ELK

Elasticsearch, Logstash and Kibana at Wikimedia


E is for { elasticsearch.

Document oriented full text search engine built on top of Apache Lucene.


Pipeline processing system that connects "inputs" to "outputs" with optional "filters" in between.

```
$ tail -f foo.log | grep bar |
awk '{print $7 $9}' >> foo-pretty.log
```

Licenced under Apache 2 Open Source License by Elasticsearch BV


Browser based analytics and search dashboard for Elasticsearch.

How Wikimedia uses ELK

- Log events sent to Logstash by various applications.
- Logstash processes events to clean them up and normalize things where we can.
- Logstash stores events in Elasticsearch.
- Logstash sends some metrics to stated for trend reporting.
- Use Kibana to search log events from Elasticsearch.
- Icinga alerts to watch for bad trends.

Logstash inputs

- Apache2 & HHVM via rsyslog
- MediaWiki via Monolog and Syslog handler
- scap via log2udp forwarding
- Various nodejs services via Bunyan and gelf-stream
- Cassandra via Logback
- (Beta cluster) Puppet via custom Report plugin
- (Beta cluster) Syslog
- (Labs) IRC
- Many others possible...

Logstash filters


- Strip ansi color escape sequences
- Join sequential lines into a single event for some types
- Normalizations to populate common attributes:
 - type: Origin (eg mediawiki, apache2, hhvm)
 - channel: Event type (eg memcached, proxy_fcgi)
 - o level: Severity (eg INFO, WARNING, ERROR
- Normalize event level naming to PSR-3 standard
- Discard junk messages
- Many others possible...


Logstash outputs


- Local Elasticsearch cluster
- Remote Elasticsearch cluster
- Statsd metrics for Graphite storage
- Many others possible...


- WMF production: https://logstash.wikimedia.org/
 - Requires a <u>signed NDA</u> because of access to potentially sensitive data.
- WMF Beta cluster: https://logstash-beta.wmflabs.org/


Search tips

- Equivalent of /a/mw-log/fatal.log on fluorine:
 - o type:mediawiki AND channel:fatal
- In general:
 - type:mediawiki AND channel:\$logGroup
- If you get no results:
 - try a larger time range
 - check for filters in the collapsed filter section
- Shorter time ranges == faster searches

Better log output from MediaWiki

```
<?php
use MediaWiki\Logger\LoggerFactory;
$logger = LoggerFactory::getInstance( "channel_name" );
$logger->debug( "Something too spammy for prod logging" );
$logger->info( "Valuable state change info" );
$logger->warning( "Soft error condition" );
$logger->error( "Hard error that needs attention" );
```


Adding context to messages

```
<?php
$logger->info( "Valuable state change", array(
 'thing' => $thing,
 'method' => __METHOD___,
 'line' => _LINE___,
));
$logger->error( "Badness {exception}", array(
 'exception' => $exception,
));
```

More fun with Logstash

search production SA	L yyyy-mm-dd go	1-50 of 53207 results (21ms) « <u>1</u> 2 3 4 5 »
2015-08-20		
16:38 <yuvipanda></yuvipanda>	puppet swat done	
15:44 <akosiaris></akosiaris>	uploaded to apt.wikimedia.org jessie-wikimedia: etherpad-lite_1.5.7-1	
15:43 <krenair@tin></krenair@tin>	Synchronized php-1.26wmf18/extensions/ContentTranslation/modules/tools/ext.cx.tools.reference.js: https://gerrit.wikimedia.org/r/#/c/232729/ (duration: 00m 12s)	
15:42 <krenair@tin></krenair@tin>	Synchronized php-1.26wmf19/extensions/ContentTranslation/modules/tools/ext.cx.tools.reference.js: https://gerrit.wikimedia.org/r/#/c/232730/ (duration: 00m 13s)	
15:39 <krenair@tin></krenair@tin>	Synchronized wmf-config/InitialiseSettings.php: https://gerrit.wikimedia.org/r/#/c/206480/ (duration: 00m 13s)	
15:38 <krenair@tin></krenair@tin>	Synchronized wmf-config/CommonSettings.php: https://gerrit.wikimedia.org/r/#/c/206480/ (duration: 00m 13s)	
15:32 <krenair@tin></krenair@tin>	Synchronized php-1.26wmf18/extensions/ContentTranslation/api/ApiContentTranslationPublish.php: https://gerrit.wikimedia.org/r/#/c/232687/ (duration: 00m 13s)	
15:31 <krenair@tin></krenair@tin>	Synchronized php-1.26wmf19/extensions/ContentTranslation/api/ApiContentTranslationPublish.php: https://gerrit.wikimedia.org/r/#/c/232688/ (duration: 00m 11s)	
15:27 <greg-g></greg-g>	on mw2187: rsync: failed to set times on "/srv/mediawiki/wmf-config": Read-only file system (30)	
15:25 <krenair@tin></krenair@tin>	Synchronized wmf-config/InitialiseSettings.php: https://g	ools.wmflabs.org/sal/

More fun with Logstash


Learning more

- https://www.elastic.co/
- https://www.elastic.co/webinars/introduction-elk-stack
- https://www.elastic.co/guide/en/kibana/3.0/index.html
- https://wikitech.wikimedia.org/wiki/Logstash
- https://phabricator.wikimedia.org/tag/elk/
- https://phabricator.wikimedia.
 org/diffusion/OPUP/browse/production/files/logstash/
- https://www.mediawiki.org/wiki/Structured_logging
- https://phabricator.wikimedia.org/tag/psr3/

Credits

- "Male Elk (8005280487)" by Tony Hisgett from Birmingham, UK. Licensed under CC BY 2.0 via Wikimedia Commons.
- Elasticsearch is a trademark of Elasticsearch BV, registered in the U.S. and in other countries.
- Kibana is a trademark of Elasticsearch BV, registered in the U.S. and in other countries.
- logstash is a trademark of Elasticsearch BV

