

Behind the Magnifying Glass

How Search Works

Jeff Champagne | Principal Architect, Splunk

Thursday, October 4th, 2018 | Walt Disney World

Who's This Dude?

Jeff Champagne

Principal Architect

jchampagne@splunk.com

- Started with Splunk in the fall of 2014
- Member of the Splunk Architecture Council
- Former Splunk customer in the Financial Services Industry
- Lived previous lives as a Systems Administrator, Engineer, and Architect
- Loves Skiing, traveling, photography, and a good Sazerac

10s, 10s, 10s Across the Board! Rate My Session Please

Am I in the right place?

Some familiarity with...

- Splunk Components
 - Search Head, Indexer, Forwarder
- Splunk Search Interface
- Search Processing Language (SPL)

What Will I Learn?

- What is going on when you click search
- How to improve searches so they run faster
 - Splunk Architecture Overview
 - How Splunk stores events
 - Components of a search
 - Search tips and SPL command alternatives
 - Search command examples

Splunk Enterprise Architecture

Send data from thousands of servers using any combination of Splunk forwarders

Index vs. Index

An Overloaded Term

- Logical grouping for data
 - You or your Splunk admin create these
 - You reference these in your searches
 - Implicitly or explicitly

TSIDX File

- Time-series Index
- Splunk's "secret sauce"
- A logical Index is made up of many indexes/TSIDX files
- This is how we search for your data
 - More on this later...

How Are Events Stored?

Buckets, Indexes, and Indexers

How Are Events Stored?

Bucket Aging Process – Classic Mode

- Fast Storage
- Recent data

- Slower "bulk" storage
- Older data

Archive Storage

- Historical/Compliance data
- Online (searchable)/Offline

How Are Events Stored?

Bucket Aging Process – Smart Store Enabled

- - Recent (hot) data
 - Cached data

- Slower "bulk" storage
- All Non-Hot buckets

Archive Storage

- Historical/Compliance data
- Online (searchable)/Offline

Journal.gz

- Your events go here
- Journal.gz is made up of many smaller compressed slices
- Raw data is collected and saved into slices
 - ~128KB of uncompressed data make up a slice

useragentpppa006.compuserve	.com	-	807256800	GET	/images/launc	h-logo.gif	200	1713
vcc7.langara.bc.ca	-	807256804	GET	/shuttle/missi	ons/missions.h	tml	200	8677
pppa006.compuserve.com	-	807256806	GET	/history/apoll	o/images/apoll	o-logol.gif	200	1173
thingl.cchem.berkeley.edu	-	807256870	GET	/shuttle/missi	ons/sts-70/sts	-70-day-03-highl	ights.html	200
202.236.34.35 -	807256881	GET	/whats-new.h	ntml 200	18936			
bettong.client.ug.oz.au	-	807256884	GET	/history/skyla	b/skylab.html	200	1687	
202.236.34.35 -	807256884	GET	/images/what	tsnew.gif	200	651		
202.236.34.35 -	807256885	GET	/images/KSC-	-logosmall.gif	200	1204		
bettong.client.ug.oz.au	-	807256900	GET	/history/skyla	b/skylab.html	304	0	
bettong.client.ug.oz.au	-	807256913	GET	/images/kscloc	osmall.gif	304	0	
bettong.client.ug.oz.au	-	807256913	GET	/history/apoll	o/images/apoll	o-logo.gif	200	3047
hella.stm.it -	807256914	GET	/shuttle/mis	ssions/sts-70/imag	es/DSC-95EC-00	01.jpg	200	513911
mtv-pm0-ip4.halcyon.com	_	807256916	GET	/shuttle/count	down/	200	4324	
ednet1.osl.or.gov	_	807256924	GET	/	200	7280		
mtv-pm0-ip4.halcyon.com		807256942	GET		down/count70.g	if200	46573	

Raw Events

Jim likes Mickey

Suzie likes Donald

Pat likes Pluto

Unique terms from the raw events are written to the lexicon

Lexicon

Term	Postings List
Donald	1
Jim	0
likes	0,1,2
Mickey	0
Pat	2
Pluto	2
Suzie	1

Postings List

Seek

	Value	Address
The postings list		
ells us where we	0	34
The postings list ells us where we an find a specific erm in the values array	1	87
	2	132

Posting

The seek address tells us where we can find the matching event(s) in the journal.gz slices

^{*}The overall structure of a TSIDX file has been simplified for illustrative purposes

Bloom Filter

- Determines whether a term is likely to exist in the TSIDX of a bucket
 - False positives are possible, false negatives are not
 - Interactive Example: https://www.jasondavies.com/bloomfilter/

An Example

Components of a Search String

Events are retrieved

Results move linearly through SPL commands

Where's Waldo?

