

ABD 302

AWS re:INVENT

Real-Time Data Exploration and Analytics with Amazon Elasticsearch Service

Jon Handler – Principal Solutions Architect, AWS
November 2017

© 2017, Amazon Web Services, Inc. or its Affiliates. All rights reserved.

THE EXPLOSION OF MACHINE-GENERATED DATA

Machine-generated data is growing **10x faster** than business data

**Transition from IT
to DevOps**

**Increase in IoT and
Mobile Devices**

**Cloud-based
architectures**

Source: [insideBigData](#) - The Exponential Growth of Data, February 16, 2017

LOG ANALYTICS FUELING ELASTICSEARCH GROWTH

BENEFITS

- ✓ Open source
- ✓ Fast time to value
- ✓ Easy ingestion
- ✓ Easy visualization
- ✓ High performance and distributed
- ✓ Best analytics and search

Rank	Project Name	Overall Project Rating
1	Linux	100.00
2	Git	31.10
3	MySQL	25.23
4	Node.js	22.75
5	Docker	22.61
6	Hadoop	16.19
7	Elasticsearch	15.72
8	Spark	14.99
9	MongoDB	14.68
10	Selenium	12.81
11	NPM	12.31
12	Redis	11.61

AMAZON ELASTICSEARCH SERVICE

Amazon Elasticsearch Service is a **fully managed service** that makes it easy to deploy, manage, and scale Elasticsearch and Kibana

BENEFITS OF AMAZON ELASTICSEARCH SERVICE

Supports Open-Source APIs and Tools

Drop-in replacement with no need to learn new APIs or skills

Easy to Use

Deploy a production-ready Elasticsearch cluster in minutes

Scalable

Resize your cluster with a few clicks or a single API call

Secure

Deploy into your VPC and restrict access using security groups and IAM policies

Highly Available

Replicate across Availability Zones, with monitoring and automated self-healing

Tightly Integrated with Other AWS Services

Seamless data ingestion, security, auditing and orchestration

ELASTICSEARCH LEADING USE CASES

Application Monitoring & Root-cause Analysis

Provides developers with a high performance, self-service operational monitoring and analytics platform

Security Information and Event Management (SIEM)

Enables security practitioners to centralize and analyze events from across the entire organization

IoT & Mobile

Gives developers and lines of business users real-time location-aware insights into their device fleets

Business & Clickstream Analytics

Provides business users with a real-time view of the performance of their web content and e-commerce platforms

CASE STUDY: EXPEDIA

Application Monitoring & Root-cause Analysis

PROBLEM

Logs, lots and lots of logs. How to cost effectively monitor logs?

Require centralized logging infrastructure

Did not have the man power to manage infrastructure

SOLUTION

Streaming AWS CloudTrail logs, application logs, and Docker startup logs to Elasticsearch

Created centralized logging service for all team members

Using Kibana for visualizations and for Elasticsearch queries

BENEFITS

Quick insights: Able to identify and troubleshoot issues in real-time

Secure: Integrated w/ AWS IAM

Scalable: Cluster sizes are able to grow to accommodate additional log sources

CASE STUDY: FINANCIAL TIMES

Business and Clickstream Analytics

PROBLEM

- What stories do our readers care about? What's hot?
- Required a custom clickstream analytics solution
- Need a solution that delivers analytics in real-time
- Did not have a team to manage analytics infrastructure

SOLUTION

Streaming user data to Amazon ES for analysis. Created their own custom dashboards for editors and journalists – Lantern.

Lantern - "shines a light" on reader activity for the editors and journalists at the FT

Critical tool for making editorial decisions. Daily editorial meetings start by looking at Lantern dashboard

BENEFITS

Reliability: Lantern is used throughout the day by journalists and editors. Relying on Amazon to manage their systems for maximum uptime.

