

I got 10 trillion problems, but
logging ain't one

John Graham-Cumming

CLOUDFLARE

CLOUDFLARE

BRACE YOURSELVES

THE LOG LINES ARE COMING

memegenerator.net

10 trillion HTTP requests
per month

4Mhz log lines

A log processing* company
that also runs a CDN and
web security service

A log processing* company
that also runs a CDN and
web security service

*not storage

400TB/day*

400TB/day*

* 146 PB per year

400TB/day*

- * 146 PB per year
- * and that's the compressed size

A man with dark hair and glasses is holding a large stack of blue 3.5-inch floppy disks. He is wearing a light-colored t-shirt with a graphic on it. The background is a bookshelf filled with books.

400TB/day*

- * 146 PB per year
- * and that's the compressed size

122,000,000,000 floppies

Privacy

Three Things

- Provide charts for our customers
- Give customers data about attacks
- Automatically spot attacks in real-time

Requests Through CloudFlare

Requests • Bandwidth • Unique Visitors • Threats

Total Requests

Last Month

950,299

Cached Requests

Last Month

719,254

Uncached Requests

Last Month

231,045

100030	Challenge	1 [REDACTED] 6	US	jgc.org	3 minutes ago	Details
--------	-----------	----------------	----	---------	---------------	-------------------------

Date: 06/08/2015

Time: 09:14:20 +02:00

Data Center: SJC

Action: challenge

IP Address: 1 [REDACTED] 6

[Filter On This](#) | [Block](#) | [Challenge](#) | [Whitelist](#)

Details

Location: US

[Block](#) | [Challenge](#) | [Whitelist](#)

User Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_10_0) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/43.0.2357.81 Safari/537.36

Host: jgc.org

URI: /?try_to_be_bad=%3Cscript%3Ealert(%22pwned!%22);%3C/script%3E

Things we ❤️

- NGINX + LuaJIT
- Cap'n Proto
- Apache Kafka
- Redis
- Go
- Postgres and CitusDB
- Streaming Algorithms

Things we ❤️

- NGINX + LuaJIT
- Cap'n Proto
- Apache Kafka
- Redis
- Go
- Postgres and CitusDB
- Streaming Algorithms

Things we ❤

- NGINX + LuaJIT
- Cap'n Proto
- Apache Kafka
- Redis
- Go
- Postgres and CitusDB
- Streaming Algorithms

<https://blog.cloudflare.com/tag/go/>

NGINX + LuaJIT

- Every request executes Lua code... lots
- LuaJIT is very fast
- Mixture of human-written Lua and generated code
- <http://wiki.nginx.org/HttpLuaModule>

Lua for WAF

```
location / {
 set $backend_waf "WAF_CORE";
 default_type 'text/plain';

 access_by_lua '
 local waf = require "waf"
 waf.execute("")
 ';

 log_by_lua_file "lua/metrics/waf_metrics_main.lua";


 content_by_lua 'ngx.say("")';
 error_page 500 =200 @error;
}
```

Generated Code

```
local waf_vars = waf.vars
local waf_streq = waf.streq
local waf_setvar = waf.setvar
local waf_msg = waf.msg
local waf_drop = waf.drop
local waf_disabled_ids = waf.disabled_ids
local waf_deny = waf.deny
local waf_activate = waf.activate
local t1_1 = {}
if not waf_disabled_ids['00001'] and waf_streq(waf, v2_5, '2_5', t1_1, '1_1', 'b783efc191a7c066c1d87068f63a84a39f9830bb', false) then
 waf_vars['RULE']['ID'] = '00001'
 waf_activate(waf, rulefile)
 waf_msg(waf, 'CloudFlare Test Rule (drop) activated')
 waf_setvar(waf, {'TX:ANOMALY_SCORE', '+100'}, {'TX:{RULE:ID}', 'Cloudflare unique hash test rule (drop)'})
 waf_drop(waf, rulefile)
end
if not waf_disabled_ids['00002'] and waf_streq(waf, v2_5, '2_5', t1_1, '1_1', '4709edce126971876b547523778fa7b942ec14b5', false) then
 waf_vars['RULE']['ID'] = '00002'
 waf_activate(waf, rulefile)
 waf_msg(waf, 'CloudFlare Test Rule (deny) activated')
 waf_setvar(waf, {'TX:ANOMALY_SCORE', '+100'}, {'TX:{RULE:ID}', 'Cloudflare unique hash test rule (deny)'})
 waf_deny(waf, rulefile)
end
```


