

.conf2015

Inputs: File, Network, Script, and More!

Splunkd: Pipelines & Processors & Queues, Oh my!

Amrit Bath
Jag Kerai

splunk®

Disclaimer

During the course of this presentation, we may make forward looking statements regarding future events or the expected performance of the company. We caution you that such statements reflect our current expectations and estimates based on factors currently known to us and that actual events or results could differ materially. For important factors that may cause actual results to differ from those contained in our forward-looking statements, please review our filings with the SEC. The forward-looking statements made in this presentation are being made as of the time and date of its live presentation. If reviewed after its live presentation, this presentation may not contain current or accurate information. We do not assume any obligation to update any forward looking statements we may make.

In addition, any information about our roadmap outlines our general product direction and is subject to change at any time without notice. It is for informational purposes only and shall not, be incorporated into any contract or other commitment. Splunk undertakes no obligation either to develop the features or functionality described or to include any such feature or functionality in a future release.

Agenda

- Splunkd building blocks:
 - Pipelines, processors, queues
 - Not here: Indexing/clustering, searching.
- Where data goes & how
- Where data comes from
- Debugging/optimizing
(What Would Octavio Do?)

About Us

- Jag Kerai (2008) – Eng & Manager
 - Forwarding/receiving, Splunkd framework, HA/Clustering, Deployment server, SAML, ...
 - Previously: Xsigo Systems, Brocade Communications, SAP Lab – Web apps in 1995!
 - Is a smart dude
- Amrit Bath (2005) – Eng & Hungover
 - CLI, Deploy Serv, Tailing, REST API, Universal Forwarder, Indexed Extractions, Cloud...
 - Previously: Unemployment, College
 - Tries to enjoy working on cars

Splunk Architecture

It's All a Pipeline

Really

Internally, too!

And Across Multiple Instances!

(This is the biggun')

.conf2015

Data Structures & Routing

splunk>

Pipeline Data

_conf	www2, access_log, /var/log/httpd/access_log
Host	www2
Index	prod_servers
...	...
_raw	10.3.1.92 -- [21/Jul/2011:20:34:44 -0700] "GET /results/bonnie-solns_vm_nick.html HTTP/1.1" 200 2938
UTF-8	Line Broken
...	...

Pipelines

- Pipeline: thread
- Data flows through linearly, hits multiple pipelines before indexing
- Naturally allow parallelism, modularity
- Config files: \$SPLUNK_HOME/etc/modules/ Merged: var/run/splunk/composite.xml

Processor

- Processor: performs small but logical unit of work
- Contained within a pipeline
- Executed by pipeline thread
- Example: LineBreaker, Aggregator, TcpInput, Index

Pipelines/Processors (Debugging)

Pipelines/Processors (Debugging)

Pipelines/Processors (Debugging)

Queue

- Queue size bounded by memory
- Variable size pipeline data

Queue

Persistent Queue

Regular Queues

- Writer blocks if Q is full

Persistent Queues

- If memory used up, use file system
- Writer does not block if memory is used up
- Think virtual memory

Persistent Queue

.conf2015

Processors: Input & Parsing

splunk®

Input Pipelines

Monitor Input (aka Tailing Processor)

- Two synchronous components:
 - File Update Notification (FUN!)
 - Tailer: reads files
- Files are read:
 - 1) One at a time
 - 2) In 64KB chunks,
 - 3) Until EOF.
 - Can read large files & archives in parallel.
- Send <=64 KB chunks to output queue

Parsing: UTF-8 Processor

Parsing: Line Breaker

Pipeline Data

_raw

```
Sep 12 06:11:58 abath-mba13.no.cox.net storeagent[49597] <Critical>: Starting update scan
Sep 12 06:11:58 abath-mba13.no.cox.net storeagent[49597] <Critical>: UpdateController: Message tracing {
 "interval_since_last_invocation" = 23000;
 "power_source" = ac;
 "power_state" = wake;
 "start_date" = "2014-08-21 20:10:39 +0000";
}
Sep 12 06:11:58 abath-mba13.no.cox.net storeagent[49597] <Critical>: Asserted BackgroundTask power assertion (returned 0)
```

Line Breaker

Pipeline Data

_raw

```
Sep 12 06:11:58 abath-mba13.no.cox.net storeagent[49597] <Critical>: Starting update scan
```

