RUNNING & SCALING LARGE ELASTICSEARCH CLUSTERS

FRED DE VILLAMIL, DIRECTOR OF INFRASTRUCTURE

@FDEVILLAMIL

OCTOBER 2017

BACKGROUND

- FRED DE VILLAMIL, 39 ANS, TEAM COFFEE @SYNTHESIO,
- LINUX / (FREE)BSD USER SINCE 1996,
- OPEN SOURCE CONTRIBUTOR SINCE 1998,
- LOVES TENNIS, PHOTOGRAPHY, CUTE OTTERS, INAPPROPRIATE HUMOR AND ELASTICSEARCH CLUSTERS OF UNUSUAL SIZE.

WRITES ABOUT ES AT HTTPS://THOUGHTS.T37.NET

ELASTICSEARCH @SYNTHESIO

- 8 production clusters, 600 hosts, 1.7PB storage, 37.5TB RAM, average 15k writes / s, 800 search /s, some inputs > 200MB.
- Data nodes: 6 core Xeon E5v3, 64GB RAM, 4*800GB SSD RAID0. Sometimes bi Xeon E5-2687Wv4 12 core (160 watts!!!).
- We agregate data from various cold storage and make them searchable in a giffy.

AN ELASTICSEARCH CLUSTER OF UNUSUAL SIZE

ENSURING HIGH AVAILABILITY

NEVER GONNA GIVE YOU UP

- Never gonna let you down,
- Never gonna run around and desert you,
- NEVER GONNA MAKE YOU CRY,
- NEVER GONNA SAY GOODBYE,
- NEVER GONNA TELL A LIE & HURT YOU.

AVOIDING DOWNTIME & SPLIT BRAINS

- Run at least 3 master nodes into 3 different Locations.
- NEVER RUN BULK QUERIES ON THE MASTER NODES.
- ACTUALLY NEVER RUN ANYTHING BUT ADMINISTRATIVE TASKS ON THE MASTER NODES.
- SPREAD YOUR DATA INTO 2 DIFFERENT LOCATION WITH AT LEAST A REPLICATION FACTOR OF 1 (1 PRIMARY, 1 REPLICA).

RACK AWARENESS

ALLOCATE A
RACK_ID TO THE
DATA NODES FOR
EVEN REPLICATION.

RESTART A WHOLE DATA CENTER

@ONCE WITHOUT DOWNTIME.

RACK AWARENESS + QUERY NODES ==

MAGIC

ES PRIVILEGES THE DATA NODES WITH THE SAME RACK_ID AS THE QUERY.

REDUCES LATENCY AND BALANCES THE LOAD.

RACK AWARENESS + QUERY NODES + ZONE == MAGIC + FUN

ADD ZONES INTO THE SAME RACK FOR EVEN REPLICATION WITH HIGHER FACTOR.

USING ZONES FOR FUN & PROFIT

ALLOWING EVEN REPLICATION WITH A HIGHER FACTOR WITHIN THE SAME RACK.

ALLOWING MORE RESOURCES
TO THE MOST FREQUENTLY
ACCESSED INDEXES.

. . .

AVOIDING MEMORY NIGHTMARE

How ElasticSearch Uses the Memory

- Starts with allocating memory for Java heap.
- The Java heap contains all Elasticsearch buffers and caches + a few other things.
- Each Java thread maps a system thread: +128kB off heap.
- Elected master uses 250kB to store each shard information inside the cluster.

ALLOCATING MEMORY

- Never allocate more than 31GB heap to avoid the compressed pointers issue.
- Use 1/2 of your memory up to 31GB.
- Feed your master and query nodes, the more the better (including CPU).

MEMORY LOCK

- Use memory_lock: true at startup.
- Requires ulimit -l unlimited.
- Allocates the whole heap at once.
- Uses contiguous memory regions.
- Avoids swapping (you should disable swap anyway).

CHOSING THE RIGHT GARBAGE COLLECTOR

- ES runs with CMS as a default garbage collector.
- CMS was designed for heaps < 4GB.
- Stop the world garbage collection last too long & blocks the cluster.
- Solution: switching to G1GC (default in Java9, unsupported).

CMS VS G1GC

- CMS: SHARED CPU TIME WITH THE APPLICATION.

 "STOPS THE WORLD" WHEN TOO MANY MEMORY TO

 CLEAN UNTIL IT SENDS AN OUTOFMEMORYERROR.
- G1GC: SHORT, MORE FREQUENT, PAUSES. WON'T STOP A NODE UNTIL IT LEAVES THE CLUSTER.
- ELASTIC SAYS: **DON'T USE G1GC** FOR REASONS, SO READ THE DOC.

G1GC OPTIONS

+USEG1GC: ACTIVATES G1GC

MAXGCPAUSEMILLIS: TARGET FOR MAX GC PAUSE TIME.

GCPauseIntervalMillis: TARGET FOR COLLECTION
TIME SPACE

INITIATINGHEAPOCCUPANCYPERCENT: WHEN TO START COLLECTING?

