

The Linux Academy Elastic Certification Preparation Course

Study Guide

Myles Young myles@linuxacademy.com Jan 22, 2020

Contents

Installation and Configuration		5
!	Deploy and Start an Elasticsearch Cluster that Satisfies a Given Set of Requirements	5
	Configure the Nodes of a Cluster to Satisfy a Given set of Requirements	6
	Secure a Cluster Using Elasticsearch Security	7
	Define Role-Based Access Control Using X-Pack Security	9
Indexing Data		11
! ! !	Define an Index that Satisfies a Given set of Requirements	11
	Perform Index, Create, Read, Update, and Delete Operations on the Documents of an Index	11
	Define and Use Index Aliases	13
	Define and Use an Index Template for a Given Pattern That Satisfies a Given Set of Requirements	14
	Define and Use a Dynamic Template That Satisfies a Given set of Requirements	15
	Use the Reindex API and Update By Query API to Reindex and/or Update Documents	15

Study Guide | The Linux Academy Elastic Certification Preparation Course

-	Define and Use an Ingest Pipeline That Satisfies a Given Set of Requirements, Including the Use of Painless to Mo Documents	odify 17	
N	Mappings and Text Analysis 18		
1 1 1 1 1 1	Define a Mapping That Satisfies a Given Set of Requirements	18	
	Define and Use a Custom Analyzer That Satisfies a Given Set of Requirements	18	
1 1 1 1	Define and Use Multi-Fields with Different Data Types and/or Analyzers	19	
	Configure an Index so That It Properly Maintains the Relationships of Nested Arrays of Objects	20	
	Configure an Index That Implements a Parent/Child Relationship	21	
C	Cluster Administration	23	
C	Cluster Administration Allocate the Shards of an Index to Specific Nodes Based on a Given set of Requirements	23	
C			
C	Allocate the Shards of an Index to Specific Nodes Based on a Given set of Requirements	23	
C	Allocate the Shards of an Index to Specific Nodes Based on a Given set of Requirements Configure Shard Allocation Awareness and Forced Awareness for an Index	23	
C	Allocate the Shards of an Index to Specific Nodes Based on a Given set of Requirements Configure Shard Allocation Awareness and Forced Awareness for an Index Forced Awareness	23 24 24	
C	Allocate the Shards of an Index to Specific Nodes Based on a Given set of Requirements Configure Shard Allocation Awareness and Forced Awareness for an Index Forced Awareness Diagnose Shard Issues and Repair a Cluster's Health	23 24 24 24	

Q	Queries		
	Write and Execute a Search Query for Terms and/or Phrases in One or More Fields of an Index	29	
	Write and Execute a Search Query that is a Boolean Combination of Multiple Queries and Filters	31	
	Highlight the Search Terms in the Response of a Query	32	
	Sort the Results of a Query by a Given Set of Requirements	33	
	Paginate the Results of a Search Query	33	
	Use the Scroll API to Retrieve Large Numbers of Results	34	
	Apply Fuzzy Matching to a Query	35	
	Define and Use a Search Template	36	
	Write and Execute a Query That Searches Across Multiple Clusters	38	
Aggregations 39			
	Write and Execute Metric and Bucket Aggregations	39	
	Write and Execute Aggregations That Contain Sub-Aggregations	40	
	Write and Execute Pipeline Aggregations	40	

Installation and Configuration

Deploy and Start an Elasticsearch Cluster that Satisfies a Given Set of Requirements

Preparing the Host

Because we use the archive installation method for Elasticsearch, we need to configure system values that would otherwise have been configured by an RPM installation: * Create an elastic user * Increase the nofile limit via / etc/security/limits.conf to 65536 * Increase the vm.max_map_count limit via /etc/sysctl.conf and reload sysctl with sysctl -p

Deploying Elasticsearch

For the exam, we use the archive installation method to home/elastic/elasticsearch. Note that this is not going to be the preferred way to install Elasticsearch in a production environment.