Pipeline Data

_raw

```
Sep 12 06:11:58 abath-mba13.no.cox.net storeagent[49597] <Critical>: UpdateController: Message tracing {
```

Pipeline Data

_raw

```
"interval_since_last_invocation" = 23000;
```

Pipeline Data

_raw

```
"power_source" = ac;
```

⋮

OR Parsing: CSV/JSON Line Breaker (6.0+)

From file containing:

Subject,Description,Presenter ↵

How Splunkd works,"Learn about how Splunk ingests and ↵
parses data",Amrit/Jag ↵

How search works,Learn how Splunk's search language works,Dr. Z

See also:

sourcetype=_json

INDEXED_EXTRACTIONS=(csv|json|...)

Parsing: Header Processor

Merging: Line Merge (aka Aggregator)

Typing: Regex Replacement

Typing: Annotator

Indexer Pipeline: TCP/Syslog Out, Indexer

Pipeline Data	
Host	abath-mba13.no.cox.net
Index	main
_raw	Sep 12 06:11:58 abath-mba13.no.cox.net storeagent[49597] <Critical>: Starting update scan

Scripted Input (aka Exec Processor)

TCP/UDP Input

TCP Output Qs

.conf2015

Nerdier Stuff

splunk®

Resource Management

.conf2015

Debugging! Metrics! S.O.S App (and DMC...)

splunk®

metrics.log: Queues via S.O.S

metrics.log: Queues via Search

Search: index=_internal group=queue | eval pc=(current_size_kb*100)/max_size_kb | timechart perc90(pc) by name

metrics.log: Processor Time via S.O.S

metrics.log: Processor Time via Search

metrics.log: Indexing Rate via S.O.S

metrics.log: Indexing Rate via Search

Search: index=_internal source=*metrics.log* group=thruput | timechart per_second(kb)

metrics.log: Scenarios

- Indexing instance: Index Queue at 100%
 - Forwarding disabled: Indexing rate? Slow disk? Full disk?
 - Forwarding enabled:
Indexing rate? Slow disk on remote indexer? Full remote disk?
TCPOut rate? Low network bandwidth? High network latency?
Local indexing rate? Slow local disk? Full local disk?
- Universal Forwarder: Parsing Queue at 100%
 - Indexing rate? Slow disk on remote indexer? Full remote disk?
TCPOut rate? Low bandwidth? High latency?
(No local indexing here)
- Start from end, work backwards...

metrics.log: Universal Forwarder

- No indexing/searching capability
- Can forward metrics to indexer...
 - May not get there!
 - Configure S.O.S:
<http://splunk-base.splunk.com/answers/48874/how-can-i-monitor-the-resource-usage-of-my-forwarder-using-the-sos-app#50315>
 - Fix forwarding:
<http://splunk-base.splunk.com/answers/38091/best-practices-to-deploy-the-splunk-on-splunk-app-in-a-distributed-search-environment>
- Fallback to raw file (grep!)


```
$ grep group=queue metrics.log | grep --color 'max_size.*current_size_kb[^,]*,'
```


```
Metrics - group=queue, name=typingqueue, blocked=true, max_size_kb=500,  
current_size_kb=499, current_size=1821, largest_size=1821, smallest_size=0
```

Metrics Log

- Search:
index=_internal
source=*metrics.log*
- Groups
 - pipeline
 - queue
 - per_source_thruput
 - per_sourcetype_thruput
 - per_index_thruput
 - per_host_thruput
 - ...

Recap

- Splunk instance consists of linear pipelines
- Splunk **topology** emulates **pipelines**
- Downstream slowdown results in upstream blockage
- metrics.log across the topology reveals the whole picture
 - Queue sizes
 - Indexing thruput
 - Forwarding thruput
 - CPU usage per PipelineData Processor
- This is how **you** should debug – the same way **we** do!

...

- See also: PipelineSets Talk(Abhinav, Sourav, Tameem)

.conf2015

Questions?

splunk®

.conf2015

THANK YOU

The Splunk logo consists of the word "splunk" in a lowercase, sans-serif font, followed by a large, stylized greater-than sign (>). A registered trademark symbol (®) is located at the top right corner of the greater-than sign.