Where's Waldo?

^{*}The internal structure of Bloom filters, TSIDX, and Journal files has been simplified for illustrative purposes

Schema on the Fly

Schema on the Fly

147.31.14.76 - - [04/Sep/2018 22:18:03:799133] "GET /category.screen?uid=00b11ba0-3d81-4195-8789-8d9c1fff1d8a&category=Misc&JSESSIONID=SD2SBL1FF8ADFF5 HTTP 1.1" 404 2480 "http://www.buttercupenterprises.com/category.screen?uid=00b11ba0-3d81-4195-8789-8d9c1fff1d8a&category=Misc" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10 12 2) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/56.0.2914.3 Safari/537.36 OPR/43.0.2431.0 (Edition developer) " 97

Distributed Search

Distributed Search

Search Head applies centralized streaming & 8 transforming commands, then displays results

Search Head parses search into distributed and centralized parts

Results are sent to Search Head

Distributed parts of search are sent to indexers

- Distributed commands are applied
- Events are filtered based on KV pairs
- Indexers fetch events from disk
- Schema is applied to events (Schema-on-the-fly)

Types of Search Commands

Streaming Commands

- Distributable (Remote Streaming)
 - Operate on individual events
 - Run on indexers (distributed)
 - Ex: eval, rex, where, rename, fields...
- Centralized (Stateful Streaming)
 - Operate on at least a sub-set of the entire result set
 - Run on Search Head (centralized)
 - Ex: head, streamstats

Transforming Commands

- Create a reporting data structure
- Operate on the entire event set
 - Non-streaming
 - Typically run on the search head
- Ex: transaction, stats, top, timechart...

Remote Streaming

Stateful Streaming

Transforming

Command Ordering

Events are retrieved

Results move linearly through SPL commands

- Commands are processed in the order you write them
- Placing centralized or transforming commands before distributable commands may force unnecessary data and/or processing to the Search Head

Job Inspector Demo

Search Pipeline Rendering

- Streaming Pipeline = remoteSearch
- Stateful & Events Pipelines = eventsSearch
- Stream Report & Report Pipelines = reportSearch

Searches

- Streaming command
 - index=_internal | eval myCurrentSize=current_size+100
- Transforming command with distributable component
 - index=_internal | stats count by component
- Streaming command AFTER transforming command
 - index=_internal | stats count by component | eval myCount=count*100

Commands in Action

Fields vs. Table

Goal: Remove fields I don't need from results

index=myIndex field1=value1 | table field1, field2, field4 | head 10000
| table field2, field4

index=myIndex field1=value1 | fields field1, field2, field4 | head 10000
| table field2, field4

- Table is a formatting command NOT a filtering command
 - If used improperly, it will cause unnecessary data to be transferred to the search head from search peers
- Fields tells Splunk to explicitly drop or retain fields from your results

Search Term	Status	Artifact Size	# of Events	Run Time
table	Running (1%)	624.93MB	2,037,500	00:02:44
fields	Done	9.95MB	10,000	00:00:13

Stats vs. Transaction

Goal: Group multiple events by a common field value

index=mail from=joe@schmoe.com| transaction message_id | table _time, to,
from, subject, message_id

index=mail from=joe@schmoe.com | stats latest(_time) AS mTime values(to)
AS to values(from) AS from values(subject) AS subject BY message_id

- If you're not using any of the Transaction command parameters, the same results can usually be accomplished using Stats
 - startswith, endswith, maxspan, maxpause, etc...

Joins & Sub-searches

Goal: Return the latest JSESSIONID across two sourcetypes


```
sourcetype=access combined | join type=inner JSESSIONID
[search sourcetype=applogs | dedup JSESSIONID
table JSESSIONID, clienip, othervalue]
```


sourcetype=access combined OR sourcetype=applogs stats latest(*) AS * BY JSESSIONID

Just because you can...doesn't mean you should

Plan your search to leverage the power of Splunk!

