


Elastic Stack Overview

The world's most popular enterprise products for real-time search, logging, analytics, and more


**BANQUE
NATIONALE**

Who?

```
$ curl http://localhost:9200/speaker/_doc/dpilato
{
  "nom" : "David Pilato",
  "jobs" : [
 { "boite" : "SRA Europe (SSII)", "mission" : "bon à tout faire", "date" : "1995" },
 { "boite" : "SFR", "mission" : "touche à tout", "date" : "1997" },
 { "boite" : "e-Brands / Vivendi", "mission" : "chef de projets", "date" : "2000" },
 { "boite" : "DGDDI (douane)", "mission" : "mouton à 5 pattes", "date" : "2005" },
 { "boite" : "IDEO Technologies", "mission" : "CTO", "date" : "2012" },
 { "boite" : "elastic", "mission" : "développeur", "date" : "2013" } ],
  "passions" : [ "famille", "job", "deejay" ],
  "blog" : "http://david.pilato.fr/",
  "twitter" : [ "@dadoonet", "@elasticfr" ],
  "email" : "david@pilato.fr"
}
```

Elastic Stack

SOLUTIONS

Kibana 

Visualize & Manage

Elasticsearch 

Store, Search, & Analyze

Beats 

Logstash 

APM 

Ingest


SaaS


SELF-MANAGED


Open source

Apache 2.0 : aujourd'hui
comme demain.

Téléchargement gratuit

Entre autres fonctionnalités :

- Clustering et haute disponibilité
- Recherche et analyse ultra-performantes
- Visualisation des données et tableaux de bord
- Et plus encore

Basic

L'offre gratuite qui le restera
toujours.

Téléchargement gratuit

Tous les avantages de l'open source, plus :

- Principales fonctionnalités de sécurité
- Solutions telles qu'APM, SIEM, Maps et d'autres encore
- Canvas
- Et plus encore

Gold

Plus de fonctionnalités.
Support technique dédié.

Nous contacter

Tous les avantages de l'offre Basic, plus :

- Alerting
- Reporting
- Gestion de l'ingestion
- Support technique aux heures ouvrées
- Et plus encore

Platinum

L'expérience ultra-
complète.

Nous contacter

Tous les avantages de l'offre Gold, plus :

- Fonctionnalités de sécurité avancées
- Machine Learning
- Réplication inter-clusters
- Support technique 24 h/24, 7 j/7, 365 j par an
- Et plus encore

Services at a Glance


Elastic Training


- Immersive learning experience
- Solution-based curriculum
- Flexible ways-to-train

People Strategy


Certification

- Performance-based exam
- Solve real-world tasks, in real-time
- Remote, secure testing


Elastic Consulting

- Expert services focused on your business goals
- Phased-based packages
- Product expertise

Project Strategy

Elastic Training

Montréal / Canada


Course offerings

Elasticsearch Engineer I: Apr 6-7

Elasticsearch Engineer II: Apr 8-9

Who should attend?

Software Developers, Engineers, Data Architects, System Administrators, DevOps

What will I learn?

- How to manage deployments and develop solutions.
- Advanced cluster management techniques, best practices for capacity planning and scaling, and more.


IMMERSIVE LEARNING ENVIRONMENT

Lab-based exercises to help master new skills


SOLUTION-BASED CURRICULUM

Real-world examples and common use cases


EXPERIENCED INSTRUCTORS

Expertly trained and deeply rooted in everything Elastic


PERFORMANCE-BASED CERTIFICATION

Apply skills to real-world use cases, in real-time

50% discount on the 2nd seat

Vouchers for free trainings


<https://training.elastic.co/elearning/>

Training	Voucher
Logging Fundamentals	Logging
Metrics Fundamentals	Metrics
APM Fundamentals	APM
Elastic Machine Learning for Cybersecurity	MLCyber
ECE Fundamentals	ECEF
Fundamentals of Securing Elasticsearch	FSE


Please do not share those codes

Demo time!


Elastic Cloud on Kubernetes

The official Operator (and more)
for Elasticsearch and Kibana


New in 7.2


Elasticsearch SIEM solution available for free

The screenshot displays the Elastic SIEM interface. The top navigation bar includes 'Overview', 'Hosts', 'Network', and 'Timeline'. The 'Hosts' section is active, showing a search bar with the query 'e.g. host.name: "foo"'. Below the search bar, there is a 'Hosts' summary card with a count of 904 and a line graph showing activity over time. The main content area displays a search results table with columns for '@timestamp', 'event.severity', 'event.category', 'event.action', and 'host.name'. The table shows several rows of data, including timestamps, severity levels, categories like 'audit-rule', actions like 'executed', and host names like 'siem-es'. A 'Load More' button is visible at the bottom right of the table, and a status indicator shows 'Updated 4 minutes ago'.