- Download Elasticsearch 7.2.x from https://artifacts.elastic.co/downloads/elasticsearch/elasticsearch-7.2.1.tar.gz
- Unpack the tar from /home/elastic
- Rename or symlink the elasticsearch-7.2.1 directory to elasticsearch

Starting Elasticsearch

For the exam, we will not configure Elasticsearch as a Linux service. Instead, we will start Elasticsearch manually by executing the binary as the elastic user.

- Start Elasticsearch as a background daemon from /home/elastic/elasticsearch with ./bin/elasticsearch -d -p pid
- To stop Elasticsearch use pkill -F pid
- Always check the cluster log file during startup at logs/cluster_name.log
- To check cluster health after startup, use curl localhost:9200/_cat/health?v
- To check individual node health after startup, use curl localhost:9200/_cat/nodes?v

Configure the Nodes of a Cluster to Satisfy a Given set of Requirements

There will be two main configuration files that you will want to be familiar with. The config/elasticsearch.yml file and the config/jvm.options file.

Notable configurations from elasticsearch.yml are, but not limited to, the following:

- cluster.name: Unique name of the cluster
- node.name: Unique name of the node
- node.master: Boolean value for the master-eligible role
- node.data: Boolean value for the data role
- node.ingest: Boolean value for the ingest role
- node.attr.some_attribute: Creates a node attribute to tag/label nodes (think hot/warm architecture)
- path.repo: Specifies a filesystem path to be used as a snapshot repository
- network.host: Interfaces for Elasticsearch to bind to (typically _local_ and/or _site_)

- discovery.seed_hosts: List of seed nodes to ping on startup (typically specify master-eligible nodes here)
- cluster.initial_master_nodes: List of master-eligible node names for bootstrapping the cluster and preventing
 split-brain
- xpack.security.enabled: Boolean value to enable the security plugin
- xpack.security.transport.ssl.enabled: Boolean value to enable transport network encryption
- xpack.security.transport.ssl.verification_mode: Set to full for node-level verification, or certificate for just certificate-level verification
- xpack.security.transport.ssl.keystore.path: Path to keystore file for transport network encryption
- xpack.security.transport.ssl.truststore.path: Path to truststore file for transport network encryption
- xpack.security.http.ssl.keystore.path: Path to keystore file for http network encryption
- xpack.security.http.ssl.truststore.path: Path to truststore file for http network encryption

Notable configurations from jvm.options are, but not limited to, the following:

- -Xms initial heap size
- -Xmx max heap size

Secure a Cluster Using Elasticsearch Security

Generating Certificates

You can generate a Certificate Authority (CA) and node certificates with the certutil tool.

- Generate a CA with ./bin/elasticsearch-certutil ca
- Generate a node cert with ./bin/elasticsearch-certutil cert --ca your_ca --name node_name --dns hostname --ip ip_address
- This generates PKCS#12 files by default which can be used as both the keystore and truststore for a node

Encrypting the Transport Network

First, you must have created or been provided with node certificates to enabled this feature. You do not need to enable this for single-node clusters unless you need to perform cross-cluster-search with another cluster that has transport network encryption enabled.

Each of the following settings can be set in elasticsearch.yml:

- Enable with xpack.security.transport.ssl.enabled: true
- Configure the certificate verification mode with xpack.security.transport.ssl.verification mode
- Provide the keystore path with xpack.security.transport.ssl.keystore.path
- Provide the truststore path with xpack.security.transport.ssl.truststore.path

If you set a passphrase for a node's certificate then you must add it to the Elasticsearch node's keystore by setting the following with the ./bin/elasticsearch-keystore utility:

- xpack.security.transport.ssl.keystore.secure password
- xpack.security.transport.ssl.truststore.secure password

Restart Elasticsearch after configuring transport network encryption.

Setting Built-In User Passwords

In Elasticsearch, we have several accounts that must have their passwords set after enabling Security. Use the ./bin/ elasticsearch-setup-passwords utility with automatic for randomized passwords, or interactive to specify your own passwords. If you're given passwords to use on the exam, then use interactive.