CHOOSING THE RIGHT STORAGE

 MMAPFS: MAPS LUCENE FILES ON THE VIRTUAL MEMORY USING MMAP. NEEDS AS MUCH MEMORY AS THE FILE BEING MAPPED TO AVOID ISSUES.

NIOFS: APPLIES A SHARED LOCK
 ON LUCENE FILES AND RELIES
 ON VFS CACHE.

BUFFERS AND CACHES

- ELASTICSEARCH HAS MULTIPLE CACHES & BUFFERS, WITH DEFAULT VALUES, KNOW THEM!
- BUFFERS + CACHE MUST BE < TOTAL JAVA HEAP (OBVIOUS BUT...).
- AUTOMATED EVICTION ON THE CACHE, BUT FORCING IT CAN SAVE YOUR LIFE WITH A SMALL OVERHEAD.
- If you have OOM issues, disable the caches!
- FROM A USER POV, CIRCUIT BREAKERS ARE A NO GO!

MANAGING LARGE INDEXES

INDEX DESIGN

• VERSION YOUR INDEX BY MAPPING: 1 *, 2 * ETC.

 THE MORE SHARDS, THE BETTER ELASTICITY, BUT THE MORE CPU AND MEMORY USED ON THE MASTERS.

 PROVISIONNING 10GB PER SHARDS ALLOWS A FASTER RECOVERY & REALLOCATION.

REPLICATION TRICKS

• Number of Replicas Must be 0 or odd.

Consistency Quorum: int ((primary + number of Replicas) / 2) + 1.

 RAISE THE REPLICATION FACTOR TO SCALE FOR READING
 UP TO 100% OF THE DATA / DATA NODE.

ALIASES

- ACCESS MULTIPLE INDICES AT ONCE.
- READ MULTIPLE, WRITE ONLY ONE.

EXAMPLE ON TIMESTAMPED INDICES:

```
"18_20171020": { "aliases": { "2017": {}, "201710": {}, "20171020": {} } }
"18_20171021": { "aliases": { "2017": {}, "201710": {}, "20171021": {} } }

Queries:

/2017/_search
/201710/_search
```


AFTER A MAPPING CHANGE & REINDEX, CHANGE THE ALIAS:

ROLLOVER

- CREATE A NEW INDEX WHEN TOO OLD OR TOO BIG.
- SUPPORT DATE MATH: DAILY INDEX CREATION.
- Use aliases to query all ROLLOVERED INDEXES.

```
PUT "logs-000001" { "aliases": { "logs": {} } }
POST /logs/ rollover { "conditions": { "max docs": 10000000 } }
```


API ONI VIII VOLLNEED A CRONLIOR TO

DAILY OPERATIONS

CONFIGURATION CHANGES

 PREFER CONFIGURATION FILE UPDATES TO API CALL FOR PERMANENT CHANGES.

 VERSION YOUR CONFIGURATION CHANGES SO YOU CAN ROLLBACK, ES REQUIRES LOTS OF FINE TUNING.

• When using _settings API, prefer transient to persistent, they're easier to get rid of.

RECONFIGURING THE WHOLE CLUSTER

LOCK SHARD REALLOCATION & RECOVERY:

```
"cluster.routing.allocation.enable" : "none"
```

OPTIMIZE FOR RECOVERY:

```
"cluster.routing.allocation.node_initial_primaries_recoveries": 50
```

"indices.recovery.max_bytes_per_sec": "2048mb"

RESTART A FULL RACK, WAIT FOR NODES TO COME

BACK:

THE REINDEX API

- IN CLUSTER AND CLUSTER TO CLUSTER REINDEX API.
- ALLOWS CROSS VERSION INDEXING: 1.7 TO 5.1...
- SLICED SCROLLS ONLY AVAILABLE STARTING 6.0.
- ACCEPT ES QUERIES TO FILTER THE DATA TO REINDEX.
- Merge multiple indexes into 1.

BULK INDEXING TRICKS

LIMIT REBALANCE:

```
"cluster.routing.allocation.cluster_concurrent_rebalance": 1
"cluster.routing.allocation.balance.shard": "0.15f"
"cluster.routing.allocation.balance.threshold": "10.0f"
```

NO REPLICA:

"index.number_of_replicas:" "0" // having replica index n times in Lucene, adding one just "rsync" the data.

DISABLE REFRESH: "index.refresh_interval:" "0"

ALLOCATE ON DEDICATED HARDWARE:

OPTIMIZING FOR SPACE & PERFORMANCES

- LUCENE SEGMENTS ARE IMMUTABLE, THE MORE YOU WRITE, THE MORE SEGMENTS YOU GET.
- DELETING DOCUMENTS DOES COPY ON WRITE SO NO REAL DELETE.

```
index.merge.scheduler.max_thread_count: default CPU/2 with min 4

POST /_force_merge?only_expunge_deletes: faster, only merge segments with deleted

POST /_force_merge?max_num_segments: don't use on indexes you write on!
```

WARNING: FORCE MERGE HAS A COST IN CPU AND I/OS. Synthesio

MINOR VERSION UPGRADES

 CHECK YOUR PLUGINS COMPATIBILITY, PLUGINS MUST BE COMPILED FOR YOUR MINOR VERSION.