- Reduce the amount of data Splunk has to Search
 - Specify and limit the index(es)
 - Limit the time range
 - Search for values that are unique to your events where possible
 - Reduce the number of events filtered after schema-on-the-fly
- Distributed Search
 - Ensure events are well distributed
 - Place distributed commands before centralized commands

"Thou shalt not use index=* or All Time"

- Moses

Avoid	Explanation	Suggested Alternative
All Time	 Events are grouped by time Reduce searched buckets by being specific about time 	 Use a specific time range Narrow the time range as much as possible
index=*	 Events are grouped into indexes Reduce searched buckets by specifying an index 	Always specify an index in your search
Wildcards	 Wildcards are not compatible with Bloom Filters Wildcard matching of terms in the index takes time Lexicon is structured by common prefixes, so appending an * is best (if you have to do it) 	 Varying levels of suck-itude myterm* → Not great *myterm → Bad myterm* → Death Use the OR operator i.e.: MyTerm1 OR MyTerm2

Avoid	Explanation	Suggested Alternative
NOT !=	 Bloom filters & indexes are designed to quickly locate terms that exist Searching for terms that don't exist takes longer 	Use the OR/AND operators (host=c OR host=d) (host=f AND host=h) vs. (host!=a host!=b) NOT host=a host=b
Verbose Search Mode	Verbose search mode causes full event data to be sent to the search head, even if it isn't needed	Use Smart Mode or Fast Mode
Real-time Searches	 RT Searches put an increased load on search head and indexers The same effect can typically be accomplished with a 1 min. or 5 min. scheduled search 	 Use a scheduled search that occurs more frequently Use Indexed-Realtime searches (Set by Splunk admin)

Avoid	Explanation	Suggested Alternative
Transaction	 Not distributed to indexers Typically only needed if using additional parameters (maxSpan, startsWith, etc) 	Use the stats command to link events where possible
Joins/Sub- searches	Joins can be used to link events by a common field value, but this is an intensive search command	Use the stats (preferred) or transaction command to link events
Search after first	Filtering search results using a second " search" command in your query is inefficient	As much as possible, add all filtering criteria before the first i.e.: >index=main foo bar vs. >index=main foo search bar

The TERM Directive

Why does it matter?

- Splunk breaks terms by Major and Minor Segmenters
 - When writing to the TSIDX and searching
 - Default minor segmenters:/ : = @ . \$ # % \\
- TERM prevents breaking on Minor segmenters

Lexicon

Term	Postings List
0	0
6	0
9	1
10	0
28	1
2016	1
10.0.0.6	0
9/28/2016	1
com	2
jeff	2
splunk	2
jeff@splunk.com	2

The TERM Directive

What about quotes?

- TERM controls how we search the lexicon and which events are retrieved from disk
- Quotes can help filter <u>after</u> the events are retrieved from disk
- Use quotes when the value in your key-value pair has major breakers

The TERM Directive

How do I use it?

- Your term <u>MUST</u> be bounded by major segmenters
 - Example: Spaces, tabs, carriage returns
 - See Segmenters.conf spec for full details
 - Your term cannot contain major segmenters

Indexed Extractions

- Special Key-Value pairs that are stored in the TSIDX file
- Default Extractions
 - source, host, sourcetype
 - Use these whenever possible
- TSTATS
 - Super-fast command
 - Doesn't search or return raw data
 - Can be used on report/data model accelerations AND indexed extractions

Resources

- Splunk Docs
 - Write Better Searches
 http://docs.splunk.com/Documentation/Splunk/latest/Search/Writebettersearches
 - Wiki: How Distributed Search Works
 http://wiki.splunk.com/Community:HowDistSearchWorks
 - Splunk Search Types
 http://docs.splunk.com/Documentation/Splunk/latest/Capacity/HowsearchtypesaffectSplunkEnterpriseperformance
 - Search Commands by Type (Centralized vs. Distributed)
 http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Commandsbytype
 - Blog: When to use Transaction and when to use Stats
 http://blogs.splunk.com/2012/11/29/book-excerpt-when-to-use-transaction-and-when-to-use-stats/
 - Segmenters.conf Spec <u>http://docs.splunk.com/Documentation/Splunk/latest/Admin/Segmentersconf</u>
 - Splunk Book: Exploring Splunk http://www.splunk.com/goto/book
- How Bloom Filters Work: An Interactive Demo https://www.jasondavies.com/bloomfilter/

Questions?

Don't forget to rate this session in the .conf18 mobile app

.CONT18
splunk>