Centralised Logging...

without the blood, sweat and tears

Paul Stack http://twitter.com/stack72 mail: paul@paulstack.co.uk

Paul Stack @stack72

Why Centralised logging?

"ANYTHING THAT CAN GO WRONG WILL GO WRONG"

MURPHY'S LAW

What happens if you lose a server and the logs were only on that server?

splunk>

{GRAYL0G2

Open source Log Management

Simple Logging Architecture

Streaming Architecture

There has to be another way...

ElasticSearch Service

Application Servers

Code Time...

How do I send logs to Kinesis?

```
https://github.com/samcday/logstash-output-kinesis
output {
  kinesis {
 kinesis_stream_name => "my_stream_name"
 region => "us-west-2"
 codec => json { }
```

Costs of running this...

- Kinesis Streams \$0.015 for every million PUT
- Kinesis Streams Extended Data \$0.02
- Lambda \$0.22 for every million queries
- ElasticSearch \$0.09 per hour per node
- ElasticSearch \$0.135 per GB / per month

\$144.87 per month

Questions?

Paul Stack @stack72