Cost savings: Able to easily tune their cluster to meet their needs with minimal management overhead

AMAZON ELASTICSEARCH SERVICE CUSTOMERS

Software & Internet	Education Technology	Financial Services	BioTech and Pharma
 Adobe IAC AUTODESK.	 McGraw Hill Education INSTRUCTURE Blackboard™	 THOMSON REUTERS stripe KICKSTARTER	 MONSANTO Bristol-Myers Squibb
Media and Entertainment	Social Media	Telecommunications	Travel & Transportation
 mlbam NETFLIX FOX	 cookpad ancestry Nextdoor	 Jio COMCAST T-Mobile	 lyft Expedia UBER
Real Estate	Logistics & Operations	Publishing	Other
 Zillow move	 here elementum infor	 FT FINANCIAL TIMES ELSEVIER The Washington Post	 Canon British Gas SAMSUNG aws

Foundation

Ingest your data

Size your domain

Secure your domain

Add durability

Monitor your domain

Analyze your data

Logs are “human-readable”, but not human-useful!


```
199.72.81.55 -- [01/Jul/1995:00:00:01 -0400] "GET /history/apollo/ HTTP/1.0" 200 6245
unicomp6.unicomp.net -- [01/Jul/1995:00:00:06 -0400] "GET /shuttle/countdown/ HTTP/1.0" 200 3985
199.120.110.21 -- [01/Jul/1995:00:00:09 -0400] "GET /shuttle/missions/sts-73/mission-sts-73.html HTTP/1.0" 200 4085
burger.letters.com -- [01/Jul/1995:00:00:11 -0400] "GET /shuttle/countdown/liftoff.html HTTP/1.0" 304 0
199.120.110.21 -- [01/Jul/1995:00:00:11 -0400] "GET /shuttle/missions/sts-73/sts-73-patch-small.gif HTTP/1.0" 200 4179
burger.letters.com -- [01/Jul/1995:00:00:12 -0400] "GET /images/NASA-logosmall.gif HTTP/1.0" 304 0
burger.letters.com -- [01/Jul/1995:00:00:12 -0400] "GET /shuttle/countdown/video/livevideo.gif HTTP/1.0" 200 0
205.212.115.106 -- [01/Jul/1995:00:00:12 -0400] "GET /shuttle/countdown/countdown.html HTTP/1.0" 200 3985
d104.aa.net -- [01/Jul/1995:00:00:13 -0400] "GET /shuttle/countdown/ HTTP/1.0" 200 3985
129.94.144.152 -- [01/Jul/1995:00:00:13 -0400] "GET / HTTP/1.0" 200 7074
unicomp6.unicomp.net -- [01/Jul/1995:00:00:14 -0400] "GET /shuttle/countdown/count.gif HTTP/1.0" 200 40310
unicomp6.unicomp.net -- [01/Jul/1995:00:00:14 -0400] "GET /images/NASA-logosmall.gif HTTP/1.0" 200 786
unicomp6.unicomp.net -- [01/Jul/1995:00:00:14 -0400] "GET /images/KSC-logosmall.gif HTTP/1.0" 200 1204
d104.aa.net -- [01/Jul/1995:00:00:15 -0400] "GET /shuttle/countdown/count.gif HTTP/1.0" 200 40310
d104.aa.net -- [01/Jul/1995:00:00:15 -0400] "GET /images/NASA-logosmall.gif HTTP/1.0" 200 786
d104.aa.net -- [01/Jul/1995:00:00:15 -0400] "GET /images/KSC-logosmall.gif HTTP/1.0" 200 1204
129.94.144.152 -- [01/Jul/1995:00:00:17 -0400] "GET /images/ksclogo-medium.gif HTTP/1.0" 304 0
199.120.110.21 -- [01/Jul/1995:00:00:17 -0400] "GET /images/launch-logo.gif HTTP/1.0" 200 1713
ppptky391.asahi-net.or.jp -- [01/Jul/1995:00:00:18 -0400] "GET /facts/about_ksc.html HTTP/1.0" 200 3977
net-1-141.eden.com -- [01/Jul/1995:00:00:19 -0400] "GET /shuttle/missions/sts-71/images/KSC-95EC-0916.jpg HTTP/1.0" 200 34029
```

Kibana provides real-time monitoring

Demo (Lab on Thursday)