@timestamp	event.severity	event.category	event.action	host.name
Jun 3, 2019 @ 19:40:15.160	--	audit-rule	executed	siem-es
Jun 3, 2019 @ 19:40:15.160	--	audit-rule	executed	siem-es
Jun 3, 2019 @ 19:40:15.160	--	audit-rule	executed	siem-es
Jun 3, 2019 @ 19:40:15.160	--	audit-rule	executed	siem-es
Jun 3, 2019 @ 19:40:15.160	--	audit-rule	executed	siem-es


Today

Comprehensive endpoint protection, detection, and response (EPP+EDR) and no per-endpoint pricing. Just pay for what you use.


Future

EPP, EDR, and SIEM delivered in a single, simplified architecture: Elasticsearch, Kibana, Elastic Endpoint.


A typical search implementation...

```
CREATE TABLE user
(
  name VARCHAR(100),
  comments VARCHAR(1000)
);
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

David


Search on term

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');  
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at  
french customs service');  
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');  
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name="David";  
Empty set (0,00 sec)
```

David


Search like

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%David%";
```

name	comments
David Pilato	Developer at elastic
David Gageot	Engineer at Google
David David	Who is that guy?

David


Search for terms

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%David Pilato%";
```

name	comments
David Pilato	Developer at elastic

David Pilato


Search with inverted terms

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%Pilato David%";
```

Empty set (0,00 sec)

```
SELECT * FROM user WHERE name LIKE "%Pilato%David%";
```

Empty set (0,00 sec)

Pilato David


Search for terms

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%David%" AND
 name LIKE "%Pilato%";
```

name	comments
David Pilato	Developer at elastic

Pilato David


Search in two fields

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%David%" OR
 comments LIKE "%David%";
```

name	comments
David Pilato	Developer at elastic
Malloum Laya	Worked with David at french customs service
David Gageot	Engineer at Google
David David	Who is that guy?

David


Search with typos

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%Dadid%";
Empty set (0,00 sec)
```

Dadid


Search with typos

```
INSERT INTO user VALUES ('David Pilato', 'Developer at elastic');
INSERT INTO user VALUES ('Malloum Laya', 'Worked with David at french customs service');
INSERT INTO user VALUES ('David Gageot', 'Engineer at Google');
INSERT INTO user VALUES ('David David', 'Who is that guy?');
```

```
SELECT * FROM user WHERE name LIKE "%_adid%" OR
 name LIKE "%D_did%" OR
 name LIKE "%Da_id%" OR
 name LIKE "%Dad_d%" OR
 name LIKE "%Dadi_%";
```

name	comments
David Pilato	Developer at elastic
David Gageot	Engineer at Google
David David	Who is that guy?


User Interface

Power Search:

ID Number

Web Title

Url

Category

Web Description

Keywords

Contact Name

Contact Email

Featured Links 🍷

Cool Links 🍷

Bold Links

Icon

Rating Average ★★★★★

Number of Votes

Total Hits

Hits Today

IP Address

Submission Software Name

Select

Select ▼

Select ▼

Select ▼

⚠️ 😬 💡
 📄 ✍️ 🌐

Select ▼


between and

between and


between and

Search engine?


Moteur d'indexation de documents


Moteur de recherche dans les index


 HSBC		 SOUNDCLOUD	 mozilla FOUNDATION	 Microsoft
GROUPON	facebook	 Expedia	vimeo	 salesforce
 FOURSQUARE		ACTIVISION BLIZZARD	 stack overflow	
	 Symantec		The New York Times	 Unilever
ebay	 Eventbrite	 Alcatel-Lucent	 CONCUR	verizon
NETFLIX		 PayPal	 Adobe	 CISCO
 docker	The Guardian	 THOMSON REUTERS	Quora	tomtom


Uber


tinder™


#ElasticStories

Elastic Training

Montréal / Canada


Course offerings

Elasticsearch Engineer I: Apr 6-7

Elasticsearch Engineer II: Apr 8-9

Who should attend?

Software Developers, Engineers, Data Architects, System Administrators, DevOps

What will I learn?

- How to manage deployments and develop solutions.
- Advanced cluster management techniques, best practices for capacity planning and scaling, and more.


IMMERSIVE LEARNING ENVIRONMENT

Lab-based exercises to help master new skills


SOLUTION-BASED CURRICULUM

Real-world examples and common use cases


EXPERIENCED INSTRUCTORS

Expertly trained and deeply rooted in everything Elastic


PERFORMANCE-BASED CERTIFICATION

Apply skills to real-world use cases, in real-time

50% discount on the 2nd seat


elasticfr


@elasticfr


elastic

User Group

discuss.elastic.co

