

Logging with Elasticsearch, Logstash & Kibana

Bastian Widmer / @dasrecht

But why?

„Can you check the errors from yesterday between 15.02 and 15.07“

Amazee
Labs

Visualization > Plaintext

WORLD

07

1.030

M

20

40

60

80

100

120

140

160

180

200

220

240

VideoWall

QUERY < FILTERING < ★

an hour ago to a few seconds ago refreshed every 30s ▾

ZURICH

EVENTS OVER TIME

View ▶ | amazeeweb1 (319) amazeeweb2 (2309) amazeeweb3 (2291) amazeeweb4 (2185) amazeeweb5 (2394) count per 30s | (9498 hits)

Who are you?

Bastian Widmer

@dasrecht / bastianwidmer.ch

Switzerland

Development and Operations Engineer

Agenda

- 1 Introduction
- 2 ELK Stack
- 3 Architecture
- 4 Tools!
- 5 Demo

ELK Stack!

ELK Stack!
Elasticsearch
Logstash
Kibana

The background of the slide is a close-up photograph of a deer's antlers, showing several sharp, curved tines against a soft-focus, light-colored background.

Elasticsearch

Elasticsearch

- Java
- Search and Index
- Distributed — Copies & Shards
- Clustering
- API — JSON / RESTful
- Apache Lucene

Elasticsearch

- Index like a Database
- Replica Copies for Fault Tolerance
- Shard Lucene Instance which indexes the Data

see : <http://blog.liip.ch/archive/2013/07/19/on-elasticsearch-performance.html>

Elasticsearch

A close-up photograph of a deer's antlers, showing the intricate branching and texture of the velvet-covered horns. The background is a soft, out-of-focus blue-grey.

Logstash

Logstash

- Multiple Input / Multiple Output
- Centralize Logs
 - Collect
 - Parse
 - Store / Forward

inputs	codecs	filters	outputs
• collectd	• clouptrail	• advisor	• boundary
• drupal_dblog	• compress_spooler	• alter	• circonus
• elasticsearch	• dots	• anonymize	• cloudwatch
• eventlog	• edn	• checksum	• csv
• exec	• edn_lines	• cidr	• datadog
• file	• fluent	• cipher	• datadog_metrics
• ganglia	• graphite	• clone	• elasticsearch
• gelf	• json	• collate	• elasticsearch_http
• gemfire	• json_lines	• csv	• elasticsearch_river
• generator	• json_spooler	• date	• email
• graphite	• line	• dns	• exec
• heroku	• msgpack	• drop	• file
• imap	• multiline	• elapsed	• ganglia
• invalid_input	• netflow	• elasticsearch	• gelf
• irc	• noop	• environment	• gemfire
• jmx	• oldlogstashjson	• extractnumbers	• google_bigquery
• log4j	• plain	• fingerprint	• google_cloud_storage
• lumberjack	• rubydebug	• gelfify	• graphite
• pipe	• spool	• geoip	• graptastic
• puppet_facter		• grep	• hipchat
• rabbitmq		• grok	• http
• redis		• grokdiscovery	• irc
• relp		• i18n	• jira
• s3		• json	• juggernaut
• snmptrap		• json_encode	• librato
• sqlite		• kv	• loggly
• sqs		• metaevent	• lumberjack
• stdin		• metrics	• metriccatcher
• stomp		• multiline	• mongodb
• syslog		• mutate	• nagios
• tcp		• noop	• nagios_nsca
• twitter		• prune	• null
• udp		• punct	• opentsdb
• unix		• railsparallelrequest	• pagerduty
• varnishlog		• range	• pipe
• websocket		• ruby	• rabbitmq
• wmi		• sleep	• redis

The life of an event

- Input
- Filters
- Output
- Codecs

Logstash

- JRuby*
- >1.4.0 - FlatJAR Release is gone
- Instead of running „java -jar logstash.jar“ — „bin/logstash“
- Contrib Plugins
- Daily Indices

* see <https://gist.github.com/jordansissel/978956>

Input

- File
- Syslog
- Redis
- logstash-forwarder (former Lumberjack)

Filters

- Grok
- Mutate
- Drop
- Clone
- GeoIP (!!?)