NGINX + LuaJIT

- Go program receives log events from NGINX in Cap'n Proto format
- Batches events
- Compresses using LZ4
- Sends via TLS to Data

Cap'n Proto

- Insanely fast
 - Saw 20x speedup over cJSON
- It's a wire format and an in memory representation
- Extend with no penalty
- <https://capnproto.org/>
- Our interface from Lua
<https://blog.cloudflare.com/introducing-lua-capnproto-better-serialization-in-lua/>

Apache Kafka

- Fast, scalable, resilient queue
- Queue on a cluster not a single machine
- Allows clusters of readers to process queue messages
- <https://kafka.apache.org/>

Apache Kafka

- Cluster of Go programs process log messages
- Generate detailed attack logs for customers
- Feed aggregates to Postgres


```
{  
  "_index": "waf-2015.06.08",  
  "_type": "waf",  
  "_id": "1██████████9",  
  "_score": null,  
  "_source": {  
 "type": "waf",  
 "rayid": "1██████████9",  
 "zone_id": ██████████,  
 "timestamp": "2015-06-08T07:14:20.94Z",  
 "client_ip": "1██████████6",  
 "host": "jgc.org",  
 "http_method": "GET",  
 "protocol": "HTTP/1.1",  
 "uri": "/?try_to_be_bad=%3Cscript%3Ealert(%22pwned!%22);%3C/script%3E",  
 "country": "us",  
 "action": "challenge allow",  
 "rule_id": "100030",  
 "colo": 4,  
 "edge_dur": 3000064,  
 "user_agent": "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_10_0) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/43.0.2357.81 Safari/537.36",  
 "rule_group": "cloudflare_specials",  
 "activated_rules": [  
 "100030"  
 ],  
 "exit_code": 403  
  },  
  "sort": [  
 1433747660940,  
 1433747660940  
  ]  
}
```


Postgres and CitusDB

- Go processes produce 1 minute roll ups of customer analytics an insert into CitusDB
- Later 1 hour, 1 day etc. roll ups created
- CitusDB is a sharded, replicated Postgres implementation for very fast queries
- <https://blog.cloudflare.com/scaling-out-postgresql-for-cloudflare-analytics-using-citusdb/>
- <https://www.citusdata.com/>

- 128GB RAM
- 2x Intel® Xeon® Processor E5-2630 v3 (16 cores)
- 10G Ethernet
- Disks vary
- Custom made for us by Quanta

- 40 machines for Kafka
400TB of compressed, replicated 500-byte log lines
Ingest at ~15Gbps
~50TB of spinning rust per node
- 5 machines for CitusDB
Analytics for 2 million customers
~12TB of SSD per node
- > 100 machines for consumers written in Go
The analytics roll up processes
Attack detection
Botnet analysis

Streaming Algorithms

- Space Saving Algorithm

Efficient Computation of Frequent and Top-k Elements in Data Streams

https://icmi.cs.ucsb.edu/research/tech_reports/reports/2005-23.pdf

Hasn't worked well for 'long tail data'

- HyperLogLog

Counting distinct elements

<https://github.com/aggregateknowledge/postgresql-hll>

CLOUDFLARE

CloudFlare Open Source.

[JavaScript](#) [Go](#) [Nginx and Lua](#) [Postgres](#) [Other](#)

Recently updated

[View all on github »](#)

[cfssl](#) · Sat Jun 06 2015 · 571 stargazers · 50 forks

[cf-tls](#) · Sat Jun 06 2015 · 6 stargazers · 2 forks

[collapsify](#) · Mon Jun 01 2015 · 15 stargazers · 3 forks

Learn More

[CloudFlare](#)

[Careers](#)

[Blog](#)

<https://cloudflare.github.io/>

