end
```


@molly_struve

Know your gems

Avoid making datastore hits you don't need

@molly_struve

```
User.where(:id => user_ids).each do |user|
  # Lots of user processing
end
```


```
(pry)> User.where(:id => [])
```

```
User Load (1.0ms) SELECT `users`.* FROM `users` WHERE 1=0  
=> []
```


@molly_struve

```
return unless user_ids.any?
```

```
User.where(:id => user_ids).each do |user|  
  # Lots of user processing
```

```
end
```

```
(pry)> Benchmark.realtime do
> 10_000.times { User.where(:id => []) }
> end
=> 0.5508159045130014


(pry)> Benchmark.realtime do
> 10_000.times do
> next unless ids.any?
> User.where(:id => [])
> end
> end
=> 0.0006368421018123627
```

```
(pry)> Benchmark.realtime do
> 10_000.times { User.where(:id => []) }
> end
=> 0.5508159045130014
```

Hitting the database is slow!

```
User.where(:id => user_ids).each do |user|
  # Lots of user processing
end
```

```
users = User.where(:id => user_ids).active.short.single
```


.none

method

none

Ruby on Rails latest stable (v4.2.7) - 0 notes - Class: ActiveRecord::QueryMethods

1.0.0 1.1.1 1.1.6 1.2.0 1.2.6 2.0.0 2.0.3 2.1.0 2.2.1 2.3.2 2.3.8 3.0.0 3.0.5 3.0.9 3.1.0 3.2.1 3.2.3 3.2.8 3.2.13 4.0.2 4.1.8 4.2.1 4.2.7

none() public

Returns a chainable relation with zero records.

The returned relation implements the Null Object pattern. It is an object with defined null behavior and always returns an empty array of records without querying the database.

.none in action...

```
(pry)> User.where(:id => []).active.tall.single
User Load (0.7ms) SELECT `users`.* FROM `users` WHERE 1=0 AND
`users`.`active` = 1 AND `users`.`short` = 0 AND `users`.`single` = 1
=> []

(pry)> User.none.active.tall.single
=> []
```


NEVER ASSUME, DEAR

@molly_struve

Search Gems...

NEWS

GEMS

GUIDES

CONTRIBUTE

SIGN IN

SIGN UP

Gems

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

DISPLAYING GEMS 1 - 30 OF 9619 IN TOTAL

@molly_struve

Logging

```
pry(main)> Rails.logger.level = 0
```

```
pry(main)> Search.connection.transport.logger = Logger.new(STDOUT)
```

```
$ redis-cli monitor > commands-redis-2018-10-01.txt
```

Preventing useless datastore hits

kenna Home Dashboard Connectors Demo Inc.

Windows Servers

October 04, 2016 View Top Fixes Explore

Group Overview

Report Template: Set Ops Team

484 Assets
96,325 Vulnerabilities
17,870 Top Priority
5,170 Active Internet Breaches
15,825 Easily Exploitable
100 Zero Days

Highest Score

700

Lowest Score

320

5 MONTHS AGO

Vuln Density

199

Last Week

700

Last Month

320

90 Days Ago

320

Group Created: November 23, 2015

Risk Timelines

Current Risk Information

Open Vulnerabilities by Risk Level

High Risk	202
Medium Risk	920
Low Risk	2,591

Active Assets by Risk Level

High Risk	40
Medium Risk	19
Low Risk	5

Report

Investigating Existing Reports

```
(pry)> Report.active.count  
=> 25842
```

```
(pry)> Report.average_asset_count  
=> 1657
```

```
(pry)> Report.zero_assets.count  
=> 10805
```

Report

@molly_struve

return if report.asset_count.zero?

10+ hrs

3 hrs

Resque Workers

Redis

45 workers

45 workers

45 workers

70 workers

70 workers

70 workers

RDS CPU utilization

100

80

60

40

20

0

06:00

09:00

12:00

15:00

18:00

@molly_struve

@molly_struve

@molly_struve

Datadog APP 3:05 AM

Triggered: Redis: High Traffic

High Redis Traffic Detected Call-Alert-Handling

@molly_struve

Redis Requests

200k

70 workers

Redis::ConnectionError

A month ago - 09/05/18 @ 4:34 pm -05:00

Summary

[Comments](#)[Backtrace](#)[Context](#)[Params](#)[Environment](#)[History](#)

Status

 Unresolved

We won't alert you again until the error is resolved.

Message

Redis::ConnectionError: Connection lost (ECONNRESET)

@molly_struve

Redis Requests

@molly_struve

Redis Network Traffic

@molly_struve

Redis::ConnectionError

A month ago - 09/05/18 @ 4:34 pm -05:00

Summary

[Comments](#)[Backtrace](#)[Context](#)[Params](#)[Environment](#)[History](#)

Status

Resolved

We won't alert you again until the error is resolved.

Message

Redis::ConnectionError: Connection lost (ECONNRESET)

@molly_struve

**Every
datastore hit
COUNTS**

My job here is done

@molly_struve

Questions

Contact

<https://github.com/mstruve>

<https://www.linkedin.com/in/mollystruve/>

@molly_struve

molly.struve@gmail.com

@molly_struve