Encrypting HTTP Network

You must first create or be provided node certificates to enabled this feature. You typically want to set the built-in user passwords before enabling this feature in order to avoid potential issues with the setup-passwords utility.

Each of the following settings can be set in elasticsearch.yml:

- Enable with xpack.security.http.ssl.enabled: true
- Provide the keystore path with xpack.security.http.ssl.keystore.path
- Provide the truststore path with xpack.security.http.ssl.truststore.path

If you set a passphrase for a node's certificate then you must add it to the Elasticsearch node's keystore by setting the following with the ./bin/elasticsearch-keystore utility:

- xpack.security.http.ssl.keystore.secure_password
- xpack.security.http.ssl.truststore.secure_password

Restart Elasticsearch after configuring transport network encryption.

Define Role-Based Access Control Using X-Pack Security

You may use the Kibana Management UI to create roles and users with a click interface, or you can use the _security APIs.

Creating a Role

Create a custom role with:

```
PUT _security/role/role_name_here {
```

```
"run_as": [ ... ],
 # user impersonation
"cluster": [ ... ], # cluster level permissions
"indices": [
 # index level permissions
 "names": [ ... ],  # index names, patterns, or aliases
"privileges": [ ... ],  # index permissions
"field_security" : { ... },  # field level security
 "query": "..." # document level security
  },
```

Creating a User

Create a custom user with:

```
PUT _security/user/user_name_here
 "password" : "", # user's password
 "roles" : [ ... ], # assigned roles
 "full_name" : "",  # display name
 "email" : ""  # email address
```

Indexing Data

Define an Index that Satisfies a Given set of Requirements

Create an index with:

```
PUT index_name_here
 "aliases": { ... }, # filtered and/or non-filtered aliases
 "mappings": { ... }, # explicit and/or dynamic mappings
 "settings": { ... } # index and analysis settings
```

Perform Index, Create, Read, Update, and Delete Operations on the Documents of an Index

Create

Index a document with:

```
PUT index_name/_doc/doc_id
 "field_1": "string_value", # string values are quoted
 "field_2": numerical_value, # numerical values are unquoted
 "field 3": {
 # object field
 "inner_field_1": "",  # inner object field
```

```
},
...
}
```

Read

Get a document with:

```
GET index_name/_doc/doc_id
```

Update

Perform a document type update with:

```
POST index_name/_update/doc_id
{
 "doc": {  # document update
 "field_1": "new_value",
 ...
}
```

Perform a scripted type update with:

```
POST index_name/_update/doc_id
{
 "script": {  # scripted update
 "lang": "painless",
 "source": ""
```

Delete

Delete a document with:

```
DELETE index_name/_doc/doc_id
```

Define and Use Index Aliases

Use the _aliases API to add or remove aliases with:

```
POST _aliases
  "actions": [
 "add": {. # add an alias
 "index": "",  # index name or pattern
"alias": "",  # the alias to add
 "filter": { ... } # filtered alias
 },
 "remove": {  # removes an alias
  "index": "",  # index name or pattern
  "alias": ""  # alias to remove
 }
 },
```

Define aliases in indexes or index templates like this:

```
"aliases" : {
 "alias_1" : {},  # non-filtered alias
 "filter" : {
 "term" : {
 "field 1" : "value"
```

Define and Use an Index Template for a Given Pattern That Satisfies a Given Set of Requirements

Create index templates with:

```
PUT _template/template_name
  "index_patterns": [ ... ], # patterns to match index names on
  "aliases": { ... },  # filtered and/or non-filtered aliases
"mappings": { ... },  # explicit and/or dynamic mappings
"settings": { ... }  # index and analysis settings
```

Define and Use a Dynamic Template That Satisfies a Given set of Requirements

Create a dynamic template to control dynamic mapping behavior with:

```
PUT index name
 "mappings": {
  "dynamic templates": [
 "template_name": {
 "match_mapping_type": "", # datatype to match on
 "mapping": {
 # desired mapping
 "type": ""
```

You can also define dynamic templates in index templates in the same way.

