

Splunk Admin (Real Time)


Day 18 - Phase 2


Why do we need Clustering?

Ease of management

High availability


Users


Indexer Cluster

Group of Indexers configured to replicate each others' data

- Replicates & Keeps Multiple Copies of data Index Replication
- Prevents Data loss & Promotes Data availability
- Incoming data is indexed for sure with support of Automatic

Failover

- Simplified Management
 - Coordinates configuration updates across all
 Peers/Indexers
 - Built-in distributed search capability
 - Indexer discovery Automatic load balancing


Indexer Cluster (cont.)

Data Availability

An indexer is always available to

- 1) Handle incoming data,
- 2) Indexed data is available for searching,


Universal Forwarder


Universal Forwarder

Indexer Cluster (cont.)


Data Fidelity

You never lose any data.

You have assurance that the data sent to the cluster is exactly the same data that gets stored in the cluster and that a search can later access.


Indexer Cluster (cont.)


Indexer Cluster (cont.)

Disaster Recovery


With multi-site clustering, your system can

tolerate the failure of an entire data center.


Splunk Mar


Indexer Cluster (cont.)

Search Affinity

With multi-site clustering, search heads can access the entire set of data through their local sites, greatly reducing long-distance network traffic.


Search Head Cluster

Group of Search Heads - Central Resource for Searching

- Shares Knowledge objects, apps, and all other configurations
- Same Search gives same result in all Search Heads
- Some of the benefits:
 - Horizontal scaling add/remove more search heads based on the load
 - High Availability Same results across all Search Heads
 - No single point of failure Dynamic captain

