

.conf2015

Splunk...so Big and Flashy

Building Massive and Efficient Indexer Storage Environments for Splunk

Cory Minton

Principal SE and Data Fabrics Leader,
Emerging Technologies @ EMC

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.

© & Lucasfilm Ltd.

These ARE The Droids You Are Looking For...

Agenda

- Data and Storage Tech Trends
- Splunk Architecture
- Why Flash Your Home Path?
- The Big, Cold Data Lake
- Converged Solutions
- Resources – Sweet Apps and Ninjas

Data Growth

2015

71 EB

2016

106 EB

2017

133 EB

Source: IDC

Total Capacity Shipped, Worldwide

% of Unstructured Data

Do More With Less...

Talent Pool: IT Pros Will Shoulder a Greater Storage Burden

230

GB

PER
IT PRO

28

MILLION
IT PROS
WORLDWIDE

2014

1,231

GB

PER
IT PRO

36

MILLION
IT PROS
WORLDWIDE

2020

Source: IDC, 2014

Architecture Matters...

Enter SPLUNK ENTERPRISE

Industry-leading Platform For Machine Data

Any Machine Data

Operational Intelligence

Splunk Architecture

Search Heads

Query information across indexers and are usually CPU and memory intensive.

Indexers

Write data to disk and are both CPU and I/O intensive.

Forwarders

Collect and forward data; usually lightweight and not resource intensive.

<http://docs.splunk.com/Documentation/Splunk/latest/Overview/AboutSplunkEnterpriseDeployments>

Splunk Storage Requirements

Enterprise Performance And Data Services

- High-Performance Storage
 - Rare & Sparse Searches
- High-Capacity Storage
 - Long-Term Retention
- Scale-Out Infrastructure
 - Indexer & Search Heads
- De-dupe & Compression
 - Clustered Indexer Deployments
- Backup & Security
 - Data Protection & Compliance

Splunk Indexer Buckets

HOT / WARM

- Recent searches/dashboards
- Usually block LUN
- High Random reads
- Sequential reads / writes

COLD

- Rare searches
- Usually NAS share
- Light Random Reads
- Sequential reads / writes

FROZEN

- Not searchable
- Usually offline media
- Only sequential write

Splunk moves indexes from between from hot/warm to cold to frozen based on user configuration

Size of the buckets impacts performance

Indexer Storage Capacity

How Much Storage Do You Need?

Splunk Indexer Availability

Multiple copies of index and raw data

- › Index → # copies of indexes → Search factor (SF)
- › Raw Data -> # of copies of raw data → Replication factor (RF)

500GB written → 500GB replicated

1TB * 60 days x ½ x 2
= 60TB (RF/SF=2) **** doubled ****

1TB * 60 days x ½ x 3
= 90TB (RF/SF=3) **** tripled ****

**STORAGE CAPACITY
MULTIPLIES!**

Just How Much Storage?

Storage Requirements in TB							1 Year	2 Years	3 Years	4 Years	5 Years	
Splunk License (GB/DAY)	Retention (Days)	1	7	14	30	90	180	365	730	1095	1460	1825
25	25	0.025	0.175	0.35	0.75	2.25	4.5	9.125	18.25	27.375	36.5	45.625
	50	0.05	0.35	0.7	1.5	4.5	9	18.25	36.5	54.75	73	91.25
	100	0.1	0.7	1.4	3	9	18	36.5	73	109.5	146	182.5
	250	0.25	1.75	3.5	7.5	22.5	45	91.25	182.5	273.75	365	456.25
	500	0.5	3.5	7	15	45	90	182.5	365	547.5	730	912.5
	1000	1	7	14	30	90	180	365	730	1095	1460	1825
	2000	2	14	28	60	180	360	730	1460	2190	2920	3650
	3000	3	21	42	90	270	540	1095	2190	3285	4380	5475
	4000	4	28	56	120	360	720	1460	2920	4380	5840	7300
	5000	5	35	70	150	450	900	1825	3650	5475	7300	9125
	6000	6	42	84	180	540	1080	2190	4380	6570	8760	10950
	7000	7	49	98	210	630	1260	2555	5110	7665	10220	12775
	10000	10	70	140	300	900	1800	3650	7300	10950	14600	18250

*Assumes RF/SF = 2

DAS Presents Challenges

1

Dedicated Storage Infrastructure

- Silo that only runs Splunk

2

Compromised Availability

- SSDs & servers fail
- Index rebuilds can take hours to days

3

Lack of Enterprise Data Protection

- No Snapshots or Compliance
- DR limited to Multisite Clustering

4

Poor Storage Efficiency

- Multiple copies of data
- Multisite Clustering Increases Overhead

5

Non-Optimized Growth

- Fixed compute to storage ratio
- Servers must maintain storage symmetry

6

Management complexity

- Multiple management points

SPLUNK DAS ENVIRONMENT

Why EMC For Splunk

Optimized Infrastructure For Big & Fast Data

Optimized Shared Storage & Tiering

Cost-Effective & Flexible Scale-Out

Powerful Data Services

Why Flash?!?

