ELK日志分析系统 20:30开始

讲师: 君临天下

12月26日周末班12月21日全日制班欢迎您的到 来!

需要代码、PPT、视频等资料请加以下几位老师 OO·

贾老师: 1786418286 何老师: 1926106490 詹老师: 2805048645

讨论技术可以加入以下QQ群: 172599077

156927834

春节前最后一期班级 **16年1**月**1**日学费上调,提前报名预订座位,不管何时过来学习费用以报名时费用为准。

年后开班时间

2016.2.26日脱产班

2016.3.12日周末班

2016.3.19日线上周末班

- 一般日志分析遇到的问题:
 - 日志太多不好定位异常
 - 通过日志分析一些数据(如pv、uv)的时候过程太麻烦

思考:有没有一种框架以最少的开发,得到最灵活的日志分析功能?

- ELK就是一套完整的日志分析系统
- ELK=Logstash+Elasticsearch+Kibana
- 统一官网https://www.elastic.co/products

- Logstash
 - 用于处理传入的日志,负责收集、过滤和写出日志

安装Logstash

- 下载解压即完成
- Logstash的hallo word

Logstash的输入

- 标准输入
- 文件输入
- TCP输入
- Syslog输入
- Collectd输入

• Logstash的过滤器配置

- Date时间处理
- Grok正则捕获
- GeoIP地址查询
- Json编解码
-

• Logstash的输出

- elasticserch
- 发送到email
- 保存为文件
- 输出到HDFS
- 标准输出
- TCP发送数据
-

- 以花括号来分块
- 输出配置Input块
- 过滤器配置Filter
- 输出配置output


```
input {
  file {
 path => "/opt/sxt/soft/hadoop-2.7.1/logs/hadoop-root-journalnode-master.log"
 start_position => beginning
filter {
 grok {
 match => {
 "message" => "(?m)%{TIMESTAMP ISO8601:date} %{WORD:log type} %{DATA:classPath}:%{DATA:data}"
 date {
 match => [ "date" , "dd/MMM/yyyy:HH:mm:ss Z" ]
output {
elasticsearch {
 hosts => ["master", "slavel"]
stdout { codec => rubydebug }
```


```
input {
file { #通过Input配置,从文件中读取数据。
path => "/tmp/access_log" #日志文件位置
start_position => "beginning"
#是否从头部开始读取。
#Logstash启动后,会在系统中记录一个隐藏文件,记录处理过的行号,
#当进行挂掉,重新启动后,根据该行号记录续读。
#所以start_position只会生效一次。
}
```


```
– filter {
 if [path] =~ "access" {#当路径包含access时,才会执行以下处理逻辑
 mutate { replace => { "type" => "apache_access" } }
 grok {
 match => { "message" => "%{COMBINEDAPACHELOG}" }
 }else if [path] =~ "error" { #IF-EISE 配置方式。
 mutate { replace => { type => "apache_error" } }
 #使用Mutate 替换type的值为 "apache_error"
 } else {
 mutate { replace => { type => "random_logs" } }
 date {
 match => [ "timestamp" , "dd/MMM/yyyy:HH:mm:ss Z" ]
```


```
- output {
- elasticsearch {
- host => localhost
- }
- stdout { codec => rubydebug }
- }
```


