

Reliable log data transfer

About (r)syslog, logstash, and log data signing

A field report

pascal.buchbinder@adnovum.ch

Agenda

- Why we need log data transfer
- Syslog
 - UDP vs TCP
 - Necessary tools (for Apache httpd)
 - Reliability
- Logstash
- Log data signing (Apache httpd, Logstash)

Transferring log data

- Many distributed systems
- Need to collect log data centralized
 - Prevention from data loss / manipulation
 - Archiving (transaction audit, PCIDSS)
 - Alerting / monitoring
 - Viewing / troubleshooting
 - Statistics (planning, trends, anomaly)
 - Reporting / DWH
 - Accounting
- Reliability: Are we losing any messages?

syslog vs proprietary - characteristics

Syslog

- Embedded into your software: direct data transfer (via local syslogd or direct connection) to loghost.
 - Software usually available on every (Unix) host.
- Standardized protocol, format, levels, facilities, etc.

Proprietary

- External daemon: usually appending to files and forwarding the data to the loghost.
 - Software needs to be installed on every host.
- Vendor specific software, configuration, and protocol (server and client side).

Setup syslog

Apache httpd and syslog

- Piped logging
- qslogger:
 - Writes data to syslogd and stdout (local file)
 - Filtering by severity (don't forward debug messages to loghost)
 - Severity detection: set message's level at syslog protocol

UDP vs TCP/TLS

- UDP has less overhead (faster)
- Non-blocking
- No flow control

- Plaintext:
 - No confidentiality
 - No key management

- TCP has more overhead (slower)
- Blocking
- Flow control and error handling
- Encrypted:
 - Confidentiality
 - Key management

Syslog: reliable transfer I

- UDP: Potential data loss.
 - If your server (receiver) becomes too busy (thousands of log messes per second from many clients).
 - When your server (receiver) is down.
- TCP: No data loss.
 - As long as your server (receiver) is available.
 - You may configure buffers (memory or file) to store messages temporary if receiver is not available.
 - Syslog is still non-blocking, even we loose messages due to full buffers or an unavailable receiver.

Syslog: reliable transfer II

 Priority: rsyslogd may drop low priority (level) messages preferring high priority ones.

```
$SystemLogRateLimitInterval 2
$SystemLogRateLimitBurst 5000
$SystemLogRateLimitSeverity 6
```

- Know your infrastructure's limitation!
- Decide whether messages with low severity shall have lower priority.
- Mainly for UDP setup.

Syslog: reliable transfer III

 Cluster: setup a primary and secondary log host.

```
local3.* @@logmaster.adnovum.ch
$ActionExecOnlyWhenPreviousIsSuspended on
&@@logslave.adnovum.ch
& /var/log/syslogbuffer
$ActionExecOnlyWhenPreviousIsSuspended off
```

- Allows you to maintain your log host (receiver), e.g. reboot the server.
- Makes only sense within a setup using TCP.

Setup syslog - cluster

Logstash forwarder

- Open Source (Apache license)
- Locally installed daemon
- Appends to files
 - Free buffers: buffering works event when files are rotated while reading (no message loss until a rotated file gets deleted before the data has sent)
- Forward data using the lumberjack protocol
- Supports 2-way SSL (mutual authentication)

Logstash forwarder setup

Signatures

- How do you know not loosing log data?
 - Easy in lab while testing (by counting messages).
 - Difficult in real production environment.
- Signing log data solves this problem:
 - Each message is signed (corrupt messages).
 - Sequence number shows data loss (or injected messages).

Signatures - setup

Signatures - tools

- Sign each message using a dedicated tool (qssign, piped logging, PSK)
 - Adds sequence number and signature.
- Verify signature by using a logstash filter plug-in
 - Verifies each message at server (receiver): signature and sequence number.
 - Potential problem: checking sequence within a cluster setup (switching multiple times).

Signatures - ELK

method >	← request ▶	∢ status ▶	duration ▶	sequence V	∢ signature ▶
GET	/a/8.jpg	200	258	000000000043	valid
GET	/a/5.jpg	200	323	000000000042	valid
GET	/a/9.jpg	200	77	000000000041	valid
GET	/a/6.jpg	200	161	000000000040	valid
GET	/a/2.jpg	200	161	00000000039	valid
GET	/a/4.jpg	200	156	00000000038	valid
GET	/a/3.jpg	200	145	00000000037	valid
GET	/a/1.jpg	200	132	00000000036	valid
GET	/a/7.jpg	200	74	000000000035	valid

grok&qssign filter configuration


```
filter {
 grok {
  match => [ "message", "%{GREEDYDATA:data} %{INT:sequence}#%{NOTSPACE:hmac}" ]
  tag on failure => []
 if [data] {
  qssign {
 message => "data"
 source => "path"
 sequence => "sequence"
 hmac => "hmac"
 secret => "/var/opt/keys/keypass.sh"
  mutate {
 replace => [ "message", "%{data}" ]
 remove field => [ "data" ]
 } else {
  mutate {
 add field => [ "signature", "missing" ]
  }}}
```

Summary

Syslog

- Usually works "out of the box"
- UDP works well under "normal" conditions
- No data loss when using a TCP and a cluster/buffers
- Logstash forwarder
 - Additional software, configuration, certificates
 - No data loss even your log host is temporary down
- Signatures
 - Know when loosing data
 - No message injection or manipulation

Software

- http://opensource.adnovum.ch/mod_qos/qslogger.1.html
- http://opensource.adnovum.ch/mod_qos/qssign.1.html
- http://mod-qos.cvs.sourceforge.net/viewvc/modqos/src/tools/logstash-filter-qssign/
- http://www.rsyslog.com/
- https://www.elastic.co/products/logstash