

What's evolving in Elasticsearch

Clinton Gormley & Simon Willnauer

Elastic

7 March 2017

@clintongormley & @s1m0nw

Elasticsearch 5.0.0

26 October 2016

- Faster
- Friendlier
- Smaller
- Smarter
- Safer

Append-only indexing

Throughput with one replica on two nodes, with auto-generated IDs

What's new in 5.x?

Mappings

Range Fields & Queries

What's on at Elasticon tomorrow between 11am and 2pm?

Wednesday 11am - 2pm

Wednesday 11am - 2pm - INTERSECTS

Wednesday 11am - 2pm - CONTAINS

Wednesday 11am - 2pm - WITHIN

Keyword Normalizers


```
"city": {
  "type": "string",
 "index": "analyzed",
  "fields": {
 "city.keyword": {
 "type": "string",
 "index": "not_analyzed"
```


```
"city": {
 "type": "text"
  "fields": {
 "city.keyword": {
 "type": "keyword"
```


```
"city": {
 "type": "text"
 "fields": {
 "city.keyword": {
 "type": "keyword"
```

Full text queries Full text analysis


```
"city": {
 "type": "text"
 "fields": {
 Keyword queries
 "city.keyword": {
 "type": "keyword"
 Aggregations
 Sorting
```


```
"city": {
 "type": "text"
 "fields": {
 "city.keyword": {
 "type": "keyword" No analysis
```


San Francisco

SAN FRANCISCO

san francisco

San francisc0

San Francisco
SAN FRANCISCO
san francisco

San francisc0

Normalizer

san francisco

Search & Aggregations

Multi-Word Synonyms

NY

NYC

New York

New York City

Synonyms

Phrase query:

"NYC is OLD!"

Synonym Filter:

(ny|nyc|new), (is|york), (old,city)

Synonym Filter:

(ny|nyc|new), (is|york), (old,city)

Synonym Filter:

(ny|nyc|new), (is|york), (old,city)

Synonym Graph Filter:

More Search Improvements

Query Optimizations

- Smarter query caching
- Faster geo, range, and nested queries
- Unified highlighter
- Field collapsing
- Cancellable searches
- Partitioned term aggs

Operational Improvements

When your cluster is RED...

```
/ cat/allocation
 / cat/indices
 /_cat/recovery/_cluster/settings
/ node/stats
 / cat/nodes
 / cluster/health
 / node
 / cat/shards
 /{index}/_shard_stores
 /{index}/_settings
 / cluster/state
```


When your cluster is RED...


```
"allocate explanation": "cannot allocate because allocation
is not permitted to any of the nodes",
  "decider": "filter",
  "decision": "NO",
  "explanation": "node does not match index setting
 [index.routing.allocation.include]
 filters [ name:\"non_existent_node\"]"
```


```
"unassigned info" : {
 "reason" : "NODE_LEFT",
 "at": "2017-01-04T18:03:28.464Z",
 "details" : "node_left[OIWe8UhhThCK0V5XfmdrmQ]",
 "last allocation status" : "no_valid_shard_copy"
  "can_allocate" : "no_valid shard copy",
  "allocate explanation" : "cannot allocate because a
previous copy of the primary shard existed but can no longer
be found on the nodes in the cluster"
```


```
"rebalance explanation" : "cannot rebalance as no target node
exists that can both allocate this shard and improve the
cluster balance",
  "node allocation decisions" : [
 "node id": "oE3EGFc8QN-Tdi5FFEprIA",
 "node name": "node t1",
 "transport address": "127.0.0.1:9401",
 "node decision" : "worse_balance",
 "weight ranking": 1
```


Java REST Client

Java REST Client - behind the scenes

- Came late to the party...
- Isn't nearly as extensive as the Transport Client
- Should have been fixed years ago but hindsight is 20/20
- Maintaining a transport protocol based client causes a massive engineering overhead
 - It's a "second" entry point into the system
 - Complicates distinguishing between clients and nodes

Java low-level HTTP client

- Released in 5.0.0
- JSON strings only
- Resilient, but not user friendly due to the lack of a higher level API

Java high-level HTTP client

- IDE friendly
- Similar API to Transport Client easy migration
- Based on low-level REST client
- Support CRUD & Search
- Previews in 5.5
- Depends on elasticsearch-core

Tribe Node


```
tribe:
 t1:
 cluster.name: sales
 t2:
 cluster.name: r_and_d
```


The Tribe Node is Dead

Long Live Cross-Cluster Search!

