

20 years in Enterprise Architecture

CRM, EDRM, ERP, EIP, Digital Services, Security, BI, RI, and MDM

BA Theology (!) and Computer Studies

TOGAF certified

Book collector & A/V buyer
Prime Timeline = proper timeline
#werk

petermarshall.io

¬ peter.marshall@imply.io

Community Issues

Tips & Tricks

Call to Action

Questions & Answers

Rachel Pedreschi
Vice President of Community

@rachelpedreschi

rachel@imply.io

Jelena ZankoSenior Community Manager

@JelenaZanko jelena.zanko@imply.io

Matt Sarrel
Developer Evangelist

@msarrel
matt.sarrel@imply.io

Peter Marshall
Technology Evangelist

@petermarshallio peter.marshall@imply.io

The day-to-day problems people have The most common issues

Potential content

Potential docs updates

Potential code changes

Archdruids!

DESIGN

Defining the data pipeline, noting all the building blocks required, noting how only how they will be realised but how and what data objects will flow through that pipeline and with what size, shape, and regularity.

Manually or with automation, assigning Apache Druid components and configurations to the infrastructure - including network services, routing and firewall configuration, encryption certificates along with the three Druid dependencies: deep storage, Zookeeper, and a metadata database.

DEPLOY

Using the features of Apache Druid within the pipeline to achieve the desired design.

CREATE

Hardening and all those tasks you would associate with good service transition, from defining OLAs / SLAs to training and educating your target audience.

STABILISE

Monitoring, support and maintenance of the transitioned system to meet SLAs.

OPERATE

Defining ingestion tasks that will bring statistics-ready data into Druid from storage and delivery services, (including schema, parsing rules, transformation, filtering, connectivity, and tuning options) and ensuring their distributed execution, led by the **overlord**, is performant and complete.

DBN

Led by the **coordinator**, replication and distribution of the ingested data according to rules, while allowing for defragmenting ("compact"), reshaping, heating / cooling, and deleting that data.

Query

Programming SQL / Druid Native code executed by the distributed processes that are led by the **broker** service (possibly via the router process) with security applied.

Defining ingestion tasks that will bring statistics-ready data into Druid from storage and delivery services, (including schema, parsing rules, transformation, filtering, connectivity, and tuning options) and ensuring their distributed execution, led by the overlord, is performant and complete.

DBM

Led by the coordinator, replication and distribution of the ingested data according to rules, while allowing for defragmenting ("compact"), reshaping, heating / cooling, and deleting that data.

Query

Programming SQL / Druid Native code executed by the distributed processes that are led by the broker service (possibly via the router process) with security applied.

General Questions

Specifications (ingestion and compaction), and how they are written or generated

Execution of the ingestion

Inbound Integration to things like Hadoop and Kafka

General Questions

Deletion (kill tasks) and **distribution** of ingested data, whether that's immediately afterwards or afterwards

Any **metadata** questions, ie sys.*

Auto Compaction configuration (not the job itself - that's a spec...)

General Questions

Authorisation and **Authentication** via the broker

Designing fast, effective **queries**, whether that's SQL or Native.

Execution of queries

Outbound Integration of Druid with tools like Superset

Examples of Ingestion Execution problems

"ingestion is not happening to druid even if the data is present in the topic."

"compact task seems to be blocked by the index task"

"failing task with "runnerStatusCode":"WAITING""

"Ingestion task fails with RunTime Exception during BUILD_SEGMENTS phase"

"the task is still running until the time limit specified and then is marked as FAILED"

"it seems that the throughput does not cross 1M average"

"its taking more than hour to ingest. When we triggered kill task, its taking forever"

"tips or tricks on improving ingestion performance?"

"Ingestion was throttled for [35,610] millis because persists were pending"

Examples of Ingestion Specification problems

"How to resolve for NULL values when they are coming from source table?"

"Previous sequenceNumber [289] is no longer available for partition [0]."

"Error on batch ingesting from different druid datasource"

"how to do some data formatting while handling schema changes"

"I am not seeing Druid doing any rollups"

"regexp_extract function is causing nullpointerexceptions"

"Anyone tried to hardcode the timeStamp?"

DEPLOY

Don't Walk Alone

CREATE

Work with your end users to sketch out what your Druid-powered user interface is going to look like.

DESIGN

Tips for Druid Design

Real-time data analysis starts with time as a key dimension.

Comparisons make people think differently.

Filters make one visual cover multiple contexts.

Measures make one visual cover multiple indicators.

Create data sources focused on speed.

Create magic!

