.conf2015

Indexer Clustering – Tips & Tricks

Da Xu

dxu@splunk.com

Software Engineer, Splunk

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 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.

.conf2015

Indexer Clustering Overview

splunk>


Cluster!


Communication Through Endpoints


The cluster master and peers communicate amongst themselves through the clustering endpoints on the management ports. Some examples:

- Peers->Master:
 - /services/cluster/master/peers
 - Add Peer to cluster
 - Heartbeat to master
 - /services/cluster/master/buckets
 - Alert master there is a new bucket
 - Alert master a bucket changes (hot -> warm, warm -> frozen)
- Master->Peers
 - /services/cluster/slave/buckets
 - Change primaries
 - Become searchable / unsearchable


Endpoints Are Logged!


Bucket primary changes!

Buckets being frozen!

Metrics.log

```
> 09-08-2015 22:59:15.184 -0700 INFO Metrics - group=subtask_seconds, name=cmmaster_service, to_fix_streaming=0.000, to_fix_data_safety=0.016, to_fix_gen=0.000, to_fix_rep_factor=0.036, to_fix_search_factor=0.032, to_fix_sync=0.000, service=0.085

> 09-08-2015 22:59:15.184 -0700 INFO Metrics - group=subtask_seconds, name=cmmaster_endpoints, clustermastergeneration_edit=0.018000, clustermasterinfo_list=0.018000, clustermasterinfo_list=0.019000, clustermasteri
```

- Cluster master/slave activity can be found under cmmaster* or cmslave* groupings/names
- Metrics about cluster endpoints
 - How many times each endpoint was hit
 - How long we spent in those endpoints
- Metrics about jobs (rep fixup jobs, searchable fixup jobs, freeze jobs, etc)

> 09-08-2015 22:58:44.184 -0700 INFO Metrics - group=subtask counts, name=cmmaster endpoints, clustermastergeneration edit=19, clustermasterinfo list=19, clustermasterinfo list=19, clustermaster endpoints, clustermaster

- How many jobs remain?
- How many # of buckets do we still need to fix?

Clustering Logs/Activity

splunkd_access.log

- Each individual endpoint access
 - (master-side) services/cluster/master/...
 - (indexer-side) services/cluster/slave/...
- How long we've spend at the endpoint (ms)
 - Higher times indicate the CM/Indexer is swamped with work (>50ms? >100ms?)
- The response (200 = success, non 200 = failure)

metrics.log

Metric information with regards to Clustering Activity, recorded every 30 seconds.


- name=cmmaster endpoints
 - group=subtask count total number of accesses
 - group=subtask_seconds time Splunk spent responding to these endpoints
- name=cmmaster_executor
 - "Jobs" the CM has scheduled, finished, and current size of jobs to complete
 - Jobs are responsible for hitting the endpoints and performing the action (move-primary, freeze, etc)
- group=jobs, name=cmmaster
 - Actual counts of the jobs and their jobnames

Indexers have their own corresponding jobs (cmslave)

Cluster Activity


Cluster Activity


More Buckets More Problems


More Buckets More Problems


- More buckets (and more peers) means the CM has to do more work
 - Iterates through each bucket, checking whether it needs to queue up any fixup jobs
 - Replication Jobs (to meet RF)
 - Search Jobs (to meet SF)
 - Primary Jobs (all buckets need to have a primary copy per site)
 - Other jobs (freezing, checksum, rolling, etc)
- As the number of buckets grows, CM responsiveness goes down

More Buckets More Settings

server.conf					
service_interval (CM)	Specifies how often the CM should look through the buckets, scheduling jobs as necessary. Default = 1. Adjust to 1 sec for every 50k buckets.				
heartbeat_period (Indexer)	Specifies how often the Indexers contact the CM. Defaults to every 1 second. • For lots of peers (>50) or lots of buckets (>100k), we can increase this value to 5-30.				
heartbeat_timeout (CM)	Specifies how long before an Indexer is considered 'Down' when no heartbeats comes in. • Multiple of heartbeat_period, anywhere from 20x – 60x				
cxn_timeout (CM+Indexer) rcv_timeout (CM+Indexer) send_timeout (CM+Indexer)	 Specifies how long before an intra-cluster connection will terminate. Default = 60. If a cluster indexer times out, it will re-add itself to the CM, which itself is a busy operation (it needs to resync the state of all its buckets), which can lead to negative feedback loops These can be bumped up for busier clusters (300s). 				
indexes.conf					
rotatePeriodInSecs (Indexer)	Specifies how often to check through all the buckets – rolling them from hot->warm->cold as necessary. Default = 60 • 10min=600				

Inspecting Buckets


services/cluster/master/buckets

- Which peers does the bucket exist on?
- Which peers is the bucket primary?
- Is the bucket searchable/unsearchable/ pending-searchable?