Economic Influences

- ✓ Consumer Demand
- ✓ Data Services Allowing free Copies of Application Data
- ✓ Flash technology has improved at a faster rate than Moore's Law

Xtremio Data Services

Always-on, Inline, Zero Penalty, Free

ALWAYS-ON
THIN
PROVISIONING

XTREMIO DATA
PROTECTION

INLINE
DATA
REST
ENCRYPTION

EMC Xtremio & Splunk

All-flash Infrastructure For Hot & Warm Data

High-Speed Search

Accelerate SuperSparse
& Rare Searches

Scale-Out Flash For I/O-Bound Data

>1M IOPS & <1ms Latencies

Data Services For Hot & Warm Data

Self-Encrypting
Flash Drives

Index File
Compression

In-Memory Data
Copy Services

Dedupe Clustered
Index Copies

EMC Scaleio & Splunk

Converged Architecture For Hot & Warm Data

Converged Splunk Architecture

Leveraging Existing Hardware Investments

Shared Capacity & Performance

Remove Silos & Increase ROI On DAS Capacity & No Single Point Of Failure

EMC Isilon – Deep and WIDE Storage

EMC Isilon & Splunk

Low-cost & Secure Scale-out For Cold Data

High-Speed Ingest

& Long-Term Retention With
Native HDFS Integration

Scale-Out Capacity

Up To 50PB Of Highly
Available Capacity

Data Silos vs Consolidated Data Lake

EMC²

splunk®

cloudera

Hortonworks®

Pivotal™

sas

OpenShift
OpenShift Origin

IBM
InfoSphere
BigInsights

Data Silos vs Consolidated Data Lake

EMC²

splunk®

cloudera

Hortonworks®

.conf2015

Pivotal™

sas

OpenShift
OpenShift

IBM
InfoSphere
BigInsights

splunk®

EMC Isilon Next-Gen Access Methods

EMC²

splunk®>

cloudera

Hortonworks®
 Three stylized green elephant icons.

Pivotal

sas

IBM
InfoSphere
BigInsights
 A circular logo with three interlocking orange triangles.

EMC Reference Architectures For Splunk Enterprise

XtremIO and Isilon Reference Architecture
ScaleIO and Isilon Reference Architecture

.conf2015

splunk>

splunk> listen to your data™

splunk>

EMC Reference Architectures

EMC²

Single-Instance

Indexers

Distributed

Indexers

Search

**HOT &
WARM**

Mostly searches
Heavy Random reads
Sequential writes

XtremIO

Scale-Out 160 TB Flash & No Tuning

No RAID Configuration Needed

Many Copies & No Overhead

Deduplication & Compression

COLD

Adhoc searches
Light Random Reads
Sequential Writes

Isilon

Scale-Out 50 PB Of Cold & Frozen Data

Multi-Protocol = Always Searchable

Tier “Frozen” Data Without Migration

SmartDedupe & SmartLock

Vblock® Systems – The Only True Converged Infrastructure

Customer Experience

Fastest Time-to-Business

Highest Performance

Highest Availability

Converged Management

Lowest Risk

Lowest TCO

WHY VCE FOR SPLUNK?

FOCUS ON BUSINESS OPERATIONS, NOT MAINTAINING INFRASTRUCTURE

SPEED TIME-TO-DEPLOYMENT

Factory Physical and Logical Build

Compliance-Ready

Performance and Availability

SIMPLIFY ONGOING OPERATIONS

Roadmap and New Feature Planning

Configuration and Patch Management

Single Support Through VCE

VCE Vscale Architecture

Modular Grow-as-needed Architectural Design

Flexible combinations of EMC Isilon and XtremIO

VCE™ TECHNOLOGY EXTENSION FOR COMPUTE

- General Purpose Compute
- GPU Cluster
- DAS Based HDFS Cluster(s)

