

2019. 3. 26 이은학

Agenda

01

02

03

04

05

We are

하는일

Project Case

Audit

Privacy

Connect BigData ecosystem

프로젝트 사례

- 활용 영역
- 설계 & 구축
- 아키텍처
- 데이터 파이프라인

사용자쿼리기록

- 남기는 법
- 문제점
- 해결책
- 활용

개인정보 비식별화

- Logstash Ruby Filter
- 성명
- 카드번호, 주민번호
- 주소

빅데이터 에코시스템 연계

- ES <-> Hadoop 연계
- 명사 별도 적재

Data Solution Team

하는 일

빅데이터 플랫폼 구축 및 활용솔루션 개발

Elasticsearch 클러스터 운영

EC Seoul 운영

* Seoul Region 의 Elasticsearch SaaS

프로젝트 개요

프로젝트내 Elastic Stack 활용 영역

• 비정형데이터 분석

- Google Analytics
- 고객 상담데이터(STT) ⇒ * RESTFul 한글 형태소 분석기(Nori)
- 웹/앱 로그

3rd Party Solution APM

- Docker Host

- Docker Containers

분석도구 (R, Jupiter, zeppelin 등)

- Apache Server Error Wiki 등

설계&구축

클러스터 설계 방향

- Index Lifecycle 을 고려한 Hot/Warm 아키텍쳐 (HA를 위해 Index가 동일 서버에 저장되지 않도록)
- 각 영역의 노드별로 확장 가능한 아키텍쳐 (필요한 경우 각 영역에 노드 추가 용이)
- 가능한 단순한 아키텍쳐 지향 (유지보수 편의)

Architecture

Data Pipeline

이슈 해결 과정 프로젝트 진행시 발생한 이슈들의 해결 과정

Audit - 사용자쿼리 기록

요구사항: 모든 사용자의 쿼리는 이력 관리가 필요함(금융감독원 감사)

이슈: Query, UserID, @timestamp 동시에 남아야 함

└→ * 6.5.1 부터 UserID 를 남길 수 있음 (2018.11)

Audit - 기록 방법

- elasticsearch.yml

```
xpack.security.audit.enabled: true
xpack.security.audit.outputs: [index, logfile]

xpack.security.audit.logfile.events.ignore_filter
example1:
 users: ["kibana", "admin_user", "elastic"]
```

- ① logfile로 남겨야 userID가 남음
- ② 제외할 ID설정(이 부분 없을 시 10node 기준 일 아무 이벤트 없어도 160GB 발생)★클러스터 노드 간의 통신도 기록

Audit - 적재 방법

- audit1.conf

```
filter {
json {
 source => "message"
if [message] !~ "url.path" {
  drop {}
} else {
  mutate {
 split => { "url.path" => "/" }
  if [url.path][1] == " xpack" {
 if [url.path][2] != "sql" {
 drop {}
 else if [url.path][1] == " aliases" { drop {} }
 else if [url.path][1] == " mapping" { drop {} }
 else if [url.path][1] == " template" { drop {} }
 mutate { join => { "url.path" => "/"} }
  mutate {
 join => { "url.path" => "/" }
mutate { remove field => ["message" ] }
```

```
input {
  beats {
 port => 5046
 type => json
  }
}

output {
  elasticsearch {
 hosts => ["https://127.0.0.1:9200"]
 index => "audit-%{+yyyy.MM.dd}"
 user => "******"
 password => "******"
 ssl => true
 ssl_certificate_verification => false
  }
}
```

정책에 맞게 필터링

Audit - 활용 사례(1)

- 건수 확인

```
curl -XGET http://localhost:9200/sampledata-2019/_count
```

- 조회(페이징)

```
{
 "count" : 300000
}
```

```
{
 "took" : 56,
 "timed_out" : false,
 "_shards" : {...},
 "hits" : {
 "total" : 300000,
 "max_score" : null,
 "hits" : [
 {...},
 {...},
 ....},
 ....
 ]
 }
}
```


Audit - 활용 사례(2)

- 페이징 사용시 주의사항

- 설정: max_result_window

```
curl -XPUT "http://localhost:9200/basic-logstash-
2016/_settings" -H 'Content-Type: application/json' -d'
{
 "index": {
 "max_result_window": 300000
 }
}'
```

- 해제 : max_result_window

```
curl -XPUT "http://localhost:9200/basic-logstash-
2016/_settings" -H 'Content-Type: application/json' -d'
{
 "index": {
 "max_result_window": null
 }
}'
```


개인정보 비식별화

요구사항: 개인정보는 반드시 비식별처리 되어야 한다.

이슈: 비정형 테이터의 특성상 개인정보의 식별범위 모호

- 예문

안녕하세요 홍길동 고객님 용산구 갈월동에 거주하시나요? 제 카드 번호는 삼사오칠 다시 구구팔사 칠육오삼....

- 패턴

성명: XXX 회원님, XXX 님

카드번호, 주민번호 : 연속되는 숫자(영|일|이|삼|사|오|육|칠|팔|구|십|열)

- 치환

주소: 행정구역 단어 20,000 여건

서울특별시, 강남구, 테헤란로, 갈라빌딩, ...