Outputs

- Elasticsearch
- File
- Graphite
- StatsD

Logstash

```
1 input {  
2 stdin { }  
3 }  
4  
5 output {  
6 stdout {  
7 codec => rubydebug  
8 }  
9 }
```

Logstash

```
1 vagrant@precise64$ ./logstash agent -f 1_simpleconfig.cfg
2 very important log message!
3 {
4 "message" => "very important log message!",
5 "@version" => "1",
6 "@timestamp" => "2014-04-21T16:18:02.952Z",
7 "host" => "precise64"
8 }
```

Logstash

```
1 input {  
2 stdin { }  
3 }  
4 output {  
5 elasticsearch{  
6 host => "127.0.0.1"  
7 }  
8 stdout {  
9 codec => rubydebug  
10  }  
11 }
```

Logstash

```
1 input {  
2 file {  
3 path => "/var/log/syslog"  
4 start_position => beginning  
5 }  
6 }  
7  
8 output {  
9 stdout {  
10 codec => rubydebug  
11 }  
12 elasticsearch{  
13 host => "127.0.0.1"  
14 }  
15 }
```


Logstash

Errno::EBADF: Bad file descriptor - Bad file descriptor

Kibana

Architecture

Architecture

Architecture

Architecture

Architecture

Architecture

the real deal!

Architecture

Tools!

(because anyone needs a bit help)

Elasticsearch Head

<http://mobz.github.io/elasticsearch-head/>

elasticsearch-index-mgmt

- Close
- Remove
- Backup
- Restore

<http://s.nrdy.ch/eee>

But then...

◀ Adding script to just close the indices #8

Close Adding script to just close the indices commit into imperialwicket:master from dasrecht:master

Conversation 4 Commits 1 Files changed 1 +126 -0

dasrecht commented 19 days ago

I wanted to have a way to close indexes in the same manner as we are removing them.

dasrecht [Adding script to just close the indices](#) e1339aa

imperialwicket commented 19 days ago Owner

Awesome, I saw that update and was hoping you'd submit a pull request. Can you remove the old references to delete/deleting in your script and update the PR?

jordansissel commented 19 days ago

I don't mean to hijack this ticket, but it is worth noting that Elasticsearch maintains a tool to do this and more, called Curator! (<http://github.com/elasticsearch/curator>) - it does index management (deletion by size/age, closing, optimize, and probably more).

Labels
None yet

Milestone
No milestone

Assignee
No one assigned

Notifications
[Unsubscribe](#)
You're receiving notifications because you were mentioned.

3 participants

Curator

- Time Series Indices? THIS IS THE TOOL!
- Close Indexes
- Delete (by space or time)
- Disable Bloom Filter
- ~~Optimize~~ / ForceMerge
- <https://github.com/elasticsearch/curator>

Curator

- Time Series Indexes? THIS IS THE TOOL!
- Create Index Patterns
- Remove by Age
- Remove by Space Usage
- Disable Bloom Filter
- <https://github.com/elasticsearch/curator>

Curator

Perfect for Time Series Indexes

Curator

- Close indices older than 14 days, delete indices older than 30 days

```
curator --host my-elasticsearch -d 30 -c 14
```


- Disable bloom filter for indices older than 2 days, close indices older than 14 days, delete indices older than 30 days:

```
curator --host my-elasticsearch -b 2 -c 14 -d 30
```

Curator

```
1 root@precise64:/home/vagrant# curator -c 7 -b 2 -d 10
2 2014-04-21T17:57:19.419 INFO main:333 Job starting...
3 2014-04-21T17:57:19.420 INFO _new_conn:180 Starting new HTTP connection (1): localhost
4 2014-04-21T17:57:19.422 INFO log_request_success:49 GET http://localhost:9200/ [status:200 request:0.002s]
5 2014-04-21T17:57:19.423 INFO main:359 Deleting indices older than 10 days...
6 2014-04-21T17:57:19.430 INFO log_request_success:49 GET http://localhost:9200/logstash-*/_settings?
expand_wildcards=closed [status:200 request:0.007s]
7 2014-04-21T17:57:19.433 INFO find_expired_indices:209 logstash-2014.04.21 is 10 days, 0:00:00 above the cutoff.
8 2014-04-21T17:57:19.433 INFO index_loop:309 DELETE index operations completed.
9 2014-04-21T17:57:19.433 INFO main:364 Closing indices older than 7 days...
10 2014-04-21T17:57:19.434 INFO log_request_success:49 GET http://localhost:9200/logstash-*/_settings?
expand_wildcards=closed [status:200 request:0.001s]
11 2014-04-21T17:57:19.435 INFO find_expired_indices:209 logstash-2014.04.21 is 7 days, 0:00:00 above the cutoff.
12 2014-04-21T17:57:19.435 INFO index_loop:309 CLOSE index operations completed.
13 2014-04-21T17:57:19.435 INFO main:369 Disabling bloom filter on indices older than 2 days...
14 2014-04-21T17:57:19.437 INFO log_request_success:49 GET http://localhost:9200/logstash-*/_settings?
expand_wildcards=closed [status:200 request:0.002s]
15 2014-04-21T17:57:19.438 INFO find_expired_indices:209 logstash-2014.04.21 is 2 days, 0:00:00 above the cutoff.
16 2014-04-21T17:57:19.438 INFO index_loop:309 DISABLE BLOOM FILTER FOR index operations completed.
17 2014-04-21T17:57:19.438 INFO main:379 Done in 0:00:00.020348.
```


BigDesk

bigdesk.org

Grok Debugger

The screenshot shows the Grok Debugger interface running in a web browser. The title bar says "Grok Debugger". The address bar shows the URL "grokdebug.herokuapp.com". The main menu has tabs for "Grok Debugger", "Debugger", "Discover", and "Patterns", with "Debugger" currently selected.