Application Traffic

Service architecture

Documents are the core entity

Elasticsearch works with structured JSON

199.72.81.55 -- [01/Jul/1995:00:00:01 -0400] "GET /history/apollo/ HTTP/1.0" 200 6245


```
{ "verb": "GET",
  "ident": "-",
  "bytes": 6245,
  "@timestamp": "1995-07-01T00:00:01",
  "request": "GET /history/apollo/ HTTP/1.0",
  "host": "199.72.81.55",
  "authuser": "-",
  "@timestamp_utc": "1995-07-01T04:00:01+00:00",
  "timezone": "-0400",
  "response": 200 }
```

- Documents contain fields – name/value pairs
- Fields can nest
- Value types include text, numerics, dates, and geo objects
- Field values can be single or array
- When you send documents to Elasticsearch they should arrive as JSON

Amazon ES stores documents in an index

Indexes have primary shards

Indexes have replica shards

Shards are distributed across instances

Shards (Lucene) store indexes on disk

- ✓ Foundation
- Ingest your data
- Size your domain
- Secure your domain
- Add durability
- Monitor your domain
- Analyze your data

The components of ingestion

Streaming data architecture

Amazon Lambda to Amazon ES

Kinesis Firehose delivery architecture

- For public access domains
- Easily transform data
- Serverless with built-in batching, index rollover, error handling

- ✓ Foundation
- ✓ Ingest your data
- Size your domain
- Secure your domain
- Add durability
- Monitor your domain
- Analyze your data

Use storage for
sizing when creating
a new domain

How many instances?

- The index size will be about the same as the corpus of source documents
 - **Double this** if you are deploying an index replica
- Size based on storage requirements
 - Either local storage or up to 1.5 TB of Amazon Elastic Block Store (EBS) per instance

Example: a 2 TB corpus will need 4 instances

Assuming a replica and using EBS

Given 1.5 TB of storage per instance, this gives 6TB of storage

How many shards?

- Best practice: shards should be < 50GB
- Divide index size by ~40GB to get initial shard count
- Active shards per instance \approx vCPUs
- Always use at least 1 replica for production!

Example: 2 TB corpus will need 50 shards

$$2,000 \text{ GB} / 40\text{GB per shard} = 50 \text{ shards}$$

Which instances?

Instance	Workload
T2	Entry point. Dev and test. OK for dedicated masters.
M3, M4	Equal read and write volumes.
R3, R4	Read-heavy or workloads with high memory demands (e.g., aggregations).
C4	High concurrency/indexing workloads
I2	Up to 1.6 TB of SSD instance storage.

Adjust based on workload

Best practices for right-sizing

Write-heavy (streaming)

- Pay attention to concurrency!
 - Writes: all shards and replicas
- `++Index.refresh_interval`, more capacity
- Increase primary shard count and data instances for more parallelism
- Monitor, monitor, monitor!
- Test for shards per node; Estimate 1 shard per vCPU for best throughput
- Elasticsearch places shards based on count per node; Beware unbalanced storage

Read-heavy (full text)

- Pay attention to concurrency!
 - Reads: one of each shard
- Increase replica shard count and data instances for more parallelism

- ✓ Foundation
 - ✓ Ingest your data
 - ✓ Size your domain
- Secure your domain
Add durability
Monitor your domain
Analyze your data

- Choose public access or VPC
- Public access domain endpoints are on the internet
- IAM policies for access control

The screenshot shows the 'Set up access' section of the AWS console. It includes a 'Network configuration' section with a note about choosing between internet or VPC access, and a 'Access policy' section where users can select a template for domain access. A red arrow points from the top right towards the 'Public access' radio button and the 'Select a template' dropdown.

Set up access

Configure your network and attach policies that let you control access to your domain.

Network configuration

Choose internet or VPC access. To enable VPC access, we will use private IP addresses from your VPC, which provides security by default. You control network access within your VPC using security groups. You can optionally add an additional layer of security by applying a restrictive access policy. Internet endpoints are publicly accessible. If you select public access, you should secure your domain with an access policy that only allows specific users or IP addresses to access the domain.

Public access
 VPC access

Access policy

To allow or block access to the domain, select a policy template from the template selector or add one or more Identity and Access Management (IAM) policy statements in the [Edit the access policy](#) box.