로직처리 가능

개인정보 비식별화 – Ruby Filter(1)

- stt.rb(ruby 필터 작성)

```
def filter(event)
 ratogtxt = event.get('ratogtxt')
 ratogtxt = ratogtxt&.gsub(/\s[가-힣]+\s고객님/) { |match| ("*" * match.length) + "고객님" }
 ratogtxt = ratogtxt&.gsub(/\s[가-힣]+\s님/) { | match| ("*" * match.length) + "님" }
 ratogtxt = ratogtxt.gsub(/\s[공|영|일|이|삼|사|오|육|칠|팔|구|십|열|\s]{4, 13}/) { | match| "*" * match.length }
 replacements = [
 ["...도로명...", "*"],
 ["가가로", "*"],
 ["충남", "*"],
 ["충청북도", "*"],
 ["충북", "*"]
 replacements.each { | replacement | ratogtxt&.gsub!(replacement[0], replacement[1]) }
 event.set('ratogtxt', ratogtxt)
 return [event]
End
```


개인정보 비식별화 – Ruby Filter(2)

- stt.conf(logstash 적용)

```
input {
 stdin {}
filter {
 csv {
  columns => ["ratogtxt", "sub"]
  separator => ","
filter {
 ruby {
  path => "/home/ec2-user/logstash-6.5.4/ruby/stt.rb"
  script params => { "param1" => "" }
output {
 stdout {}
```


ES > Hadoop : create_weblog.hql


```
set hive.exec.dynamic.partition.mode=nonstrict;
set hive.exec.dynamic.partition=true;
create external table if not exists eshadoop.weblog (
 datetime string,
 ip string,
 extension string,
 response string,
 agent string,
 bigint,
 bytes
 url string,
 os string,
 tags array<string>
partitioned by (
 p year string,
 p month string,
 p date string,
 p hour string
stored as parquet
location "s3://eshadoop-demo/weblog";
```


ES > Hadoop : insert_overwrite_weblog.hql


```
set hive.exec.dynamic.partition.mode=nonstrict;
insert overwrite table eshadoop.weblog
 N번 실행시
partition(p_year, p_month, p_date, p_hour) 중복 방지
 select
 datetime,
 ip,
 extension,
 response,
 agent,
 bytes,
 url,
 OS,
 tags,
 substr(datetime, 1, 4),
 substr(datetime, 6, 2),
 substr(datetime, 9, 2),
 substr(datetime, 12, 2)
 from eshadoop.weblog stg;
```


```
Hadoop > ES : create_applog_stg.hql
 STEP1 : stage 테이블 삭제
  create external table if not exists eshadoop.applog stg (
 datetime string, ip string, extension string, response string, agent string, bytes higint, url string, os string, tags array<string>
  STORED BY 'org.elasticsearch.hadoop.hive.EsStorageHandler'
 STEP2 : stage 테이블 생성
 포인터
  TBLPROPERTIES (
 'es.nodes' = '172.31.15.196',
  'es nodes wan only' = 'true'
 es.resource' = 'applog-2015.05.18/log',
 INDEX 지정
 STEP3 : hive 테이블 데이터 stage 테이블 입력
 es.query' = '?q=*',
 'es.index.auto.create' = 'yes',
 'es.index.read.missing.as.empty' = 'yes',
 'es.field.read.empty.as.null' = 'yes',
 'es.mapping.date.rich' = 'false',
 STEP4 : stage 테이블 삭제
 'es.mapping.names' = '
 datetime:@timestamp,
 ip:ip,
 extension:extension,
 response:response,
 agent:agent,
 bytes:bytes,
 url:url,
 os:machine.os,
 tags:@tags'
```


```
Hadoop > ES : insert_overwrite_applog_stg.hql
 STEP1 : stage 테이블 삭제
 insert overwrite table eshadoop.applog stg
 select
 datetime,
 ip,
 STEP2 : stage 테이블 생성
 포인터
 extension,
 response,
 agent,
 bytes,
 STEP3: hive 테이블 데이터 stage 테이블 입력
 url,
 OS,
 tags
 from eshadoop.applog
 where p year = '2015'
 STEP4 : stage 테이블 삭제
 and p month = '05'
 and p date = '18';
```


빅데이터 에코시스템 연계 – 명사 별도 적재사례(1)

요구사항: 적재된 한글 문장 데이터 중 명사만 별도의 field로 적재가 필요

이유 : Nori 형태소 분석 결과를 타 빅데이터 시스템에서의 활용

REST Call 을 하는 것이 번거로우니 Hive 테이블 컬럼상에 적재 해줬으면 함

빅데이터 에코시스템 연계 – 명사 별도 적재사례(2)

아이디어 1: INDEX 데이터는 날짜별로 쌓인다(stt-2019.02.21)

