

How to win skeptics to log aggregation using Vagrant and ELK

London DevOps, 16th December 2014
#londondevops

SKELTON THATCHER
EFFECTIVE SOFTWARE OPERATIONS

Ease of spinning up ELK box

Assume you can install Virtualbox, Vagrant & Git

Use Canned / Artificial data feeding log entries

Rob Thatcher

@robtthatcher

- 16+ years' systems infrastructure & operations experience
- Systems, networks & operations
 - Finance tech
 - SaaS Migrations
 - Team dynamics

‘Cloud’ changes the way we must
design, deliver, and operate
our software systems

Recent Work

Education

UK legal

Charitable

Finance

Tourism

Online betting

So why are we here?

We believe... (in aggregated logging)
ELK with Vagrant rocks...

Winning skeptics to log
aggregation...

What is Log Aggregation?

Male elk grow
large, pointed
antlers

American Elk

Cervus canadensis

males have
shaggy necks

tan-brown body
fur, darker neck

long, thin legs

lighter rump

split-hooved feet

©Sheri Amsel

Elasticsearch, Logstash, Kibana

Why?
How?
What?

Why do log aggregation?

Collaboration
Visibility
CSI

A software fairy tale...

There was a company of developers brave and true,
built their product and shipped when due (just)..

Of their product they were proud, but they soon saw it
wouldn't work in the cloud..

The long march to Saas well underway, quite soon, they asked 'Why does deployment take more than a day?'

上图于 iDO.3MT.COM.CN

Manual installs, no puppet, chef, or dependency tree, a giant tarball was all the Ops guy could see...

Many components interacting like free, no combined logging allowed any to see...

Not a fairy tale...

Born from experience, helping Organisations fix Ops and Software Infrastructure.

Multi-layer Architecture

Multiple live / production versions

No Ops team

No shared tools

No application logs

Single deployment took around 1 week, sometimes more.

Less than 1 release per month

Why?
How?
What?

Why? - Dev

Application components
Messaging events
Streams
Etc..

Why? - Dev

Logging to same location can help with...

Why? - Dev

Improve debugging

Look into performance analysis

Understanding Interop of components

Why? - Ops

Routers, Firewalls
Web servers
Hypervisors

Why? - Ops

All logging to same location helps...

Why? - Ops

Faster event correlation

Better unified view across components

Visibility of events over time

Why? - Shared!

See problems in system, and app context

Operations gain insight into application
behaviour

Common Tools across Dev and Ops

Why? - Shared!

ENABLE Collaboration

ENABLE Visibility

ENABLE CSI

ENABLE CONTINUAL SERVICE
IMPROVEMENT

How?

How - Components

Vagrant – As Box provisioner with Virtualbox

Elasticsearch – Search engine

Logstash – Log Database

Kibana – Make it pretty & UI

Vagrant

Create & configure lightweight, reproducible, portable environments

Manage start and stop of VM + 'provisioning layer'

Hooks into AWS and Azure
Lightweight for Linux boxes

ELK (Elasticsearch, Logstash, Kibana)

Elasticsearch provides powerful query interface
Logstash for storing incoming log messages
Kibana makes the whole thing pretty

Simple searches powered by good regex
Built for Simplicity and Ease of use

What – The Demonstrator

Fully installed ELK machine

Configured to listen to its own nginx logs, and bundled with a trivial log generator script.

Using the ELK interface adds more logs entries.

Can be used “Pre-canned” to allow offline demo (packages are cached are first run)

Live from the net, takes about 5 minutes

Config and scripts available via Github

<https://github.com/SkeltonThatcher/velk-demo>

Demo the thing.....

Logstash Search

Dec 16, 2014 12:19:10 to Dec 16, 2014 12:28:29 ▾

QUERY ▾

FILTERING ← ★

EVENTS OVER TIME

View ▾ | Zoom Out | * (3662) count per 5s | (3662 hits)

ALL EVENTS								
			0 to 100 of 500 available for paging					
Fields	@timestamp	message	host					
<input type="checkbox"/> All (34) / <input checked="" type="checkbox"/> Current (14)	2014-12-16T12:50:14.997+00:00	2014-12-15 22:20:39 status installed ureadahead:amd64 0.100.0-16	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> @timestamp	2014-12-16T12:50:14.995+00:00	2014-12-15 22:20:39 status installed logstash:all 1.4.2-1-2c0f5a1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> @version	2014-12-16T12:50:14.990+00:00	2014-12-15 22:20:39 status installed logstash-forwarder:amd64 0.3.1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> _id	2014-12-16T12:50:14.990+00:00	2014-12-15 22:20:39 trigproc ureadahead:amd64 0.100.0-16 0.100.0-16	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> _index	2014-12-16T12:50:14.986+00:00	2014-12-15 22:20:39 triggers-awaited logstash-forwarder:amd64 0.3.1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> _type	2014-12-16T12:50:14.980+00:00	2014-12-15 22:20:39 status unpacked logstash-forwarder:amd64 0.3.1	vagrant-ubuntu-trusty-64					
<input checked="" type="checkbox"/> host	2014-12-16T12:50:14.977+00:00	2014-12-15 22:20:39 configure logstash-forwarder:amd64 0.3.1 0.3.1	vagrant-ubuntu-trusty-64					
<input checked="" type="checkbox"/> message	2014-12-16T12:50:14.976+00:00	2014-12-15 22:20:39 status triggers-awaited logstash:all 1.4.2-1-2c0f5a1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> path	2014-12-16T12:50:14.974+00:00	2014-12-15 22:20:39 status unpacked logstash:all 1.4.2-1-2c0f5a1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> syslog_facility	2014-12-16T12:50:14.964+00:00	2014-12-15 22:20:39 status unpacked logstash:all 1.4.2-1-2c0f5a1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> syslog_facility_code	2014-12-16T12:50:14.963+00:00	2014-12-15 22:20:39 status unpacked logstash:all 1.4.2-1-2c0f5a1	vagrant-ubuntu-trusty-64					
<input type="checkbox"/> syslog_severity								
<input type="checkbox"/> syslog_severity_code								
<input type="checkbox"/> tags								
<input type="checkbox"/> type								

ALL EVENTS

• i •

→

host

Fields ◉

All (34) / Current (14)

Type to filter...

@timestamp

□ @version

□ Id

index

_type

host

message

2

`cyclic_facility`

syslog_severity

syslog severity

taos

type

@timestamp ▾ ▶

◀ message ▶

host

2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.619+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.618+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.618+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.618+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64
2014-12-16T12:28:27.618+00:00	HAL: AE35-Unit : Reset failure, MANUAL INTERVENTION REQUIRED	vagrant-ubuntu-trusty-64

What?

Very fast ELK deployment
PoC demonstrator

A tool which Supports a collaborative approach
A powerful searchable archive of logging

Proven persuasion power (of Dev and managers)

As simple as

```
$git clone https://github.com/SkeltonThatcher/velk-demo.git
```

```
$cd velk-demo
```

```
$vagrant up
```

Why do Log Aggregation?

ENABLE & INCREASE

Collaboration

Visibility

Continual Service Improvement

SKELTON THATCHER

EFFECTIVE SOFTWARE OPERATIONS

<http://skeltonthatcher.com/>
enquiries@skeltonthatcher.com

@SkeltonThatcher

+44 (0)20 8242 4103