

Fluentd Project Intro

**CLOUD NATIVE
COMPUTING FOUNDATION**

Masahiro Nakagawa
Senior Software Engineer

arm
TREASURE DATA

Fluentd Overview

What's Fluentd

- Streaming data collector for unified logging
 - Core + Plugins
 - RubyGems based various plugins
 - Follow Ruby's standard way
 - Several setup ways
 - <https://docs.fluentd.org/installation>
 - Latest version: v1.5.2
 - Logging part in CNCF and Graduated at 2019

Streaming way with Fluentd

Unified logging layer

Fluentd Architecture

Design

Core

- Buffering & Retrying
- Error handling
- Event routing
- Parallelism
- Helper for plugins

Plugins

- Read / receive data
- Parse data
- Filter / enrich data
- Buffer data
- Format data
- Write / send data

Event structure

Time

- Nano-second unit
- from logs

Tag

- for event routing
- Identify data source

Record

- JSON object,
not raw string

```
{  
  "str_field": "hey",  
  "num_field": 100,  
  "bool_field": true,  
  "array_field": ["elem1", "elem2"]  
}
```


Data pipeline (simplified)

Architecture: Input Plugins

Architecture: Filter Plugins

Architecture: Buffer Plugins

Memory (buf_memory)

File (buf_file)

Architecture: Buffer Plugins

Architecture: Output Plugins

Local File (out_file)
Amazon S3 (out_s3)
Forward to other fluentd (out_forward)
...

Divide & Conquer for retry

Stream

3rd party input plugins

3rd party output plugins

Use-cases with Configuration Example

Simple forwarding


```
# logs from a file
<source>
  @type tail
  path /var/log/httpd.log
  pos_file /tmp/pos_file
  <parse>
 @type apache2
  </parse>
  tag app.apache
</source>

# logs from client libraries
<source>
  @type forward
  port 24224
</source>

# store logs to MongoDB
<match app.**>
  @type mongo
  database fluent
  collection logs
  <buffer tag>
 @type file
 path /tmp/fluentd/buffer
 flush_interval 30s
  </buffer>
</match>
```

Multiple destinations


```
# logs from a file
<source>
  @type tail
  path /var/log/httpd.log
  pos_file /tmp/pos_file
  <parse>
 @type apache2
  </parse>
  tag app.access
</source>

# logs from client libraries
<source>
  @type forward
  port 24224
</source>


# store logs to ES and HDFS
<match app.*>
  @type copy
  <store>
 @type elasticsearch
 logstash_format true
  </store>
  <store>
 @type webhdfs
 host namenode
 port 50070
 path /path/on/hdfs/
  </store>
</match>
```

Multi-tier Forwarding

Container and Kubernetes

Container Logging

Resources

- Docker : fluentd-docker-image
 - Alpine / Debian images
 - x86, Arm, PowerPC, etc support by Docker official
- Kubernetes : fluentd-kubernetes-daemonset
 - Debian images
 - Some built-in destinations, ES, kafka, graylog, etc...
- Helm chart
 - <https://github.com/helm/charts/tree/master/stable/fluentd>

Docker logging with --log-driver=fluentd

Data collection with fluent-logger

Shared data volume and tailing

Kubernetes Daemonset

Kubernetes Daemonset & metadata

Container Logging approach summary

- Collect log messages with docker
 - --log-driver=fluentd
 - Application data/metrics
 - fluent-logger
 - Access logs, logs from middleware
 - Shared data volume with in_tail
 - Kubernetes Daemonset
 - Collect container logs from /var/log/containers/*
 - Add kubernetes metadata to logs

Fluent-bit

Fluentd and Fluent-bit

	Fluentd	Fluent-bit
Implementation	Ruby + C	C
Focus	Flexibility and Robustness	Performance and footprint
Design	Pluggable	Pluggable
Target	Forwarder / Aggregator	Forwarder / Edge

Forward logs from fluent-bit to fluentd is popular pattern

Logging & Routing

Logging Processing in Kubernetes

Read Logs from the Filesystem or Journald

Container Logging with fluent-bit

Stream Processing on the Edge

Use cases

- Data selection, filtering by patterns or values
- Data Aggregation using windows
- Create new Streams based on query results

Stream Processing Capabilities

- Structured Query Language (SQL)
- Fluent Bit Input plugins are STREAMS of data
- Data Aggregation

<https://docs.fluentbit.io/stream-processing/>

Enjoy logging