

Anatoly Kulakov

Structured Logging

Why logging?

- Troubleshooting & Remediation
 - Where did the problem occur?
- Performance & Cost
 - How my changes impact overall performance?
- Learning & Improvement
 - Can I detect or prevent this problem in the future?
- Trends
 - Do I need to scale?
- Customer Experience
 - Are my customers getting a good experience?

```
(?:(?:\r\n)?[\t])*(?:(?:(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\"\r\\]|\\.|
(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z
(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\\"\r\\]|\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*@(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-
\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:\r\n)?[\t])*(?:[^()<>@
,;:\\".\[\]\000-\031]+(?:(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\.)*\](?:(?:\r\n)?[\t])*))*|
(?:(?:\r\n)?[\t])*)*\<(?:(?:\r\n)?[\t])*(?:@(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|
\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|
\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\.)*\](?:(?:\r\n)?[\t])*))*(?:,@(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-
\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|\\.)*\](?:\r\n)?[\t])*)(?:\.(?:\r\n)?[\t])*(?:[^()<>@
,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\.)*\](?:(?:\r\n)?[\t])*))*)*:
(?:(?:\r\n)?[\t])*)?(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\"\r\\]
\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=
[\["()<>@,;:\\".\[\]]))\"(?:[^\"\r\\]|\\.|(?:(?:\r\n)?[\t])*"(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-
\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(r\n)?[\t])*(?:[^()<>@
,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\.)*\] (?:(?:\r\n)?[\t])*))*\>
(?:(?:\r\n)?[\t])*)|(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\"\r\\]|
\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)*:(?:(?:\r\n)?[\t])*(?:(?:(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|
\Z|(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\"\r\\]|\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\
*@(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\900-\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|
\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".
\[\]]))|\[([^\[\]\\.)*\][?:(?:\r\n)?[\t])*))*|(?:[^()<>@,;:\\".\[\]\000-031]+(?:(?:(r\n)?[\t])+|\Z|(?=[\["()<
>@,;:\\".\[\]]))|"(?:[^\"\r\\]|\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)*\<(?:(?:\r\n)?[\t])*(?:@(?:[^()<>@,;:\\".\[\]\000-
\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(r\n)?[\t])*(?:[^()<>@
,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*))*(?:,
@(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]]\)|\[([^\[\]]\\.)*\]
'(?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|
[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*))*)*:(?:(?:\r\n)?[\t])*)?(?:[^()<>@,;:\\".\[\]\000-(?:(?:(?:\r\n)?[\t])+|\Z|
'(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\.)*\]|\\.)*\](?:(?:\r\n)?[\t])*))*(?:,@(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-
\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@
,;:\\".\[\]\000-\031]+(?:(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\r\\]|\\.)*\](?:(?:\r\n)?[\t])*))
*)*:(?:(?:\r\n)?[\t])*)?(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\"\r\\]|
\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|
| (?=[\["()<>@,;:\\".\[\]]))|"(?:[^\\"\r\\]|\\.|(?:(?:\r\n)?[\t]))*"(?:(?:\r\n)?[\t])*))*@(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-
\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\r\\]|\\.)*\](?:(?:\r\n)?[\t])*)(?:\.(?:(r\n)?[\t])*(?:[^()<>@
,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|\[([^\[\]\\.)*\](?:(?:\r\n)?[\t])*))*\>(?:(?:\r\n)
?[\t])*)(?:,\s*(?:(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\".\[\]]))|"(?:[^\"\r\\]|\\.|(?:(?:\r\n)?
[\t]))*"(?:(?:\r\n)?[\t])*)(?:\.(?:(?:\r\n)?[\t])*(?:[^()<>@,;:\\".\[\]\000-\031]+(?:(?:(?:\r\n)?[\t])+|\Z|(?=[\["()<>@,;:\\
```