		09F98C1A-8A66-4901-B740-544D9D7EE22A	bucket_flags	0x4	
			checksum		
			checksum_state	StableCksum	
			search_state	Searchable	
			server_name	Bobby_Peer	
			status	Complete	
			huslant flama	00	
			bucket_flags	0x3	
	peers		checksum		
		83E8C7A5-A0B3-4A35-89CD-44128E7D05CA	checksum_state	StableCksum	
·			search_state	Searchable	
			server_name	Marsha_Peer	
			status	Complete	
		FAD6FCD4-0D6F-46BA-AD38-5257477A536A	bucket_flags	0x0	
			checksum		
			checksum_state	StableCksum	
		FADOFCD4-0D0F-40BA-AD30-3237477 A330A	search_state	Searchable	
			server_name	Jan_Peer	
			status	Complete	
		site0 83E8C7A5-A0B3-4A35-89CD-44128E7D05CA			
	primaries_by_site				
		site1 83E8C7A5-A0B3-4A35-89CD-44128E7D05CA			
		site2 09F98C1A-8A66-4901-B740-544D9D7EE22A			
		site1 2			
	rep_count_by_site	site2 1			
		site1 2			
	search_count_by_site	site2 1			
	1	SIGE I			

splunk>

Inspecting Buckets


There's so many buckets! How do I find one that I care about? Why would I care?

Filters! services/cluster/master/buckets?filter=

- Which buckets do not have primaries?
 - buckets?filter=has primary=false
- Which buckets do not meet my RF=3?
 - buckets?filter=replication count<3
- Which buckets are frozen?
 - buckets?filter=frozen=true
- Standalone?
 - buckets?filter=standalone=true
- Standalone and frozen?
 - buckets?filter=standalone=true&filter=frozen=true
 - (don't think this is a thing)
- Don't meet RF=3 and index=main?
 - buckets?filter=replication_count>3&filter=index=main


Modifying Buckets


Endpoints!

- Freeze a bucket:
 - curl -k -u admin:changeme https://{indexer}:{mgmt}/services/data/indexes/{INDEX}/freeze-buckets -d bucket_ids=46_11115C7A-E2F0-4225-A740-4ED6BD2D9CE5 -X POST
- Remove a copy of a bucket:
 - curl -k -u admin:changeme "https://{master}:{mgmt}/services/cluster/master/buckets/main~1490~D4A07A5D-3C3C-4D36-BD70-D610B432466F/remove_from_peer" -d peer={PEER GUID}
- Remove all copies of a bucket:
 - curl -k -u admin:changeme "https://{master}:{mgmt}/services/cluster/master/buckets/main~1490~D4A07A5D-3C3C-4D36-BD70-D610B432466F/remove_all" -d peer={PEER_GUID


Multisite Search Affinity


- When a searchable copy becomes available on a site, splunk will move the primary for that site to its local copy
- Buckets on a site will return events to a searchhead with the same site.
- If a peer goes down, the master will move the primaries that peer had to another copy
- If the entire site goes down, the other site(s) will become primaries

Multisite Search Affinity


- Splunk 6.3 site0
 - Primaries behave just like non-multisite, without any regards to site!
- Pre 6.3
 - Workaround!
 - Add another site to available_sites
 - Set SH (no indexers) to new site
 - Make sure to call "splunk set indexingready" on every CM restart
 - (wont work if your excess 'total' sites is greater than
 the # of non-specified sites... ie origin:1 total:3 in our
 illustration will not work, because then the CM will try
 to put the 2 non-origin copies into a site each, and
 there are no indexers in site3!)

Stop Indexing on a Cluster-Indexer


- Detention Peer stops indexing data and doesn't accept any input, but still serves search queries
- 6.3 turn on/off detention with an endpoint!
 - curl -k -u admin:changeme https://{INDEXER}:{MGMT}/services/cluster/ slave/control/control/set_detention_override -d value=true -X POST
- Pre 6.3 server.conf
 - [diskUsage] minFreeSpace=5000 (default)
 - Set to 50000000
 - (Requires a restart)

Miscellaneous

Q&A

