

Logstash and friends

Julien Pivotto

Techies Teach Techies September 2, 2013 Introduction Logstash Kibana Conclusion

- Introduction
- 2 Logstash Missions Inputs Filters Output
- 3 Kibana
- 4 Conclusion

Logging

- Recording of events
- Voice of your systems and applications
- It tells you almose everything
- It is a source of knowledge

Logging is useful

Understanding outages

Logging is useful

- Understanding outages
- not only when it's wrong
- you can extract metrics
- no logs means something
- it tells you what, why, who, when

Logging in the wild

- Syslog
- |tee /var/log/myapp.log
- Cron + MAILTO=
- &>/dev/null

Logging in the past

- Logging to files on each server
- Using syslog protocol
- Decentralized
- Reading requires SSH access
- Not developer friendly

The tools nowadays

- Jenkins, Icinga, Graphite, Foreman
- Nice web interfaces
- Centralized
- Easy to use

Requirements

- Scalable tools
- Configured by text files
- Playing with existing tools
- Scalable
- Following the Unix philosophy

3 separate tools

- Elasicsearch, distributed search & analytics engine
- Logstash, logs managment
- Kibana, very nice webui to ES and Logstash

Missions Inputs Filters Output

Logstash

Shipping the logs

- Some applications can only write to files
- But you need them on the main logstash server
- Logstash can act as a daemon to ship the logs
- Destinations can be syslog, redis,...
- Then you can act on your logs

Collecting the logs

- You can plug logstash to a lot of data sources
- It can be passive or active
- Listening on a UDP port vs checking mails
- All your logs are managed by one application
- It creates fields from the logs

Filtering the logs

- Making sense of a log message
- Finding what is important
- Adding and removing fields

Storing the logs

- Output to Elasticsearch
- Sending information to statsd
- Sending to your inbox, to icinga or files

Introduction Logstash Kibana Conclusion Missions Inputs Filters

UDP and TCP input

- Compatible with rsyslog protocol
- Each syslog talks with logstash directly
- Allow you to use the syslog toolchains: logger, rsyslog
- UDP is shoot and forget

UDP and TCP input

Logstash configuration

```
input {
 udp {
 type => syslog
 port => 5544
 }
 tcp {
 type => syslog
 port => 5544
 }
}
```

UDP and TCP input

Rsyslog configuration

- *.* @logstash.example.com:5544
 - In /etc/rsyslog.conf
 - That line will forward all the logs to logstash
 - Logstash will make useful fields out of it: priority, severity, program...

File

- Enable you to use logstash with every application
- Useful to ship the logs
- Acts as a tail -n 0 -F
- It works even if you use logrotate

File

```
input {
 file {
 path => "/var/log/legacyapp.log"
 type => "legacylog"
 }
}
```


Grok

- Extract fields from text
- Useful to read messages
- A lot of pre-existing patterns
- Uses Regex to find out fields

Grok

Input text

Invalid user oracle from 85.249.144.18

Grok pattern

Invalid user %{USERNAME:login} from %{IP:ip}

Result

Grok

```
filter {
 grok {
 type => "syslog"
 pattern => ["(?m)<%{POSINT:syslog_pri}>..."
 add_field => [ "received_at", "%{@timestamp}" ]
 add_field => [ "received_from", "%{@source_host}" ]
 add_tag => "syslog-%{syslog_program}"
 }
}
```

Grep

- Allows you to grep interresting messages
- Useful to count

Grep

```
filter {
 grep {
 add_field => ["outputirc", "A puppet package
 has been deployed"]
 add_tag => "outputirc"
 drop => false
 match => [ "syslog_program", "yum" ]
 match => [ "@source_host", "puppetmaster" ]
 match => [ "@message", "puppet-tree" ]
 }
```

Geoip

```
filter{
 geoip {
 tags => ["syslog-httpd"]
 source => ["client"]
 }
}
```

- Transform ip address into geo data
- Useful to filter by country/map the data

Elasticsearch

- Version of elasticsearch <=> version of logstash
- Unless you use the elasticsearch_http output

```
output {
 elasticsearch {
 }
}
```


IRC

```
output {
 irc {
 channels => ["#example"]
 host => "chat.freenode.net"
 nick => "loggy"
 port => 6667
 tags => "outputirc"
 user => "loggy"
 format => "%{outputirc}"
```

statsd

```
output {
  statsd {
 host => '127.0.0.1'
 sender => "logstash"
 increment => [ "httpd.%{http_host}.r.%{response}",
 "httpd.response.%{response}"]
 count => ["apache.%{http_host}.bytes", "%{bytes}" ]
 timing => ["apache.%{http_host}", "%{duration_msec}"]
 tags => 'grokked-apache'
```

- Kibana is a web interface for Logstash/ES
- Kibana 1 was written in PHP
- Kibana 2 was written in Ruby
- Kibana 3 is written in AngularJS

- Everything happens in the browser
- The browser is connected to Elasticsearch
- You can save dashboards into ES
- You can write/template dashboards to files

Installing kibana3

```
git clone https://github.com/elasticsearch/kibana.git ssh -NL 9200:127.0.0.1:9200 elasticsearch & python -m SimpleHTTPServer
```


Kibana queries

Example of a kibana query

 ${\tt @fields.syslog_program:"httpd"~AND~@fields.http_host:"test.example.com"~AND~@fields.response:"404" and {\tt offields.syslog_program:"httpd"} and {\tt offields.http_host:"test.example.com"} and {\tt offields.syslog_program:"httpd"} and {\tt offields.http_host:"test.example.com"} and {\tt offields.syslog_program:"httpd"} and {\tt offields.http_host:"test.example.com"} and {\tt offields.http_host:"t$

- Lucene query syntax
- Simple and effective
- Point & click web interface

Conclusion

- Logstash is a small daemon
- Simple to package & deploy (jar file)
- Scalable thanks to Elasticsearch
- Developer friendly thanks to Kibana

