

Elastic Stack v5.0.0

An update on the exciting new release - Kibana,
Elasticsearch, Beats, Logstash, X-pack

* Up to alpha 3 only - more coming!

jongmin.kim@elastic.co - Evangelist S. Korea

Helping you make your data usable in real-time to power mission critical applications that solve today's real problems

60,000+

Community
Members

45,000+

Open Source
Product Commits

2,000+

Subscription
Customers

55+ Million Downloads (and growing)!

Global Customer Base

Tech

Finance

Telco

Consumer

Solving Real Problems

“Improving patient care with real-time clinical decision making.”

“Combating our global human trafficking problem.”

“Mining 3-4 billion events per day to ensure security intelligence.”

“Care free deployments using Hosted Elasticsearch.”

“Many use cases from trade optimization to compliance to HR recruiting.”

Great tools exist but they don't meet today's key requirements for building distributed applications

High scale, batch,
not real-time

Structured data, complex
joins, not unstructured data

Key/value stores,
schemaless, lack of
analytical capabilities

Proprietary
Systems

Single use case, not built
to support multiple use
cases

Today's Developer Requirements

Horizontal Scale

Real-Time Availability

Flexible Data Model

Rapid Query Execution

Sophisticated Query Language

Schemaless

Elastic Makes it Easy to Build Distributed Applications

Data

Complex/Diverse

- Social
- Location
- User-Activity
- Machine/Log Files
- Documents

Use Cases

Many users/use cases

Application Search	Embedded Search
Logging	Security Analytics
Operational Analytics	More ...

Value/Impact

Short/mid/long term

- **Revenue Growth**
Launch new applications, Monetize services; Personalize user experiences
- **Cost Savings/Risk Mgmt**
Next generation architecture; Retool existing systems; manage risk and compliance

Meets Developer Requirements

- Horizontal Scale
- Real-Time Availability
- Flexible Data Model
- Rapid Query Execution
- Schemaless
- Sophisticated Query Language

Our Product Portfolio

Solving Many Use Cases Within Any Organization

theguardian

GitHub

IT Operations
Application Management
Security Analytics

Marketing Insights
Business Development
Customer Sentiment

Website/App Search
Internal/Intranet Search
URL Search

Security

Log Analysis

Analytics

Search

Internal Systems/Applications

External Systems/Applications

Developers

IT/Ops

Business Users

elasticsearch

Distributed & Scalable

- Resilient; designed for scale-out
- High availability; multitenancy
- Structured & unstructured data

Developer Friendly

- Schemaless
- Native JSON
- Client libraries
- Apache Lucene

Search & Analytics

- Real-time
- Full-text search
- Aggregations
- Geospatial
- Multilingual

Dimensional Fields

- Half the disk space
- Twice as fast to ingest
- 25% faster to search
- For numeric and geospatial fields only

Painless is a simple, secure scripting language

- Replaces the old Groovy script feature, similar but now also secure
- Created just for Elasticsearch
- Up to 10x as fast

```
1 GET hockey/_search
2 {
3 "query": {
4 "function_score": {
5 "script_score": {
6 "script": {
7 "lang": "painless",
8 "inline": "int total = 0; for (int i = 0; i < doc['goals'].length;
9 ++i) { total += doc['goals'][i]; } return total;"
10 }
11 }
12 }
13  }
```

Ingest in the cluster

- New node type: Ingest Node
- From Beats directly to Elasticsearch
- Implements the most popular Logstash filters

Migration Helper

- Cluster checkup before upgrading
- Reindex helper for 1.x indices
- Deprecation logging

Indexing Performance

- New locking method increases small-document indexing up to 15-20%
- New `fsync` method for ingestion speed increase

Dots in Field Names

- We brought them back

Delete by Query

- Back to core

Discover Insights

- Explore and analyze patterns in data; drill down to any level
- Leverage powerful analytical capabilities in Elasticsearch

Customize & Share

- Create bar charts, line and scatter plots, maps and histograms
- Share and embed dashboards into operational workflows

A UX Platform to Build Apps

- Pluggable architecture; create dashboards and visualizations as apps
- Session management, user roles, security integration

Full GUI redesign

Manage users and roles right in Kibana

Settings / Security / Users

Indices Advanced Objects Security Reporting Status About

Users Roles

Filter...

Delete New User

<input type="checkbox"/>	Full Name	Username ▾	Roles	
<input type="checkbox"/>	John Doe	admin	admin	
<input type="checkbox"/>	Sally Meadows	astar	kibana_user	
<input type="checkbox"/>	Betty Black	bblack	superuser	
<input type="checkbox"/>	Chris Stone	cstone	kibana_user	
<input type="checkbox"/>		elastic	superuser	🔒 Reserved
<input type="checkbox"/>		kibana	kibana	🔒 Reserved

PDF Reports

- Ad-hoc export of dashboards to PDF for easy sharing
- Automate & email to the enterprise!