VCE™ TECHNOLOGY EXTENSION FOR STORAGE

- General Purpose Block Storage
- Object or Elastic Cloud Storage
- Data Lakes
- Solid State Flash

VCE™ TECHNOLOGY EXTENSION FOR DATA PROTECTION

- Data Protection
- Data Replication

VCE to Address Three Opportunities Splunk

splunk>

Rack-Scale Bundle

splunk>

Vblock/VxBlock
System 540

Vblock/VxBlock
System 340

HOT/WARM

Block/Scale-Out Bundle

COLD

splunk>

VCE™ technology
extension for EMC®
Isilon® Storage

.conf2015

Sweet Apps and Ninjas

splunk®

Splunk App For VCE Vision

The screenshot displays the Splunk App for VCE Vision interface across several windows:

- Vblock Details:** Shows a summary of a Vblock system, including its MSM Host (vb3us1-vio300p.us1.supernet), Vision Version (3.0.0.0), Alias (VB-300), Model Name (300FX), SerialNum (VB300-975-318-642), and Description (VB-300 (VCESystem 300FX)). It also shows compliance scores for Hardening and RCM.
- Vblock Summary:** A dashboard showing the overall status of multiple Vblocks. It lists three Vblocks: US1-DC-01, CrestDC, and CrestDC, each with its Data Center, Model Name, Location Geo, Calculated Status (Minor or Critical), and Operational Status (Minor or Critical).
- Vblock Compliance:** Two charts showing Compliance Scores. The first chart compares scores by Benchmark ID: xccdf_com.vce_benchmark_hardening (Score ~65) and xccdf_com.vce_benchmark_vblock300_rcm (Score ~85). The second chart compares scores by Profile ID: xccdf_com.vce_rc_hardening (Score ~55), xccdf_com.vce_manufacturing (Score ~75), xccdf_com.vce_isas_4.5.17 (Score ~75), and xccdf_com.vce_andam_4.5.10 (Score ~65).
- Compliance Events:** A table listing recent compliance events. One event is shown for a benchmark hardening operation on 10/04/2015 at 12:00 AM.

- VCE Systems presented as an entity
- Compliance history – what has been changed?
- System inventory and health
- KPI dashboards
- One command to configure system logs and events

Splunk Apps

Allows Splunk to

Cluster Overview

Last 2 hours Cluster

of Nodes 8h ago # of Nodes Down 8h ago # of Accelerators 8h ago # of Read-Only Nodes 8h ago # of Disks 8h ago # of SSDs 8h ago # of CPUs 8h ago

3 0 0 0 15 N/A 3

Disk Usage

Used Space (in GB) Available Space (in GB)

Cluster Disk Usage over Time

8h ago

13.97
13.96
13.95
13.94
13.93

Used (in %)

12:00 PM Mon Mar 9 2015 1:00 PM 1:30 PM

Time

File System Throughput over Time External Network Throughput over Time

8h ago

XtremIO App

Isilon App

How We Size Splunk Infrastructure

- We Use Splunk Best Practices “Religiously”
- We build “Converged Systems” first
- We have our own Ninjas to help!
- <http://splunk-sizing.appspot.com/>

Splunk Storage Sizing

Input data Size by Events/Sec

Estimate the average daily amount of data to be ingested. The more data you send to Splunk Enterprise, the more time Splunk needs to index it into results that you can search, report and generate alerts on.

Daily Data Volume	Raw Compression Factor	Metadata Size Factor
200 GB	0.15	0.35

Not Officially Splunk-Supported

Data Retention

Specify the amount of time to retain data for each category. Data will be rolled through each category dependant on its age.

Hot, Warm	Cold	Archived (Frozen)	Retention Time	Total = 90 days
5 days	25 days	60 days	<div style="width: 10%;">Hot, Warm</div> <div style="width: 20%;">Cold</div> <div style="width: 70%;">Archived</div>	

Why EMC For Splunk

Optimized Infrastructure For Big & Fast Data

Optimized Shared Storage & Tiering

- Hot & Warm Data Deployed On XtremIO or ScaleIO
- Cold & Frozen Data Deployed On Isilon
-

Cost-Effective & Flexible Scale-Out

Scale-Out Capacity & Compute Independently Or As Converged Platform

Powerful Data Services

Encryption & Security

Index File Compression

Snapshots For Backups

Deduplication Of Clustered Indexes

© & Lucasfilm Ltd.

These ARE The Droids You Are Looking For...

EMC²
®

.conf2015

THANK YOU

splunk®