아이디어 2 : Logstash를 통해 ReIndex 가 가능하다

아이디어 3 : Logstash는 Cron 형태의 배치도 가능하다

- 처리과정

STEP1: INDEX 조회시 _source, 토큰 동시조회

STEP2: 동일 INDEX에 _source, 토큰 업데이트

STEP3: hive 적재

빅데이터 에코시스템 연계 – 명사 별도 적재사례(3)

- Index 생성

```
PUT nori sample
 "settings": {
  "index": {
 "analysis": {
 "tokenizer": {
 "nori user dict": {
 "type": "nori tokenizer",
 "decompound mode": "mixed",
 "user dictionary": "userdict_ko.txt"
 "analyzer": {
 "my analyzer": {
 "type": "custom",
 "tokenizer": "nori user dict",
 "filter": ["unnoun filter", "lowercase"],
 "fielddata": true
 "filter": {
 "unnoun filter": {
 "type": "nori part of speech".
 "stoptags": ["E", "IC", "J", "MAG",
```

Lucene Part of speech tags 참조

```
"MM", "SP", "SSC", "SSO", "SC","SE", "XPN",
"XSA", "XSN", "XSV", "UNA", "NA", "VSV",
"VA", "E"]
 품사
 "mappings": {
  " doc":{
  "properties": {
 "msg": {
 "type": "text",
 "analyzer": "my analyzer",
 "fielddata": true
 토큰조회
```


빅데이터 에코시스템 연계 – 명사 별도 적재사례(4)

- 문장 입력

```
POST /nori_sample/_doc
{
"msg" : "일래스틱서치 명사의 별도적재 예제입니다."
}
```

- 문장 분석

```
GET /nori_sample/_analyze
{
 "analyzer": "my_analyzer",
 "text": "일래스틱서치 명사의 별도적재 예제입니다."
}
```

```
"tokens":[
  "token" : "일래스틱",
  "start offset": 0,
  "end offset": 4,
  "type": "word",
  "position": 0
  "token" : "서치",
  "token" : "명사",
  "token" : "별도",
```


빅데이터 에코시스템 연계 – 명사 별도 적재사례(5)

- 형태소 분석 키워드 동시 조회

```
GET /nori_sample/_doc/_search
{
 "_source": "*",
 "query": {"match_all": {}},
 "script_fields": {
 "searchkeyword": {
 "script": {
 "lang": "painless",
 "source": "doc[params.field].values",
 "params": {"field": "msg"}
 }
 }
}
```

```
"hits": {
 "total": 2, "max score": 1.0,
 "hits" : [
 " index": "nori sample",
 " type": " doc",
 " id": "ISSx6mgBARmSfZozzHTU",
 score": 1.0,
 " source": {
 "msg": "일래스틱서치 명사의 별도 적재 이슈를 해
결 하자. '
 " fiolds " 🕠
 " searchkeyword ":["일래스틱서치", "명사",
 "별도","적재", "이슈","활용"]
```


빅데이터 에코시스템 연계 – 명사 별도 적재사례(6)

- Logstash를 통한 문서 update

```
input {
 elasticsearch {
  hosts => "$REPLACE SOURCE HOST ADDR$"
  index => "<$REPLACE SOURCE INDEX NAME$-{now/d-
1d{YYYY.MM.dd}}>"
  query => '{ "_source": "*", "query": { "match_all": {} },
 'script_fields": { "terms": { "script": { "lang": "painless", "source":
 'doc[params.field].values", "params": { "field" :
 "$REPLACE FIELD KEY$"}}}}'
  docinfo => true
  docinfo fields => ["fields", " index", " type", " id"]
  docinfo target => "meta"
  schedule => "0 1 * * *"
filter {
  mutate {
 copy => { "[meta][fields][terms]" => "terms" }
 copy => { "[meta][ index]" => "[@metadata][ index]" }
 copy => { "[meta][ type]" => "[@metadata][ type]" }
 copy => { "[meta][ id]" => "[@metadata][ id]" }
 remove field => ["meta"]
```

```
output {
 stdout {}
 elasticsearch {
  hosts => ["$REPLACE TARGET HOST ADDR$"]
  index => "$REPLACE TARGET INDEX NAME$-
%{[@metadata][ index]}"
  document id => "%{[@metadata][ id]}"
  document type => "%{[@metadata][ type]}"
  user => "$REPLACE USERNAME$"
  password => "$REPLACE PASSWORD$"
  document id => "%{[@metadata][ id]}"
  doc as upsert => true
  action => "update"
```


Github

https://github.com/leftwing871/elasticontour2019seoul

leftwing871@gmail.com

참고

Audit:

https://www.elastic.co/guide/en/elastic-stack-overview/current/auditing.html

Ruby filter plugin:

https://www.elastic.co/guide/en/logstash/current/plugins-filters-ruby.html

ES-Hadoop:

https://www.elastic.co/guide/en/elasticsearch/hadoop/current/hive.html

Lucene POS.Tag

http://lucene.apache.org/core/7_6_0/analyzers-nori/org/apache/lucene/analysis/ko/POS.Tag.html

THANK YOU