

Centralized Log Management with Elastic Stack

RICH
2019/6/09

Outline

- Problem Statement
- Elastic Stack
- Log Management Service
 - Architecture Design
 - Implementation Details
 - Advanced Design
- Querying Data
- Data Backup/Restore
- Management & Monitoring Tools

Problem Statement

- Context
 - In Microservices architecture, an application consists of multiple services and service instances that are running on multiple machines.
 - Each service instance generates writes information about what it is doing to a log file.
- Problem
 - How to query information related to system operation from the data efficiently.
 - How to troubleshoot bugs from multiple log files
- Solution
 - Build a log management service with Elastic Stack, because it is a mature and complete open source tool.

What is the ELK Stack?

The ELK Stack is a collection of multiple open-source products, all developed, managed and maintained by Elastic.

What is the ELK Stack?

However, we only need to use the following modules for this solution.

- **Beats**: agents to ship log data
- **Logstash**: processing log data
- **Elasticsearch**: storing log data
- **Kibana**: UI for visualizing

Elasticsearch Basic Concepts

- **Index**
 - An index contains one or multiple types
 - An Elasticsearch index is an independent chunk of document and stored on the disk in the same set of files
- **Type**
 - A type can be thought of as a table in a RDB
 - A type has one or more documents
- **Document**
 - A document is normally a JSON representation of your data

Terminology

Relation Databases	↔	Elasticsearch
• Database	↔	Index
• Table	↔	Type
• Row	↔	Document
• Column	↔	Fields
• Schema	↔	Mapping

Elasticsearch Basic Concepts

- Cluster
 - A cluster has one or more nodes. Clusters are identified by their names. (default cluster name= elasticsearch)
- Node
 - A node is an instance of Elasticsearch
 - Multiple nodes can join the same cluster. With a cluster of multiple nodes, the same data can be spread across multiple servers.
- Shard
 - An index can be divided into shards.
 - There are two types of shards
 - primary
 - replica

Elasticsearch Basic Concepts

- Node types
 - **Master node**: in charge of cluster management
 - **Data node**: Data nodes hold data and perform CRUD, search, and aggregations.
 - **Ingest node**: for pre-processing documents before indexing
 - **Machine learning node**

Elasticsearch Basic Concepts

- Minimum master nodes
 - We can specify a property that Elasticsearch evaluates to find out the minimum number of nodes that are needed as master eligible
- Split Brain Problem
 - To avoid this problem, we can use ***discovery.zen.minimum_master_nodes*** setting for cluster setup.
 - The value of this setting can be derived as: (**Total number of nodes / 2**) + 1

For example: If we have 4 nodes, so we should keep this value to 3

discovery.zen.minimum_master_nodes=3

Log Management Architecture Design

Data processing flow:

1. Filebeat will ship all the logs to Logstash

2. Logstash transform data format and output to Elasticsearch

3. view logs on Kibana and query by specific field

Implementation Details

Installing Elastic Stack using
Docker Compose

```
version: '2.2'
services:
  elasticsearch:
 image: docker.elastic.co/elasticsearch/elasticsearch:7.0.0
 container_name: es01
 environment:
 - node.name=es01
 - cluster.initial_master_nodes=es01
 - cluster.name=docker-cluster
 - bootstrap.memory_lock=true
 - "ES_JAVA_OPTS=-Xms512m -Xmx512m"
 ulimits:
 memlock:
 soft: -1
 hard: -1
 volumes:
 - esdata01:/usr/share/elasticsearch/data
 ports:
 - 9200:9200
 networks:
 - esnet
  kibana:
 container_name: kibana
 image: docker.elastic.co/kibana/kibana:7.0.0
 environment:
 ELASTICSEARCH_HOSTS: http://es01:9200
 ports:
 - 5601:5601
 networks:
 - esnet
  logstash:
 container_name: logstash
 image: docker.elastic.co/logstash/logstash:7.0.0
 volumes:
 - /tmp/pipeline:/usr/share/logstash/pipeline/
 - /tmp/input:/tmp/input
 networks:
 - esnet
```