Use the Reindex API and Update By Query API to Reindex and/or Update **Documents**

_reindex **API**

Use the <u>_reindex</u> API to copy and optionally mutate data with:

```
POST _reindex
 "source": {
 "index": "", # source index
 "remote": {  # remote cluster reindexing
  "host": "",  # remote cluster host
  "username": "",  # remote cluster user
 "password": "" # remote cluster user's password
 },
 "query": { ... } # selective reindex via query
 },
 "script": {.
 # script to modify documents with
 "lang": "painless",
 "source": ""
 # script source code
 "dest": {
 "index": "", # destination index
 "pipeline": "" # ingest pipeline to modify documents with
 },
```

_update_by_query API

Update many documents in place with a single request using the update_by_query API like this:

```
},
"query": { ... } # selective update via query
}
```

If you want to simply touch all the documents in an index, to pick up a new mapping or apply a new index setting, use the update_by_query API with no request body.

The _update_by_query can be used with an ingest pipeline with POST index_name/_update_by_query? pipeline=pipeline_name.

Define and Use an Ingest Pipeline That Satisfies a Given Set of Requirements, Including the Use of Painless to Modify Documents

Create an ingest pipeline with:

```
PUT _ingest/pipeline/pipeline_name
{
 "description": "",
 "processors": [ ... ]
}
```

There are a lot of processors available for use within ingest pipelines. If there is no processor for what you need to do, then you can always use the script processor to write your own painless source code for more advanced data mutation requirements.

Mappings and Text Analysis

Define a Mapping That Satisfies a Given Set of Requirements

Elasticsearch has dynamic mapping built in to map fields to what it thinks is the desired datatype. However, you can explicitly define your own mappings for a given index or index template. Here is the basic structure of how mappings are defined:

Define and Use a Custom Analyzer That Satisfies a Given Set of Requirements

Elasticsearch ships with many analyzers depending on your full-text searching needs. In addition, it makes all the components used for its built-in analyzers available for you, so that you can build your own analyzer for specific use cases. Analyzers are comprised of one tokenizer, zero to many token filters, and zero or many character filters. You can combine each analyzer component in the analysis settings of an index like this:

```
PUT index_name
  "settings": {
 "analysis": {
 "analyzer": {
 "custom_analyzer_1": {  # name your analyzer
  "type": "custom",  # custom analyzers are always type custom
  "tokenizer": "",  # tokenizer
 "char_filter": [ ... ], # character filters
 "filter": [ ... ] # token filters
```

Define and Use Multi-Fields with Different Data Types and/or Analyzers

You can index a single field as multiple datatypes so that it can be used for multiple use cases through the use of multifields. Use the fields parameter in your mapping to define multi-fields like this:

```
PUT index_name
 "mappings": {
  "properties": {
 "type": "" # datatype
 "fields": { # multi-field context
 "multi_field_1": { # multi-field name
 "type": "" # multi-field datatype
 },
```

```
...
}
,...
...
}

// Line in the state of the state
```

Configure an Index so That It Properly Maintains the Relationships of Nested Arrays of Objects

Arrays of objects are flatted into field arrays. This removes the relationships of field values to their originating object. The nested datatype maintains this relationship. The objects are still flattened, but the relationships of an object's field values are tracked and joined in the background at search time. Define a type nested field in your mapping like this:

Configure an Index That Implements a Parent/Child Relationship

Join fields allow for parent/child relationships, but with some limitations:

- Only 1 join field per index mapping
- Parent and child documents must be indexed on the same shard (use ?routing=)
- There can be many children to a parent but only one parent

Map a join field with:

Index a document as a parent with:

```
PUT index_name/_doc/doc_id
{
 "join_field_1": "parent_type",
```

```
····
}
```

Index a document as a child with:

```
PUT index_name/_doc/doc_id?routing=doc_id_of_parent_doc
{
 "join_field_1": {
 "name": "child_type",
 "parent": "doc_id_of_parent_doc"
 },
 ...
}
```

Documents with a parent/child relationship can utilize the special search queries has_parent and has_child.