Set the domain access policy to [Select a template](#)

Add or edit the access policy

1

Allow or deny access to one or more AWS accounts or IAM users
 Allow access to the domain from specific IP(s)
 Deny access to the domain
 (If you choose this policy, no one can access your domain endpoint)
 Copy an access policy from another domain
 Allow open access to the domain
 (Not recommended because it allows anyone to delete, modify, or access indexes and documents in your domain)

We strongly recommend against using an “open access” policy

Policy skeleton

```
{  
 "Version": "2012-10-17",  
 "Statement": [ {  
 "Effect": ...,  
 "Principal": ...,  
 "Action": [...],  
 "Resource": ...,  
 "Condition": ...  
 } ]  
}
```


- Effect: Allow or Deny
- Principal: AWS account ID
- Action
 - HTTP verbs
 - Service actions
- Resource: Amazon ES domain/index
- Condition: IP Address

* NEW * Amazon Elasticsearch Service VPC Support

- Private networking between your VPC and Amazon Elasticsearch Service
- Traffic does not traverse the public internet
- Use IAM policies and security groups for authentication and access control

Send log data to Amazon ES in your VPC

- ✓ Foundation
 - ✓ Ingest your data
 - ✓ Size your domain
 - ✓ Secure your domain
- Add durability
Monitor your domain
Analyze your data

Dedicated master instances improve cluster stability

Cluster with no dedicated masters

Cluster with dedicated masters

Master node recommendations

Number of data nodes	Master node instance type
< 10	m3.medium+
< 20	m4.large+
<= 50	c4.xlarge+
50-100	c4.2xlarge+

- In production, always use an odd number of masters, ≥ 3
- Master nodes can be smaller than data nodes

Zone awareness
provides data
redundancy in 2
zones

Cluster with zone awareness

- ✓ Foundation
 - ✓ Ingest your data
 - ✓ Size your domain
 - ✓ Secure your domain
 - ✓ Add durability
- Monitor your domain
- Analyze your data

CloudWatch Alarms

Name	Metric	Threshold	Periods
ClusterStatus.red	Maximum	≥ 1	1
ClusterIndexWritesBlocked	Maximum	≥ 1	1
CPUUtilization/MasterCPUUtilization	Average	$\geq 80\%$	3
JVMMemoryPressure/Master...	Maximum	$\geq 80\%$	3
FreeStorageSpace	Minimum	$\leq (25\% \text{ of avail space})$	1
AutomatedSnapshotFailure	Maximum	≥ 1	1

Slow Logs

- Easy console set up
- Integrated with CloudWatch Logs
- Set thresholds to receive log events corresponding to slow queries and slow indexing

- `index.search.slowlog.threshold.query.warn`
- `index.search.slowlog.threshold.query.info`
- `index.search.slowlog.threshold.query.debug`
- `index.search.slowlog.threshold.query.trace`
- `index.search.slowlog.threshold.fetch.warn`
- `index.search.slowlog.threshold.fetch.info`
- `index.search.slowlog.threshold.fetch.debug`
- `index.search.slowlog.threshold.fetch.trace`
- `index.indexing.slowlog.threshold.index.warn`
- `index.indexing.slowlog.threshold.index.info`
- `index.indexing.slowlog.threshold.index.debug`
- `index.indexing.slowlog.threshold.index.trace`
- `index.indexing.slowlog.level: trace`
- `index.indexing.slowlog.source: 255`

- ✓ Foundation
 - ✓ Ingest your data
 - ✓ Size your domain
 - ✓ Secure your domain
 - ✓ Add durability
 - ✓ Monitor your domain
- Analyze your data

host:199.72.81.55 with <histogram of verb>

Amazon ES aggregations

Buckets – a collection of documents meeting some criterion

Metrics – calculations on the content of buckets

More complicated aggregations

Amazon Elasticsearch Service

Run Elasticsearch in the AWS Cloud with
Amazon Elasticsearch Service
Deploy, scale, ingest, secure, monitor, and
analyze
Start sending your log data today!

AWS
re:Invent

THANK YOU!