Implementation Details

- Filebeat

- is a lightweight log data shipper for local files
- monitors all the logs in the log directory and forwards to Logstash
- configuration:

```
filebeat.inputs:  
- type: log  
  enabled: true  
  paths:  
 - /tmp/log/api.log  
  multiline:  
 pattern: '(.+Exception: .+) | (^\\s+at .+) | (^\\s+... \\d+ more)'  
 negate: false  
 match: after  
  fields:  
 index: api  
 doc: spring-boot  
output.logstash:  
  hosts: ["localhost:5044"]
```

Because Java stack traces consist of multiple lines, so we need consolidate these lines into a single event in Filebeat

Logstash output sends events directly to Logstash by TCP

Implementation Details

- Logstash

- An open source, server-side data processing pipeline that ingests data from a multitude of sources, transforms it, and then sends it to your favorite “stash.”
- configuration:

The Logstash event processing pipeline has three stages:

1. input

```
input {  
  beats {  
 port => "5044"  
  }  
}
```

2. filters
(optional)


```
filter {  
  #If log line contains tab character followed by 'at' then we will tag that entry as stacktrace  
  if [message] =~ "\tat" {  
 grok {  
 match => ["message", "^(\tat)"]  
 add_tag => ["stacktrace"]  
 }  
  }  
}
```

3. outputs

```
output {  
  stdout { codec => rubydebug }  
  elasticsearch {  
 hosts => [ "localhost:9200" ]  
 index => "%{[fields][index]}-%{+YYYY.MM.dd}"  
  }  
}
```

Implementation Details

- Kibana
 - The Discover page allows you to perform different types of searches on the log data.

Advanced Design for Large Amounts of Logs

- Context:
 - When the service increases, the amount of data in the log will become larger
 - Following a production incident, logs can suddenly surge
- Problem:
 - The receiving end (Logstash or Elasticsearch) will be the main bottleneck.
 - Suddenly surge logs will overwhelm your logging infrastructure.
- Solution:
 - To protect Logstash and Elasticsearch against such data bursts, users deploy buffering mechanisms to act as message brokers.

Advanced Design for Large Amounts of Logs

- Apache Kafka is a Publish-Subscribe messaging system, originated at LinkedIn in 2009, open sourced in 2011. Apache Kafka has some characteristics such as:
 - Kafka was designed to be distributed inherently. This makes Kafka be very easy to scale out.
 - High throughput, high performance
 - Guarantee the fault-tolerant in term of machine failure.

Advanced Design for Large Amounts of Logs

- Apache Kafka is the most common broker solution deployed together the ELK Stack.
- Usually, Kafka is deployed between the shipper and the indexer, acting as an entrypoint for the data being collected

Advanced Design for Large Amounts of Logs

- Logstash config: aggregates the data from the Kafka topic, processes it and ships to Elasticsearch.

```
input {
 kafka {
 bootstrap_servers => "localhost:9092"
 topics => "apache"
 }
}

filter {
 grok {
 match => { "message" => "%{COMBINEDAPACHELOG}" }
 }
 date {
 match => [ "timestamp" , "dd/MMM/yyyy:HH:mm:ss Z" ]
 }
 geoip {
 source => "clientip"
 }
}

output {
 elasticsearch {
 hosts => [ "localhost:9200" ]
 }
}
```

Logstash Kafka input plugin to define the Kafka host and the topic we want Logstash to pull from.

Advanced Design for Large Amounts of Logs

- Filebeat config: collects logs and forwards them to a Kafka topic.

```
filebeat.inputs:  
- type: log  
  enabled: true  
  paths:  
 - /var/log/apache2/access.log  
output.kafka:  
  codec.format:  
 string: '%{@timestamp} %{[message]}'  
  hosts: ["localhost:9092"]  
  topic: apache  
  partition.round_robin:  
 reachable_only: false  
  required_acks: 1  
  compression: gzip  
  max_message_bytes: 1000000
```

forward the data to Kafka server
and the relevant topic

Querying Data

- Elasticsearch Query DSL

- Get mapping field of index

```
curl -XGET 'http://localhost:9200/api-2019.05.06?pretty'
```

- Get document by id

```
curl -XGET 'http://localhost:9200/api-2019.05.06/_doc/sxXZi2oB-PgPWl1Y9Cl1?pretty=true'
```

- URI Search

```
curl -XGET 'http://localhost:9200/api-2019.05.06  \
/_search?q=message:ERROR&from=0&size=10&sort=@timestamp:desc&pretty'
```

