CHEAT SHEETS BLOG POLSCAN WEBSCAN Containers DevOps Automation ElasticSearch **ElasticSearch Cheat Sheet** DevOps Linux Edit Cheat Sheet @ **DevOps Services REST API** Languages Generic endpoint is on port 9200 Network **Cluster Status** Scripting $\label{local_problem} $$ _\text{cat/health?v} /_\text{cat/nodes?v} /_\text{cat/indices?v} /_\text{cluster/health} /_\text{cluster/state} $$ $$ gives elected master and $$ $$ _\text{cat/health?v} /_\text{cat/nodes?v} /_\text{cat/indices?v} /_\text{cluster/health} /_\text{cluster/state} $$$ shard initialisation status /_cluster/stats /_cluster/settings Security Further introspection: Solutions /_nodes/ /_nodes/process /_nodes/settings /_nodes/stats /_aliases /_warmers /_mappings Virtualization Indexes Windows ${\tt GET /_cat/indices?v \ GET /<index \ name>?pretty \ PUT /<index \ name> \ DELETE /<index \ name> \ GET /_settings \ \# \ Print \ Put /<index \ name> \ Print \ Put /<index \ name> \ Put /<index \$ Glib Examples config for all indices Copying indices using "reindex" &: It is possible to copy indices partially/fully from local as well as from remote indices: POST /_reindex { "source": { "remote": { "host": "http://otherhost:9200", "username": "user", "password": "pass" }, "index": "source", "query": { "match": { "test": "data" } } }, "dest": { "index": "dest" } } PHP Examples **Index Aliases** Endpoints for index aliases are quite messy Regex Examples GET /_aliases?pretty POST /_aliases { "actions" : [{ "add" : { "index" : "<index>-000001", "alias" : "my-<index>-alias" } }] } DELETE /{index}/_alias/{name} Trigger index rollover 7UUl 🚰 POST /<alias>/_rollover { "conditions": ["max_age": "3d", "max_docs": 1000000, "max_size": "30g"] } **Shard Allocation** List unassigned shards curl -s "<server>:9200/_cat/shards?v" | grep -E "UNASSIGNED|prirep" Get info when shards are not allocated GET /_cluster/allocation/explain Retry allocation of shards (after retry limit reached) GET /_cluster/reroute?retry_failed=true **Documents** GET /<index name>/external/1?pretty # Insert/Replace PUT /<index name>/external/1 { 'key': 'value' } # Update POST /<index name>/external/1 { "doc": { 'count': 5 } } POST /<index name>/external/1 { "script": "ctxt._source.count += 1" } DELETE /<index name>/external/1 DELETE /<index name>/external/_query { "query": { "match": { 'key': 'value' } } Batch processing POST /<index name>/external/_bulk {"index":{"_id":"1"}} {"key1": "value1"} {"index":{"_id":"2"}} {"key2":

"value2"} {"update":{"_id":"3"}} {"doc": { "key3": "value3" } {"delete":{"_id":"4"}} [...]

Queries

Just a simple search example to explain query building

```
GET /<index name>/external/_search?q=* POST /<index name>/external/_search { "query": { "match": {
"fieldl": "abcdef" } }, "sort": { "balance": { "order": "desc" } }, "from": 10, "size": 10, "_source":
["fieldl", "field2"] }
```

Management Tools

- Index retention: Curator
- Webadmin: Cerebro
- Auth: XPack Security (previously "Shield"), SearchGuard
- Alerting: Elastalert, Logagent, Sentinl
- Monitoring:
- by Elastic: Marvel, XPack

ELK Scaling Cheat Sheet

Sizing Examples

- Viki 2015
 - o Ingest: 25k/s Access Logs
 - o haproxy as Logstash LB
 - o Logstash single-threaded filters, 4 Nodes (8 CPU, 16GB)
 - Logstash Forwarder Client with buffer log
 - Elasticsearch:
 - 20 Nodes (12 i7-3930k, 64GB, 3TB RAID0)
 - 20 shards, 4 replicas
 - 30GB heap
- Meltwater 2018
 - Search Volume: 3k/min complex search requests
 - ♦ Index Size: 3*10^6 articles, 100*10^6 social posts, 200TB
 - Elastischsearch:
 - 430 data nodes: i3.2xlarge, 64GB RAM
 - 3 master nodes
 - 40k shards, 100MB cluster state!
 - 26GB heap
- Etsy 2016
 - Index Size: overall 1.5PB
 - o Ingest: 10^9 loglines/day, 400k/s peak
 - Elasticsearch:
 - 6 clusters, 141 Nodes (overall 4200 CPU Cores, 36TB)

Posts on Scaling:

- codecentric.de Tuning Hints
- hipages Engineering Scaling ES
 - Scaling on index size (metrics: documents per shard, documents per node)
 - Change shards to trade search response time for search concurrency
 - Change nodes to trade resilience for memory usage
 - Scaling on search time and throughut
- - 1. ELK with 1 Logstash
 - 2. ELK with loadbalanced horizontally scaled Logstash
 - 3. Kafka in front of logstash to buffer spikes ELK
 - 4. Separation of client, data and master Elasticsearch nodes
- Determining the Number of Shards &

General hints:

Note: credits for all those go to the post above. Consider this a compilation for ES begiinners.

- Set CPU scaling governor 'performance'
- Use SSDs with RAID 0
- Use HTTP transport protocol
- Change default mapping
 - Avoid raw fields
 - or make raw field "not_analyzed"
- Disable transparent huge pages
- Disable numad
- Disable swap, lock memory with bootstrap.mlockall: true
- - Try to live with 4GB heap
 - Ensure not to give more than 30GB RAM (sometimes only as much as 26GB) as JVM heap address compression stops with larger RAM

- Check heap address mode by running with -XX:+UnlockDiagnosticVMOptions -XX:+PrintCompressedOopsMode and if you see "zero based Compressed Oops" you are fine
- Check your heap usage curve. If you have a sawtooth give back the memory to the FS cache.
- When profiling
 - o check for >15% ParNewGC
 - check SerialGC pauses
 - ensure you do not have the G1 garbage collector active
- Logstash:
 - On HW consider turning off hyperthreading
 - Increase flush_size
 - Increase idle*flush*time
 - Increase output workers
 - Finally increase pipeline batch size

Resilience

- Monitor fielddata cache to avoid running in OOM killing your cluster

Monitoring

Comment on Disqus