Cluster Administration

Allocate the Shards of an Index to Specific Nodes Based on a Given set of Requirements

You can route indexes to nodes based on custom node attributes and also through a set of built-in node attributes like <code>_name</code>, <code>_host_ip</code>, <code>_publish_ip</code>, <code>_ip</code>, and <code>_host</code> by using the <code>index.routing.allocation</code> index setting. You have the option to <code>include</code>, <code>exclude</code>, or <code>require</code> nodes with a given attribute value.

Allow allocation to a node with value_1 for attribute_1 with:

```
PUT index_name/_settings
{
 "index.routing.allocation.include.attribute_1": "value_1"
}
```

Do not allow allocation to a node with value_1 for attribute_1 with:

```
PUT index_name/_settings
{
 "index.routing.allocation.exclude.attribute_1": "value_1"
}
```

Force allocation to a node with value_1 for attribute_1 with:

```
PUT index_name/_settings
{
```

```
"index.routing.allocation.require.attribute_1": "value_1"
}
```

Configure Shard Allocation Awareness and Forced Awareness for an Index

Shard Allocation Awareness

If your cluster hardware is divided in some way (zone, rack, host, etc.), you can label the location of each node through node attributes. Then, you can configure shard allocation awareness to prefer that replicas are allocated to different locations than their primaries. That way, if you have two zones and one of them fails, you won't lose any data. All the replica data is allocated in the other zone. If you enable shard allocation awareness with two locations, but one of them is down, the cluster will try to allocate the replicas to the same location as the primaries.

Enable shard allocation awareness by adding the following to each master-eligible node:

```
cluster.routing.allocation.awareness.attributes: location_attribute
```

Forced Awareness

Forced awareness works the same way as shard allocation awareness. However, it will *never* allocate missing replicas to the last remaining zone. You must provide all the possible values of the location attribute when configuring forced awareness.

Enable forced awareness by adding the following to each master-eligible node:

```
cluster.routing.allocation.awareness.attributes: location_attribute cluster.routing.allocation.awareness.force.zone.values: location_1,location_2,...
```

Diagnose Shard Issues and Repair a Cluster's Health

Use the cluster allocation explanation API to get an explanation for a specific shard's allocation with:

```
GET /_cluster/allocation/explain
{
 "index": "index_name",  # provide the index name
 "shard": shard_number,  # provide the shard number
 "primary": true_or_false  # whether or not it is primary
}
```

You can also use the cluster allocation explanation API without providing a body, to return the first unassigned primary or replica shard it finds like this:

```
GET /_cluster/allocation/explain
```

When the cluster allocation explanation API is used on an assigned shard, it will provide an explanation as to its most recent allocation, and why it is currently allocated where it is. When used on an unassigned shard, it will provide an explanation as to why it is not able to assign a shard to a node.

Backup and Restore a Cluster and/or Specific Indices

Using the snapshot API, you can back up specific indices or an entire cluster to a snapshot repository. To set up a repository, you first need to add the path to the shared filesystem in each node's elasticsearch.yml configuration with:

```
path.repo: /path/to/shared/filesystem
```

Then create the snapshot repository with:

```
PUT /_snapshot/repo_name
{
 "type": "fs",
 "settings": {
 "location": "/path/specified/in/path.repo"
}
```

```
}
}
```

Take a snapshot with:

```
PUT /_snapshot/repo_name/snapshot_name?wait_for_completion=true
{
 "indices": "index_1,index_2",  # list or regex pattern of indices
 "include_global_state": false  # include or exclude the cluster state
}
```

Restore from a snapshot with:

```
POST /_snapshot/repo_name/snapshot_name/_restore

{
 "indices": "index_1,index_2",  # list or regex pattern of indices
 "include_global_state": true,  # restore or ignore the cluster state
 "rename_pattern": "regex_patter_(group)", # match indices with a regex group
 "rename_replacement": "new_name_$1"  # rename indices using the regex group
}
```