Querying Data

- Elasticsearch Query DSL

- Request Body Search

```
curl -H "Content-Type: application/json" \
-XGET 'http://localhost:9200/api-2019.05.06/_search?pretty' -d \
'{
  "query": {
 "match": { "message": "ERROR" }
  }
}'
```

- Count query

```
curl -H "Content-Type: application/json" \
-XGET 'http://localhost:9200/api-2019.05.06/_doc/_count?pretty' -d \
'{
  "query": {
 "term": {"message": "ERROR"}
  }
}'
```

Querying Data

- Elasticsearch Query DSL

- Validate DSL

```
curl -H "Content-Type: application/json" \
-XGET 'http://localhost:9200/api-2019.05.06/_doc/_validate/query?pretty' -d \
'{
  "query" : {
 "term" : {"message" : "ERROR"}
  }
}'
```

result:

```
{
  "_shards" : {
 "total" : 1,
 "successful" : 1,
 "failed" : 0
  },
  "valid" : true
}
```

Querying Data

- Kibana
 - is the front end for Elasticsearch and provides visualizations for data, that can be used to search, view, and analyze data.
- Kibana User Interface
 - Discover
 - Visualize
 - Dashboard
- Kibana Query Language (KQL)
 - Release from version 6.3
 - If a default field is not set these terms will be matched against all fields

Querying Data

- Kibana Query Language (KQL)

- Match query
message:"info"
- Token analyzer query
message:"info error"
- Multiple values query
message:(info or error)
- Wildcard query
container.name: *api
- Field exist querie
fields.doc:*

Backing Up Data

- Backup Snapshot
 - Using the snapshot API to back up the cluster.
 - The current state and data in the cluster are saved in a shared repository.
 - The first snapshot is a complete copy of the data, but all subsequent snapshots are incremental backups
- There are several options to choose from for a repository:
 - Shared filesystem such as NAS
 - Azure Cloud
 - Amazon S3
 - HDFS

Backing Up Data

- Performing a cluster backup entails executing three steps:
 1. Define a repository (Instruct Elasticsearch on how you want the repository structured)
 2. Confirm the existence of the repository
 3. Execute the backup
- Backup/restore example:
 - Step1: Defining a new repository

```
curl -XPUT 'localhost:9200/_snapshot/foo_backup' -d
'{
  "type" : "fs", //shared file system type
  "settings" : {
 "location" : "/usr/share/elasticsearch/data/backups/foo_backup"
  }
}'
```

Backing Up Data

- Step2: Check the repository existence

```
curl -XGET 'localhost:9200/_snapshot/foo_backup?pretty'
```

- Step3: Create a snapshot of particular index (api-2019.05.23)

```
curl -XPUT 'localhost:9200/_snapshot/foo_backup/snapshot_api-2019.05.23' -d '  
{  
  "indices" : "api-2019.05.23"  //Comma-separated list of index names to snapshot  
}'
```

- Step4: Monitoring snapshot progress

```
curl -XGET 'localhost:9200/_snapshot/foo_backup/snapshot_api-2019.05.23/_status'
```

Backing Up Data

- Step5: Retrieving information on the state of a given snapshot

```
curl -XGET 'localhost:9200/_snapshot/foo_backup/snapshot_api-2019.05.23'
```

response:

```
{  
  "snapshots": [  
 {  
 "snapshot": "naphshot_api-2019.05.23",  
 "uuid": "knM5TEZrRxKhIqvPQO74w",  
 "version_id": 7000099,  
 "version": "7.0.0",  
 "indices": ["api-2019.05.23"],  
 "include_global_state": true,  
 "state": "SUCCESS",  
 "start_time": "2019-05-24T06:30:11.737Z",  
 "start_time_in_millis": 1558679411737,  
 "end_time": "2019-05-24T06:30:11.791Z",  
 "end_time_in_millis": 1558679411791,  
 "duration_in_millis": 54,  
 "failures": [],  
 "shards": {  
 "total": 1,  
 "failed": 0,  
 "successful": 1  
 }  
 }  
  ]  
}
```

Backing Up Data

- Step6: Restoring from a snapshot

The default action is to restore all the indices present in the snapshot

```
curl -XPOST 'localhost:9200/_snapshot/foo_backup/snapshot_2/_restore'
```

or set wait_for_completion flag=true (executes in the foreground)

```
curl -XGET 'localhost:9200/_snapshot/foo_backup/snapshot_api-  
2019.05.23'?wait_for_completion=true
```