Druid != Island

Production

Processing

ENRICHMENT AND CLEANSING

Storage

RETENTION FOR LATER

Statistical Calculations

imply imply

Query

EASY AND SPEEDY ANALYSIS

Delivery

Delivery

GUARANTEED DELIVERY

≯PULSAR amazon & kafka

CREATE

OPERATE

STABILISE

DEPLOY

DESIGN

Take time to read the tuning guide

hardware

druid.apache.org/docs/latest/operations/basic-cluster-tuning.html druid.apache.org/docs/latest/configuration/index.html#jvm-configuration-best-practices

Historical Runtime Properties druid.server.http.numThreads

MiddleManager Java Properties

MiddleManager Peon Java Properties

-Xms

-Xmx

-Xms

-Xmx

-Xms

-Xmx

-XX:MaxDirectMemorySize

Broker Runtime Properties

druid.broker.http.numConnections

druid.broker.cache.populateCache druid.processing.buffer.sizeBytes

druid.processing.numMergeBuffers druid.broker.http.maxQueuedBytes

Broker / Coordinator / Overlord Java Properties

druid.server.http.numThreads

druid.broker.cache.useCache

druid.processing.numThreads

-XX:MaxDirectMemorySize

druid.processing.buffer.sizeBytes

druid.processing.numMergeBuffers

druid.processing.numThreads druid server maxSize

druid.historical.cache.useCache

druid.historical.cache.populateCache

druid.cache.sizeInBytes

Historical Java Properties

druid.indexer.fork.property.druid.processing.numThreads druid.processing.buffer.sizeBytes druid.processing.numMergeBuffers druid.processing.numThreads

-Xms -Xmx -XX:MaxDirectMemorySize Middle Manager Runtime Properties druid.worker.capacity druid.server.http.numThreads druid.indexer.fork.property.druid.processing.numMergeBuffers druid.indexer.fork.property.druid.processing.buffer.sizeBytes

Care for your interprocess

communication systems and paths:

especially Zookeeper and Http

CREATE

Stay Connected

STABILISE

OPERATE

DEPLOY

DESIGN

druid.apache.org/docs/latest/dependencies/zookeeper.html druid.apache.org/docs/latest/configuration/index.html#zookeeper

Get to know the core distributed collaborations of Apache Druid

DEPLOY

DESIGN

Love Your Log

CREATE

OPERATE

STABILISE

Get to know the logs.

For ingestion, particularly the overlord, middle manager and its tasks.

For what happens next, particularly the coordinator and historicals.

DEPLOY

DESIGN

K.I.S.S.

CREATE

STABILISE

OPERATE

Be agile: set up a lab, start simple and start small, working up to perfection

Some Ingestion Spec Tips

Create a target query list

Understand which source data columns you will need at ingestion time (filtering, transformation, lookup) and which are used at query time (filtering, sorting, calculations, grouping, bucketing, aggregations)

Set up your dimension spec and execute queries, recording query performance

Explore what other queries (Time Series, Group By, Top N) you could do with the data

Add more subtasks and monitor the payloads

Add more data and check the lag

Use ingestion-time filter to eke out performance and storage efficiencies

Use transforms to replace or create data closer to the queries that people will execute

Use time granularity and roll-up to generate metrics and datasketches (set, quantile, and cardinality)

DEPLOY

DESIGN

Digest the Specifics

CREATE

OPERATE

STABILISE

Learn ingestion specifications in detail through your own exploration and experimentation, from the docs, and from the community

OPERATE

Segment Tips & Tricks

Filter rows and think carefully about what dimensions you need

Use different **segment** granularities and row maximums to control the number of segments generated

Apply time bucketting with query granularity and roll-up

Think about **tiering** your historicals using drop and load rules

Consider not just initial ingestion but on-going re-indexing

Never forget compaction!

Check local (maxBytesInMemory, maxRowsInMemory, intermediatePersistPeriod) and deep storage (maxRowsPerSegment, maxTotalRows, intermediateHandoffPeriod, taskDuration) persists

DESIGN

Ask Us Anything!

CREATE

OPERATE

Find other people in the community that have had the same issue as you

Find other people in the community

who have walked your walk!

COMMUNITY@IMPLY.IO druid.apache.org/community

DESIGN

Get Meta

CREATE

STABILISE

OPERATE

Collect metrics and understand how your work affects them

Metrics & Measures

Infrastructure

Host
Druid Service
Instance Type
Imply Version
Druid Version

Tasks

Task Id Task Status

Query Data

Data Source
Query Type
Native / Query ID
Successful?
Identity
Context

Num Metrics
Num Complex Metrics
Interval
Duration
Filters?
Remote Address

Ingestion

Events Processed
Unparseable Events
Thrown Away Events
Output Rows
Persists
Total Back Pressure
Message Gap
Kafka Lag

Infrastructure

Memory Used
Maximum Memory Used
Garbage Collections
Total / Average GC Time
Total CPU Time
User CPU Time
CPU Wait Time
CPU System Use
Avg Jetty Connections
Min / Max Jetty Conns

Query Cache

Hit Rate
Hits
Misses
Timeouts
Errors
Size
Number of Entries
Average Entry Size
Evictions

Query Patterns

Query Count Average Query Time 98%ile Query Time Max Query Time Avg Return Size Total CPU Time Subquery Count Avg Subquery Time

https://druid.apache.org/docs/latest/operations/metrics.html

Infrastructure

Use & Experience

Ingestion

Inform capacity planning
Isolate potential execution bottlenecks
Check and investigate cluster performance
Flatten the learning curve for running Druid at scale

How can we all help each other?