Two examples of Grok patterns are shown:

```
<a href="http://twitter.com/download/android" rel="nofollow">Twitter for Android</a>
<a href="%{DATA:link}" rel="nofollow">Twitter for %{DATA:platform}</a>
```

Below the examples are several configuration options:

- Add custom patterns
- Keep Empty Captures
- Named Captures Only
- Singles
- Autocomplete

A large text area displays the resulting JSON output:


```
{
  "link": [
 "http://twitter.com/download/android"
  ],
  "platform": [
 "Android"
  ]
}
```

At the bottom left, a quote is visible: "I grok in fullness." Robert A. Heinlein, Stranger in a Strange Land

grokdebug.herokuapp.com

Logstash Cookbook

The screenshot shows a web browser window displaying the cooking.logstash.net website. The page has a green header with the title "logstash cookbook" and a link "[edit this page]". Below the header is a large green section featuring a cartoon tree character with eyes and a mouth, looking surprised. The text "Cookin' up some logs!" is prominently displayed, followed by the subtitle "A community-driven documentation project. Fork and contribute!". The main content area contains several brown rectangular boxes, each representing a different topic:

- rsyslog**: Is the logstash agent too big for your edge nodes? Learn how to use rsyslog to ship logs to logstash.
- logging from cron**: Got cron jobs? Learn about how to take the output from those jobs and ship them into logstash.
- running with upstart**: Want to run logstash as a system service? This cookbook entry will show you how to run logstash from the upstart system daemon (comes with Ubuntu).
- running with init**: Run logstash as a service on your RHEL based system using this init script.
- parsing syslog**: Parse syslog messages!
- apache json logs**: Make apache output json for access logs for easy import into logstash.
- log shippers**: Learn about available tools for shipping logs to logstash in situations where you can't fit the logstash agent.
- debug configs**: Learn how to debug wrong configs or specific filters.
- windows service**: Run logstash as a windows service.
- version updater**
- slurp down central**
- removing Linux color codes from logs**

cooking.logstash.net

The Logstash Book

A screenshot of a web browser displaying the "The Logstash Book" website. The title bar shows the site's name and the URL "www.logstashbook.com". The main content area features a large heading "The logstash Book" with "logstash" in a bold, dark font. Below it is a message: "Now updated for Logstash v1.4! A new book designed for SysAdmins, Operations staff, Developers and DevOps who are interested in deploying a log management solution using the open source tool Logstash." At the bottom, there are three sections: "Buy the book!", "Sample Chapter", and "Sign up for updates".

The Logstash Book

Buy! What's in the book? Sample chapter Sign up for updates Code Author ➔

The **logstash** Book

Now updated for Logstash v1.4!

A new book designed for SysAdmins, Operations staff, Developers and DevOps who are interested in deploying a log management solution using the open source tool [Logstash](#).

Buy the book!

- [Buy the PDF](#)
- [Buy the ePub](#)
- [Buy the Kindle/Mobi](#)
- [Buy the PDF, ePub & Mobi bundle](#)
- Or buy the book [on Amazon Kindle](#)

Sample Chapter

You can read a sample chapter [here](#). The chapter introduces you to collecting logs without using the Logstash agent.

Sign up for updates

[Sign up](#) for announcements and updates.
You can see version and errata information [here](#).

logstashbook.com

DEMO!

Logfiles

Logstash

Elasticsearch

Kibana

Take Home

- Centralized Logging saves time
- Is fun with the ELK Stack
- Gives you Graphs to Interpret
- „can you check the errors from yesterday between 15.02 and 15.07“ get's A LOT easier
- Start here tomorrow: <http://logstash.net/docs/1.4.0/tutorials/getting-started-with-logstash>

**Thank you for having me
here!**

Slides : <http://s.nrdy.ch/campus-logging>

 Amazee
Labs

Images Used

- Elk : <https://www.flickr.com/photos/ucumari/353839518/>
- Paper Stash : <https://www.flickr.com/photos/shehan365/8394630603/>
- Architecture : <https://www.flickr.com/photos/dasrecht/6743411525/>