Housekeeping Strategy

- Time-based indices
 - Index name pattern: <index_name>.yyyy.MM.dd
 - faster and reduces to remove documents and reduces memory CPU and overhead (delete by index directly)
 - large amounts of bulk deletions can result in large Lucene index segments
- Cron Job: delete the index seven days before every AM 2:00

For example: if housekeeping is 7 days and today is 2019/06/08, then delete 6/01 index

```
Indices: [
 "api-2019.06.01", (deleted)
 "api-2019.06.02",
 "api-2019.06.03",
 "api-2019.06.04",
 "api-2019.06.05",
 "api-2019.06.06",
 "api-2019.06.07",
 "api-2019.06.08"
]
```

keep 7 days

Management & Monitoring Tools

- Elasticsearch Admin GUI Tools:
 - ElasticHQ : as a monitoring and management platform for Elasticsearch clusters.
 - Cerebro: is a elasticsearch web admin tool built using Scala, Play Framework, AngularJS and Bootstrap.

ElasticHQ	Cerebro
Apache Software License	MIT License
Can monitor and manage many clusters at the same time	Observe the index shards allocation
Monitor and manage clusters, nodes, indices, aliases, and shards	Manage cluster settings, aliases and index templates
Easy-to-Use Querying capabilities	Create snapshot
Saves monitored clusters	

Management & Monitoring Tools

- ElasticHQ

The screenshot displays the ElasticHQ web interface for managing an Elasticsearch cluster named "docker-cluster".

Cluster Summary:

- Nodes:** 1 (Active Shards: 4, Unassigned Shards: 2)
- Indices:** 4 (Initializing Shards: 0, Relocating Shards: 0)
- Documents:** 13
- Size:** 128.4 KB

Nodes Table:

Name	Master	Data	HTTP Addr	Heap Used	Free Space	Load
806005fb901e	■	■	172.17.0.2	18%	35.8gb	0.06

Showing 1 of 1 item.

Indices Table:

Index	Docs	Shards	Replicas	Size	Cache Size
elasticsearch	1	1	1	6.5 KB	0 B
Albana_T	6	1	0	40.6 KB	0 B
Albana_task_manager	2	1	0	13.1 KB	0 B
api-2019-05-06	2	1	1	35 KB	0 B
api-2019-05-23	3	1	1	41.7 KB	0 B

Management & Monitoring Tools

- Cerebro

The screenshot shows the Cerebro interface for managing an Elasticsearch cluster named "docker-cluster". The top navigation bar includes links for "Overview", "Nodes", "Indices", "More", "Timeline", and the current URL "http://192.168.249.92:9200 [yellow]". Below the navigation, cluster statistics are displayed: 1 node, 5 indices, 8 shards, 14 docs, and 131.61KB.

Filtering options include "Filter indices by name or aliases", "closed (0)", "special (0)", and "Filter nodes by name". A status summary indicates "1-2 of 2" nodes, with one node having 3 unassigned shards.

The main table lists two indices: "api-2019-06-06" and "api-2019-06-23". Each index row includes a lock icon, edit icon, and dropdown menu. The "api-2019-06-06" row also displays metrics: 4030001M001e, 172.17.0.2, and a list of heap, disk, cpu, and load metrics.

Index	Shards	Docs	Size
api-2019-06-06	shards: 1 * 2	docs: 2	size: 32.19KB
api-2019-06-23	shards: 1 * 2	docs: 3	size: 40.69KB

Management & Monitoring Tools

- Cerebro (snapshot management)

The screenshot shows the Cerebro interface for managing Elasticsearch snapshots. At the top, there's a navigation bar with icons for overview, nodes, real, more, and a URL field showing `http://10.107.96.249:9200 [yellow]`. Below the navigation is a section titled "existing snapshots" which lists two entries: "api-2019.05.06" and "api-2019.05.23". To the right of this list is a "create new snapshot" form. The form includes a "repository" dropdown set to "selected repository", a "snapshot name" input field containing "snapshot name", and two checkboxes: "ignore unavailable indices" (unchecked) and "include global state" (unchecked). A note indicates that indices are selected by default or all if none is selected. There's also a checkbox for "show special indices". At the bottom right of the form is a green "create" button.