Come with us, join us...

Join ASF Slack and the Google User Group, say hi, give people (socially distanced) hugs - and link back to the docs

Tippy-Tappy-Typey-Type

Blog helpful tips and tricks and walkthroughs of your own ingestion integrations, specifications, and execution configurations. Contribute code and doc updates :-D

Make Pretty Slides

Take part in Ask Me Anything, Town Hall, and Druid meetups about ingestion.

Walkthroughs

Batch Loading Sensor Data into Apache Druid &

■ Blog ■ A Drafts I vote

Sensors are everywhere these days, and that means sensor data is big data. Ingesting and analyzing sensor data at speed is an interesting problem, especially when scale is desired. In this post we'll access some real-world sensor data and show how Druid can be used to store that data

Finding Sensor Data

and make it available for immediate guerving.

The United States Geological Survey (USGS) has millions of sensors for all types of physical and natural phenomena, many of which concern water. If you live anywhere where water is a concern, which is pretty much everywhere (considering that both too little or too much H2O can be an issue), this is interesting data. You can learn about USGS sensors in a variety of ways, one of which is an interactive map.

We used this map to get the sensor info for the Napa River in Napa County, California.

<img src="{{ relative }}/img/map-usgs-napa.png" alt"USGS map showing Napa River sensor location</p> and information" title="USGS Napa River Sensor Information">

We decided to first import the data into R (the statistical programming language) for two reasons:

- . The R package waterData from USGS. This package allows us to retrieve and analyze hydrologic data from USGS. We can then export that data from within the R environment, then set up Druid to ingest it.
- . The R package RDruid which we've blogged about before. This package allows us to query Druid from within the R environment.

Extracting the Streamflow Data

In R, load the waterData package, then run importDVs ()

```
> install.packages("waterData")
> library(waterData)
> napa flow <- importDVs("11458000", code="00060", stat="00003", sdate="1963-01-0
```

The last line uses the function waterData, importDVs () to get sensor (or "streamgage") data directly from the USGS datasource. This function has the following arguments:

Tips & Tricks

Schema Design Tips for Apache Druid &

■ Blog ■ A Drafts 0 votes

17d

petermarshallio Leader

10 FZ 14d

@Mike_McLaughlin and I used to spend a LOT of time talking about schema design in Apache Druid. The schema of your datasource has a massive impact not just on the ability to deliver the data people want from a Druid-powered application, but on the performance of the queries that power that application. Let's look at a matrix that can help in designing that perfect schema in Druid.

The Source

First, let's not forget that the Druid documentation is a great place to start. If you haven't already. take a look at the Schema Guidance in the core documentation.

The Matrix

The matrix has a row for each dimension in the incoming data, and then a set of criteria that describe how it will be used.

The red columns are things you may need to do at ingestion time: filtering, transformation, and enrichment.

Amber columns are all about the query - filtering, sorting, calculations, grouping, bucketing, and

And yellow is all about using values to create windowed aggregations over a period of timeaccurate and approximate (including set, quantile, and cardinality estimation).

The grey column is the type you've chosen for the dimension; STRING, DOUBLE, FLOAT, LONG or

druid-DDCSO Content

An Apache Druid Skills Framework &

■ Blog ■ A Drafts 0 votes

petermarshallio Leader

9 12° 14d

*What do I need to know to run Druid effectively? What should I learn for a career with Apache Druid? How will our data team change?" The community give their view on the most essential technical and human skills you need to adopt and run Apache Druid®.

This post is a community work in progress, aiming to help people who are adopting technologies like Apache Druid. Reply to this post and make your suggestions!

Goals

By publishing and maintaining this framework, our ultimate mission is to increase the adoption of Apache Druid. This framework is for:

- 1. Teams to identify people who will own (or need to be hired to own!) particular pieces of the
- 2. Individuals to assess gaps in knowledge and experience, and create their own learning plan
- 3. Project owners to define Epics / Stages of a successful implementation

Adoption Journey

Regardless of your goal, these stages are common to Druid's adoption.

Stage	Description
Design	Defining the data pipeline, noting all the building blocks required, noting not only how they will be realized, but how and which data objects will flow through that pipeline and with what size, shape, and regularity.
Deploy	Manually or with automation, assigning Apache Druid components and configurations to the infrastructure - including network services, routing and firewall configuration, encryption certificates - along with the three Druid dependencies: deep storage, Zookeeper, and a metadata database.
Create	Using the features of Apache Druid within the pipeline to achieve the desired design.

Hardening and additional tasks you would associate with good service transition, from

defining OLAs / SLAs to training and educating your target audience.

Community Issues

Tips & Tricks

Call to Action

Questions & Answers