Minimal viable solution to supersede tribe

Reduces the problem domain to query execution

Cluster related information is reduced to a namespace

Any node can perform cross-cluster search

Dynamic settings

No cluster state updates

Cross-Cluster Search v5.3.0

Batched Reduce Phase v5.4.0

v6 and beyond

Doc Values v2.x

Doc Values

- Columnar store
- Fast access to a field's value for many documents.
- Used for aggregations, sorting, scripting, and some queries
- Written to disk at index time.
- Cached in the file-system cache

Doc Values - Dense Values

Segment 1

Docs	Field 1	Field 2
1	One	Α
2	Two	В
3	Three	С

Segment 2

Docs	Field 1	Field 2
1	Four	D

Doc Values - Dense Values

Segment 1

Docs	Field 1	Field 2
1	One	Α
2	Two	В
3	Three	С

Segment 2

Docs Field 1 Fi		Field 2
1	Four	D

Docs	Field 1	Field 2
1	One	A
2	Two	В
3	Three	С
4	Four	D

Doc Values - Sparse Values

Segment 1

Docs	Field 1	Field 2
1	One	Α
2	Two	В
3	Three	С

Segment 2

Docs	Field 3	Field 4	Field 5
1	Foo	Bar	Baz

Doc Values - Sparse Values

Segment 1

Docs	Field 1	Field 2
1	One	Α
2	Two	В
3	Three	С

Segment 2

Docs	Field 3	Field 4	Field 5
1	Foo	Bar	Baz

Merged Segment 3

Docs	Field 1	Field 2	Field 3	Field 4	Field 5
1	One	A	Null	Null	Null
2	Two	В	Null	Null	Null
3	Three	С	Null	Null	Null
4	Null	Null	Foo	Bar	Baz

Sparse Doc Values Lucene 7

Index Sorting Lucene 7

Index sorting

- Sort index by e.g. weight, recency, or popularity
- Ultra-fast search can terminate once enough hits found

Index sorting

- Sort index by e.g. weight, recency, or popularity
- Ultra-fast search can terminate once enough hits found
- Even helps with total count and aggregations
- Sort index by low cardinality terms faster search
- Better sparse index compression
- Slower indexing, good for static indices

Sequence Numbers v6.0.0

Sequence Numbers

- Internal Feature
- Every operation gets a sequence number
- In 6.0: Fast replica recovery on active indices
- Lays groundwork for:
 - Primary-Replica syncing when Primary fails
 - Cross Data-Centre Recovery
 - Changes API

Upgrading

Rolling Upgrades v6.0.0

Rolling Upgrades

- Upgrade from 5.latest to 6.latest, without a full cluster restart
- Why now and not earlier?
 - Testing needs to be ready
 - The team and the code must be ready
 - Growing user-base and faster release cycles required less painful upgrades

Rolling Upgrades

- What is 5.latest?
 - It's the latest release of 5.x that is GA once 6.0.0 goes GA
 - All 6.x releases will allow upgrading from that 5.x release
 - There might be subsequent 5.x releases that are also eligible for upgrades to 6.x

Rolling Upgrades

- Caveats:
 - If using security, must have TLS enabled
 - Reserve the right to require full cluster restart in the future but only if absolutely necessary
 - All nodes must be upgraded to 5.latest in order to upgrade
 - Indices created in 2.x still need to be reindexed before upgrading to 6.x

Cross Major Version Search v6.0.0

Questions?

Other Talks You Should See

- "Get the Lay of the Lucene Land"
 Adrien Grand Wednesday
- "Consensus and Replication in Elasticsearch"
 Boaz Leskes, Jason Tedor, and Yannick Welsch Wednesday
- "Elasticsearch Search Improvements"
 Jim Firenczi, Lee Hinman, Nick Knize Thursday
- "Secure, Fast, and Painless"
 Nik Everett Thursday

More Questions?

Visit us at the AMA

www.elastic.co

Please attribute Elastic with a link to elastic.co

Except where otherwise noted, this work is licensed under http://creativecommons.org/licenses/by-nd/4.0/

Creative Commons and the double C in a circle are registered trademarks of Creative Commons in the United States and other countries. Third party marks and brands are the property of their respective holders.