Configure a Cluster for Use with a Hot/Warm Architecture

Configure hot nodes with a temp attribute in the elasticsearch.yml with:

```
node.attr.temp: hot
```

Configure warm nodes with a temp attribute in the elasticsearch.yml with:

```
node.attr.temp: warm
```

Configure indices to allocate to hot nodes with:

```
PUT index_name/_settings
{
 "index.routing.allocation.require.temp": "hot"
}
```

Configure indices to allocate to warm nodes with:

```
PUT index_name/_settings
{
 "index.routing.allocation.require.temp": "warm"
}
```

You typically want to allocate all new indices to your hot nodes and then re-allocate them to the warm nodes after the data becomes less relevant and is not searched for or indexed to as often.

Configure a Cluster for Cross-Cluster Search

To enabled cross-cluster search, you need to add some seed nodes for each remote cluster you want to search across to the cluster you want to search from:

Study Guide | The Linux Academy Elastic Certification Preparation Course

```
····
}
}
}
```

If any of the clusters are configured with X-Pack Security and transport network encryption, then they all need to be configured with X-Pack Security and transport network encryption. In addition, each cluster either needs to use the same CA for their transport network node certificates or trust the other nodes CA by adding it to their keystore.

Queries

Write and Execute a Search Query for Terms and/or Phrases in One or More Fields of an Index

Search queries can be used in API requests for _search, _aliases, _reindex, _update_by_query, _security, and much more. Elasticsearch is capable of dozens of queries. We will go over some of the common ones, but you should definitely read the documentation to familiarize yourself with all the query options.

Full-text Analyzed Search Queries

match **Query**

```
"query": {
 "match": {
 "field_name": "matches the analyzed tokens from this string"
 }
}
```

match_phrase Query

```
{
 "query": {
```

```
"match_phrase": {
 "field_name": "matches the analyzed phrase in this string"
 }
}
```

multi_match Query

```
{
  "query": {
 "multi_match": {
 "query": "matches the analyzed tokens from this string",
 "fields": [ "field_1", "field_2", ... ]
 }
}
```

Term-Level Non-Analyzed Queries

term Query

```
{
  "query": {
 "term": {
 "field_1": "search_term"
 }
 }
}
```

terms Query

```
{
  "query": {
 "terms": {
 "field_1": [ "search_term_1", "search_term_2", ... ]
 }
}
```

range Query

```
{
  "query": {
 "range": {
 "field_1": {
 "gte": "search_term",  # can also be exclusive with "gt"
 "lte": "search_term",  # can also be exclusive with "lt"
 "format": "date_format"  # format of the date string
 }
 }
}
```

Write and Execute a Search Query that is a Boolean Combination of Multiple Queries and Filters

The bool query allows for the use of multiple queries and query types surrounded by conditional logic:

Highlight the Search Terms in the Response of a Query

highlight shows where the query matches are by surrounding matched search terms with tags:

```
GET index_name/_search
{
 "query": { ... },
 "highlight": [
 "pre_tags": "",  # define your own starting tag
 "post_tags": "",  # define your ending tag
 "fields": {  # list the fields to highlight matches from
 "field_1": {},
 "field_2": {},
 ...
 }
}
```

Sort the Results of a Query by a Given Set of Requirements

sort can organize the results of a guery in descending or ascending order on multiple sort levels:

```
GET index_name/_search
 "query": { ... },
 "sort": [
 "field_1": {  # first sort by field
  "order": "asc"  # ascending order
 },
 "order": "desc" # descending order
 },
```

Paginate the Results of a Search Query

Implement pagination using size and from. size + from is limited to 10,000 results:

```
GET index_name/_search
 "query": { ... },
 "from": 0, # the result offset to start from
```

```
"size": 25  # the number of results starting from the offset
}
```

Use the Scroll API to Retrieve Large Numbers of Results

scroll allows you to query huge result sets beyond the 10,000 limit of size + from. It can be used with either GET or POST requests. To start scroll, you first have to initial a _search query and specify how long to keep the search context open with the ?scroll= parameter. For example, POST index_name/_search?scroll=1m will start a search query on the index index_name, and leave the search context open for one minute. Each subsequent scroll will reset the open search context timer.