START UPGRADING THE MASTER NODES.

 Upgrade the data nodes on a whole rack at once.

OS LEVEL UPGRADES

• Ensure the whole cluster runs the same Java Version.

• When upgrading Java, check if you don't have to upgrade the kernel.

• PER NODE JAVA / KERNEL VERSION AVAILABLE IN THE STATS API.

MONITORING

CAPTAIN OBVIOUS, YOU'RE MY ONLY HOPE!

GOOD MONITORING IS BUSINESS ORIENTED MONITORING.

GOOD ALERTING IS ACTIONABLE ALERTING.

- Don't monitore the cluster only, but the whole processing chain.
- USELESS METRICS ARE USELESS.
- Losing a datacenter: OK, Losing data: Not OK!

MONITORING TOOLING

- ELASTICSEARCH X-PACK,
- GRAFANA...

LIFE, DEATH & _CLUSTER/HEALTH

- A RED CLUSTER MEANS AT LEAST 1 INDEX HAS MISSING DATA. DON'T PANIC!
- USING LEVEL= { INDEX, SHARD } AND AN INDEX ID PROVIDES SPECIFIC INFORMATION.
- LOTS OF PENDING TASKS MEANS YOUR CLUSTER IS UNDER HEAVY LOAD AND SOME NODES CAN'T PROCESS THEM FAST ENOUGH.
- LONG WAITING TASKS MEANS YOU
 HAVE A CAPACITY PLANNING PROBLEM.

```
"cluster name": "blackhole",
"status": "green",
"timed out": false,
"number of nodes": 78,
"number of data nodes": 68,
"active primary shards": 13790,
"active shards": 27580,
"relocating shards": 18,
"initializing shards": 0,
"unassigned shards": 0,
"delayed unassigned shards": 0,
"number of pending tasks": 2,
"number of in flight fetch": 0,
"task_max_waiting_in_queue_millis": 6519,
"active shards percent as number": 100
```


USE THE _CAT API

- PROVIDES GENERAL INFORMATION ABOUT YOUR NODES, SHARDS, INDICES AND THREAD POOLS.
- HIT THE WHOLE CLUSTER, WHEN IT TIMEOUTS YOU'VE PROBABLY HAVING A NODE STUCK IN GARBAGE COLLECTION.

MONITORING AT THE CLUSTER LEVEL

• USE THE STATS API FOR PRECISE INFORMATION.

 MONITORE THE SHARDS REALLOCATION, TOO MANY MEANS A DESIGN PROBLEM.

• MONITORE THE WRITES AND CLUSTER WIDE, IF THEY FALL TO 0 AND IT'S UNUSUAL, A NODE IS STUCK IN GC.

MONITORING AT THE NODE LEVEL

- USE THE _NODES / {NODE } , _NODES / {NODE } / STATS AND CAT/THREAD POOL API.
- THE GARBAGE COLLECTION DURATION & FREQUENCY IS A GOOD METRIC OF YOUR NODE HEALTH.
- CACHE AND BUFFERS ARE MONITORED ON A NODE LEVEL.
- MONITORING I/OS, SPACE, OPEN FILES & CPU IS CRITICAL.

MONITORING AT THE INDEX LEVEL

- USE THE {INDEX} / STATS API.
- MONITORE THE DOCUMENTS / SHARD RATIO.

- MONITORE THE MERGES, QUERY TIME.
- TOO MANY EVICTIONS MEANS YOU HAVE A CACHE CONFIGURATION LEVEL.

TROUBLESHOOTING

WHAT'S REALLY GOING ON IN YOUR CLUSTER?

- THE __NODES / { NODE } / HOT _ THREADS API TELLS WHAT HAPPENS ON THE HOST.
- THE ELECTED MASTER NODES TELLS YOU MOST THING YOU NEED TO KNOW.
- ENABLE THE SLOW LOGS TO UNDERSTAND YOUR BOTTLENECK & OPTIMIZE THE QUERIES. DISABLE THE SLOW LOGS WHEN YOU'RE DONE!!!
- WHEN NOT ENOUGH, MEMORY PROFILING IS YOUR FRIEND.

MEMORY PROFILING

LIVE MEMORY OR HPROF FILE AFTER A CRASH.

 ALLOWS YOU TO TO KNOW WHAT IS / WAS IN YOUR BUFFERS AND CACHES.

Yourkit Java Profiler as a tool.

TRACING

KNOW WHAT'S REALLY HAPPENING IN YOUR JVM.

- LINUX 4.X PROVIDES GREAT PERF TOOLS, LINUX 4.9 EVEN BETTER:
 - LINUX-PERF,
 - JAVA PERF MAP.

• VECTOR BY NETFLIX (NOT VEKTOR THE TRASH METAL BAND).

QUESTIONS ?

@FDEVILLAMI

@SYNTHESIO

