.conf2015

Real World Big Data Architecture - Splunk, Hadoop, RDBMS

Raanan Dagan Rohit Pujari

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 the 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

- Splunk Big Data Architecture
- Alternative Open Source Approach
- Real-World Customer Architecture
- End-to-end Demonstration

Who are you?

- Raanan Dagan Sr. SE, Big Data specialist
- Rohit Pujari Sr. SE, Big Data SME

Big Data Technologies

Relational Database Structured

Schema at Write

SQL

ETL


RDBMS
Oracle, MySQL, IBM
DB2, Teradata

NoSQL Semi-Structured

Schema at Read

Key-Value, Column, Document & Other Stores


Cassandra, Accumulo, MongoDB Hadoop Semi-Structured

Schema at Read

MapReduce

HDFS Storage


MapReduce

Distributed File System

Splunk

Schema at Read

Search

Real-Time Indexing


Time-Series, Unstructured, Heterogenous

Splunk Big Data Technologies


Schema at Write

SQL

ETL


RDBMS Oracle, MySQL, IBM DB2, Teradata

Hunk

6

Schema at Read

Key-Value, Column, Document & Other Stores


Cassandra, Accumulo, MongoDB

Schema at Read

MapReduce

HDFS Storage


Distributed File

System

Splunk

Schema at Read

Search

Real-Time Indexing


Time-Series, Unstructured, Heterogenous

Splunk Scalability

Enterprise-class Availability and Scale

- Automatic load balancing linearly scales indexing
- Distributed search and MapReduce linearly scales search and reporting


Offload search load to Splunk Search Heads


Auto load-balanced forwarding to Splunk Indexers


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

Splunk Real-Time Analytics


Hunk - Analytics Platform for Hadoop

Full-featured, Integrated Product

Insights for Everyone

Works with What You Have Today


Hunk Unique Features


Virtual Index

- Enables seamless use of the Splunk technology stack on data wherever it rests
- Natively handles
 MapReduce


Schema-on-the-fly

- Structure applied at search time
- No brittle schema
- Automatically find patterns and trends


Flexibility and Fast Time to Value

- Interactive search
- Preview results while MapReduce jobs run
- Drag-and-drop analytics

Security: Access Control, Pass Through Authentication, Kerberos

Hunk Provides Self-Service Analytics for Hadoop


Hunk = Indexing + Data Preview + Security + Great UI

What About Structured Data?


Use cases for structured data in Splunk


Index machine data from databases, such as logs or sales records


Enrich machine data with high-level data, such as customer records


Update structured databases with Splunk info, such as risk scores


Interactively browse structured and unstructured data from Splunk reports


Machine Data – Delivers Real-time Insights


Media server logs (machine data) Phone Number Phone Number IP Address
Mar 01 19:18:50:000 aaaz ragiusgi 123481:[ID 959576 local1.info] Track ID ct start for 21726189920: plunktel.com 10.164.232.181 from 12.130.60.5 recorded on. 2013-03-01 19:18:50:150 10.2.1.34 GET /sync/addtolibrary/01011207201000005652000000000053 - 80 -10.164.232.181 "Mozilla/5.0 (iPhone; CPU iPhone OS 5 0 1 like Mac OS X) Applewedkit/534.46 (KHTML, like Gecko) Version/5.1 Mobile/9A405 Safari/7534.48.3" 503 0 0 825 1680 Mar 01 19:18:50:163 aaa2 radiusd[12548]:[ID 959576 local1.info] INFO RADOP(13) acct stop for 2172618992@splunktel.com 10.164.232.181 from 12.130.60.5 recorded OK.

Structured Data – Contains Business Context


.conf2015

Splunk DB Connect


Reliable, scalable, real-time integration between Splunk and traditional relational databases

- Enrich search results with additional business context
- Easily import data into Splunk for deeper analysis
- Integrate multiple DBs concurrently
- Simple set-up, non-evasive and secure


Hadoop Ecosystem Options


.conf2015

Hadoop Advantage / Disadvantage


Advantage	Disadvantage
Cheap Storage	Requires Coding for most Analytics
Batch Distributed Processing	No Visualization Tools
	No OOTB Apps / Solutions


.conf2015


Splunk Deployment Architecture


Hadoop Architecture


Splunk + Hunk = All the Data


DB Connect Architecture


- Install DB Connect on a Search Head
- Use DB Connect for Lookup
- Several Lookups coming from two different MySQL Databases
- Lookup Enrich log data with business insight


DB - Architecture Performance Impact

r of connections f data - only DB to Index (connection pooling)
(11 11 6)
DB to Index (connection pooling) connection)
Search Head to DB (connection pooling)
ections DB to Search Head
ections DB to Search Head
e (

.conf2015


.conf2015