Start scrolling with:

This will return the search results but with a scroll_id. Then continue to scroll with:

```
POST _search/scroll
{
 "scroll": "",  # how long to leave the search context open for
 "scroll_id": ""  # the scroll ID from the last scroll
}
```

This will return the next batch of search results and another scroll ID. Repeat until you have the desired number of search results.

It is a good idea to delete scrolls after you are done with them, instead of leaving them open to timeout. Delete open scrolls with:

```
DELETE _search/scroll
{
 "scroll_id": [ ... ] # array of scroll IDs or _all
}
```

Apply Fuzzy Matching to a Query

The fuzzy query allows for the matching of non-analyzed terms that are similar to the term being searched for.

The match guery allows for the matching of an analyzed guery that is similar to the guery being searched for.

```
{
  "query": {
 "match": {
 "field_name": {
 "query": "search_query", # the starting search query
 "fuzziness": edit_distance, # max char edits
 }
 }
}
```

Define and Use a Search Template

Search templates allow the use of the Mustache language to create search requests using parameters. The Mustache language makes it possible to mutate and convert the parameters in a number of ways as they are inputted into a search query. You can define a search template like this:

```
"size": result_size,
 "from": starting_result
}
```

Save a search template with the _scripts API to be reused later, like this:

Use a saved search template like this:

```
GET index_name/_search/template
{
 "id": "template_name",  # the saved search template name
 "params": {  # the input parameters
 "search_on": "field_1",
 "search_for": "search terms",
 "size": result_size,
```

```
"from": starting_result
}
```

Write and Execute a Query That Searches Across Multiple Clusters

After configuring cross-cluster search, you can search across multiple clusters in the same search request. In the search URL, simply preface the remote index with the remote cluster label given during cross-cluster search configuration. Then provide multiple local or remote indices, separated with commas like this:

```
GET local_index,remote_cluster_1:remote_index,remote_cluster_2:remote_index/_search
{
 "query": { ... }
}
```

Aggregations

Write and Execute Metric and Bucket Aggregations

Metric aggregations compute a single or multi-value output from the input data. Bucket aggregations organize the input data into groups, otherwise known as buckets. All metric and bucket aggregations start out the same way as follows:

There are many metric and bucket aggregations made available by Elasticsearch, too many to explore individually in this course. We covered most of the common ones, but you will need to read the documentation to familiarize yourself with the rest. The hardest thing about aggregation questions on the exam is not building them, but rather figuring out that you need aggregations in the first place, and which ones you specifically need to answer whatever question is being asked.

Write and Execute Aggregations That Contain Sub-Aggregations

Often times, the questions you need to answer with aggregations are not going to require a single-level aggregation. This is when you need to think about nesting aggregations in the same request. The most common form of this is using a bucket aggregation to divide your data into groups, and then performing a metric aggregation on each group:

Write and Execute Pipeline Aggregations

Pipeline aggregations are either the sibling or parent type. Sibling pipeline aggregations use the output of a sibling aggregation to provide a new aggregation output at the same level as its sibling. Parent pipeline aggregations use the output of a parent aggregation to compute new buckets to add to existing buckets:

```
"aggs": {
 # aggregation context
 "aggregation 1": {
 # your own label for this aggregation
 "": { ... },
 # the type of aggregation
 "aggs": {
 # sub-aggregation context
 "sub_aggregation_1": {  # your own label for this aggregation
 # the type of aggregation
 "": { ... }
 },
 # the type of parent pipeline aggregation
 "buckets_path": "sub_aggregation_1"
 },
 . . .
 "": {
 # type of sibling pipeline aggregation
 "buckets_path": "aggregation_1>sub_aggregation_1"
 },
 . . .
},
"query": { ... }
 # use a query to reduce the dataset
```

You can have as many parent or sibling pipeline aggregations as you need in order to transform the data into the desired result.