- Grok正则捕获
 - 基于正则表达式的匹配,完全支持正则表达式
 - 增加了一百多个内置变量
 - 调用%{USER:user}
 - 匹配上的内容放变量中

```
USERNAME [a-zA-Z0-9 -]+
USER %{USERNAME}
INT (?:[+-]?(?:[0-9]+))
BASE10NUM (?<![0-9.+-])(?>[+-]?(?:(?:[0-9]+(?:\.[0-9]+)?)|(?
NUMBER (?:%{BASE10NUM})
BASE16NUM (?<![0-9A-Fa-f]) (?:[+-]?(?:0x)?(?:[0-9A-Fa-f]+))
BASE16FLOAT \b(?<![0-9A-Fa-f.])(?:[+-]?(?:0x)?(?:[0-9A-Fa-f.])
POSINT \b(?:[1-9][0-9]*)\b
NONNEGINT \b(?:[0-9]+)\b
WORD \b\w+\b
NOTSPACE \S+
SPACE \s*
DATA .*?
GREEDYDATA .*
#QUOTEDSTRING (?:(?<!\\)(?:"(?:\\.|[^\\"])*"|(?:'(?:\\.|[^\\
QUOTEDSTRING (?>(?<!\\)(?>"(?>\\.|[^\\"]+)+"|""|(?>'(?>\\.|
UUID [A-Fa-f0-9]{8}-(?:[A-Fa-f0-9]{4}-){3}[A-Fa-f0-9]{12}
# Networking
MAC (?:%{CISCOMAC}|%{WINDOWSMAC}|%{COMMONMAC})
CISCOMAC (?:(?:[A-Fa-f0-9]{4}\.){2}[A-Fa-f0-9]{4})
WINDOWSMAC (?: (?: [A-Fa-f0-9] {2}-) {5} [A-Fa-f0-9] {2})
COMMONMAC (?:(?:[A-Fa-f0-9]{2}:){5}[A-Fa-f0-9]{2})
```


- Grok
 - 匹配上的内容放变量中,那么原消息呢?

答案是也存在

可以用remove_field或者overwrite来重写message,比如 Overwrite => ["message"]

- Date
 - 将日志中的时间字符串转成默认的LogStash的Timestamp对象转存到@timestamp
 - 不使用的话默认是logstash读取该日志的时间

- geoip
 - 免费的IP地址归类查询库,可以根据ip地址查询对应地域的信息,包括国别,省市,经纬度等

• Logstash支持的操作符

You can use the following comparison operators:

- equality: ==, !=, <, >, <=, >=
- regexp: =~, !~
- inclusion: in, not in

The supported boolean operators are:

and, or, nand, xor

The supported unary operators are:

• !

• Logstash支持的操作符

You can use the following comparison operators:

- equality: ==, !=, <, >, <=, >=
- regexp: =~, !~
- inclusion: in, not in

The supported boolean operators are:

and, or, nand, xor

The supported unary operators are:

• !

- Logstash常用输入输出
- 输入:
 - 日志文件, redis, kafka, 指定端口
- 输出:
 - Elasticsearch , hdfs , redis , kafka

elasticsearch

用于将导入数据建立动态倒排索引,建立磁盘缓存,提供磁盘同步控制,达到准实时检索索

• Elasticsearch数据流向

思考:写入的数据是如何变成elasticsearch里面可以被检索和聚合的索引内容呢?

- Elasticsearch数据流向
 - 动态更新lucene索引,规则:新收到的数据写入到新的索引文件里面
- 步骤:
 - 每次生成的倒排索引叫一个段(segment)然后另外使用一个commit文件记录索引内 所有的segment,生成segment的数据来源是内存buffer

默认每隔一秒刷一次到文件系统缓存,文件系统缓存再到磁盘,可以调用/_refresh手动刷新

 思考:既然每隔一秒只是写到文件系统缓存,辣么最后一步写到实际磁盘 是什么来控制的?如果中甲出现主机错误、硬件故障等异常,数据会不会 丢失呢?

- Translog提供磁盘同步控制
 - 数据写入内存buffer同时记录了一个translog日志

- Translog提供磁盘同步控制
 - 等到commit文件更新的时候,translog才清空,这一步叫做flush,默认每半小时刷新一次,也可以手动调用
 - 也可以通过配置index.translog.flush_threshold_ops参数,控制每多少条刷新一次

- Segment merge
 - 独立线程做merge工作

Segment merge

- 可以通过indices.store.throttle.max_bytes_per_sec设置调整速度限制,比如SSD可以调整到100mb
- 线程数公式Math.min (3,Runtime.getRuntime().availableProcessors()/2)
- 也可以调整index.merge.scheduler.max_thread_count来配置

Elasticsearch XPUT

```
动态修改配置
Curl -XPUT <a href="http://127.0.0.1:9200/cluster/settings">http://127.0.0.1:9200/cluster/settings</a> - d '
(* persistent": {
"indices.store.throttle.max_bytes_per_sec": "100mb"
}
}
```