logstash

Real-Time Advanced Analytics

High Availability

Developer-Friendly, RESTful API

Schema-Free

Full-Text Search

Build on top of Apache Lucene

Inputs

Filters

Outputs

- File
- TCP
- UDP
- HTTP
- WebSocket
- Syslog
- IRC
- IMAP

- Grok
- GeoIP
- Filetr
- Tags
- DNS
- Aggregate
- JSON
- XML

- Elasticsearch
- Graphite
- Nagios
- Riemann
- DataDog
- Redis
- Riak
- MongoDB

logstash

S3_ACCESS_LOG %{WORD:owner} %{NOTSPACE:bucket} \[%{HTTPDATE:timestamp}\] %{IP:clientip} %{NOTSPACE:requester} %{NOTSPACE:request_id} %{NOTSPACE:operation} %{NOTSPACE:key} (?:"%{S3_REQUEST_LINE}"|-) (?:%{INT:response:int}|-) (?:-|%{NOTSPACE:error_code}) (?:%{INT:bytes:int}|-) (?:%{INT:object_size:int}|-) (?:%{INT:request_time_ms:int}|-) (?:%{INT:turnaround_time_ms:int}|-) (?:%{QS:referrer}|-) (?:"?%{QS:agent}"?|-) (?:-|%{NOTSPACE:version_id}) ELB_URIPATHPARAM %{URIPATH:path}(?:%{URIPARAM:params})? ELB_URI %{URIPROTO:proto}://(?:%{USER}(?::[^@]*)?@)?(?:%{URIHOST:urihost})?(?:%{ELB_URIPATHPARAM})? ELB_REQUEST_LINE (?:%{WORD:verb} %{ELB_URI:request}(?: HTTP/%{NUMBER:httpversion})?|%{DATA:rawrequest}) ELB_ACCESS_LOG %{TIMESTAMP_ISO8601:timestamp} %{NOTSPACE:elb} %{IP:clientip}:%{INT:clientport:int} (?:(%{IP:backendip}:?:%{INT:backendport:int})|-) %{NUMBER:request_processing_time:float} %{NUMBER:backend_processing_time:float} %{NUMBER:response_processing_time:float} %{INT:response:int} %{INT:backend_response:int} %{INT:received_bytes:int} %{INT:bytes:int} "%{ELB_REQUEST_LINE} CISCOFW106001 %{CISCO DIRECTION:direction} %{WORD:protocol} connection %{CISCO ACTION:action} from %{IP:src_ip}/%{INT:src_port} to %{IP:dst_ip}/%{INT:dst_port} flags %{GREEDYDATA:tcp_flags} on interface %{GREEDYDATA:interface} CISCOFW106006_106007_106010 %{CISCO_ACTION:action} %{CISCO_DIRECTION:direction} %{WORD:protocol} (?:from|src) %{IP:src_ip}/%{INT:src_port}(\(%{DATA:src_fwuser}\))? (?:to|dst) %{IP:dst_ip}/%{INT:dst_port}(\(%{DATA:dst_fwuser}\))? (?:on interface %{DATA:interface}|due to %{CISCO REASON:reason})


```
class LoggedInEvent
 A
 string
 string
 Name
 Name
 P
 IPAddress Address
 string Address
 P
 string[] Roles
 string[] Roles
String.Format(
 ogstash
 "User {0} logged in
 0
  from {1}
  with {2} roles", ... )
 g
```

User Guest logged in from 127.0.0.1 with [Admin, God] roles

WHAT IF I TOLD YOU

THAT THERE'S A BETTER WAY TO LOG

Structure log

- Windows Event Log
- Event Tracing for Windows (ETW)
- Semantic Logging Application Block (SLAB)
- Microsoft.Framework.Logging (ASP.NET)
- Splunk, Graylog2

name=Guest, address=127.0.0.1, role=Admin

Serilog

Serilog is built with powerful structured event data in mind


```
String.Format(
  "User {0} logged in from {1} with {2} roles",
  Name, Address, Roles)
 Log.Information(
e
 EventType = UserLoggedIn
 "User {UserName} logged
 UserName = "Guest"
 from {RemoteAddress}
 RemoteAddress = "127.0.0.1"
 with {SecurityRoles} roles",
 n
 SecurityRoles = ["Admin", ...]
 Name, Address, Roles)
0
g
```

Structured Data

- Simple, Scalar Values
- Collections
- Dictionaries
- Objects
- String format specifier
- Stringification and Destructuring

Enrichment

- MachineName
- UserName
- ProcessId
- ThreadId
- ASP ClientHostIP
- ASP UserAgent

LogContext

```
public class RequestContextMiddleware
{
 public async Task Invoke(IDictionary<string, object> environment)
 {
 using (LogContext.PushProperty("RequestId", Guid.NewGuid()))
 {
 await next(environment);
 }
 }
}
```

Sinks

Demo powered by

Microsoft® SQL Server®

Serilog

Seq

- Quick install
- Built with .NET
- C#-like queries over structured data
- Filters and dashboards
- Lightweight but powerful
- HTTP API
- Seq Apps

Demo powered by

Serilog

Seq Apps

- FirstOfType
- Timeout
- Thresholds
- FileArchive
- Replication

- Email
- YouTrack
- Slack
- HipChat

In conclusion

In conclusion

Resources

- Serilog (<u>serilog.net</u>)
- Seq (getseq.net)
- Nicholas Blumhardt (<u>nblumhardt.com</u>)

- FSharp (github.com/destructurama/fsharp)
- JavaScript (github.com/structured-log/structured-log)

Resources

- Anatoly.Kulakov@outlook.com
- <u>twitter.com/KulakovT</u>
- github.com/AnatolyKulakov
- SpbDotNet.org