Settings / Reporting / Jobs

Indices Advanced Objects Security Reporting Status About

Generated Reports

Document	Added	Status	Actions
Unique visitors - March 2016 visualization	2016-05-31 @ 9:09 AM elastic	completed 2016-05-31 @ 9:09 AM	
Unique visitors - April 2016 visualization	2016-05-31 @ 9:09 AM elastic	completed 2016-05-31 @ 9:09 AM	
Unique visitors - May 2016 visualization	2016-05-31 @ 9:09 AM elastic	completed 2016-05-31 @ 9:09 AM	
Maximum memory usage visualization	2016-05-31 @ 9:08 AM elastic	completed 2016-05-31 @ 9:08 AM	
Average memory usage visualization	2016-05-31 @ 9:07 AM elastic	completed 2016-05-31 @ 9:07 AM	

Collect, Enrich, and Transport better in 5.0.0

- Data collection and enrichment; 200+ plugins
- Next generation data pipeline; micro-batches, process groups of events

Monitoring API

- Monitor Logstash instances remotely
- Will integrate with Monitoring (Marvel) soon

IPv6 support

- GeoIP database now supports IPv6
- IPv6 support in line with Elasticsearch's new support

Settings File

- `logstash.yml`
- More in line with other Elastic Stack components

Plugin Generator

- Make is easy to start developing plugins for Logstash
- Bootstraps a new plugin with directories and templates

Stats API

- The Stats API shows CPU usage, file descriptors and other process information useful in Production

- Platform to build lightweight, data shippers
- Forward host-based metrics and any data to Elasticsearch

TCP/IP Flows

- Explore and analyze patterns in data; drill down to any level
- Leverage powerful analytical capabilities in Elasticsearch

Kafka Output

- Create bar charts, line and scatter plots, maps and histograms
- Share and embed dashboards into operational workflows

MetricBeat

- MetricBeat is a framework that supports Beats that get their information from services, like Nginx, MySQL, Apache and many more.
- Replaces Topbeat

Filtering

- You can now filter events right in the beat-level, reducing data volumes right at the source

Libbeat

Library for forwarding host-based metrics to Elasticsearch

Packetbeat

Real-time network packet analytics for web, database, and any network protocols

MetricBeat

Generic Beat framework for monitoring services running on servers.

Filebeat

Next-generation Logstash forwarder to collect, pre-process, and forward log files.

Winlogbeat

System, application, and security information from Window event logs

{Community}beats

We see a lot of Beats from the community!

Elasticsearch for Hadoop

Index directly into
Elasticsearch from
Hadoop

Query Elasticsearch
from Hadoop

Backup
Elasticsearch to
HDFS

ES-Hadoop 5.0 will
work with Storm 1.x,
breaking
compatibility with
Storm 0.9.x

Elastic Subscriptions: Product + Support + Expertise

Technical
Support

Development

Production

Expertise

Architecture / Index / Shard Design

Cluster Management (Tuning)

Query Performance Optimization

Dev to Production Migration & Upgrades

Best Practices (Elastic Stack, X-Pack)

Elastic Subscription Packages

PRODUCTS

EXPERTISE/
SUPPORT

Elastic Consulting Services

Public Training

Target of 20-25 students per course (max of 25)

Delivered by 2+ instructors per course

Global training courses:
purchases.elastic.co/

Private Training

Custom tailored for organizations onsite at customer facility

Cost-efficient for 15+ students; same courses as Public Training

Request private training:
training@elastic.co

Consulting Services

Provided by Elastic experts and partners for subscription customers

Includes advisory services for architecture, design, migration, and integration

More information:
www.elastic.co/services

Elastic Partners

Technology & Platform Partners

Technology integrations, certifications, and joint product solutions

Google

BASIS
TECHNOLOGIES

CISCO

DATABRICKS

Hortonworks

cloudera

ExtraHop

MAPR

Channel & Solution Partners

System integration, consulting, implementation, and procurement support

INTRAFIND

AVALON

nCS.

codecentric

Infotel

SEARCH
TECHNOLOGIES

SHADOW
SOFT

FINDWISE
SEARCH PARTNER SOLUTIONS

OEM Partners

Embedding Elasticsearch support and plug-ins in core product and solution offerings

Cura

NATEK

LIFERAY

JUNIPER
NETWORKS

CISCO

Tektronix

Thank You

Website: www.elastic.co

Products: <https://www.elastic.co/products>

Forums: <https://discuss.elastic.co/>

Community: <https://www.elastic.co/community/meetups>

Twitter: @elastic