From Zero to Hero

Easy log centralization with Logstash & Elasticsearch

Rafał Kuć – Sematext Group, Inc.

@kucrafal @sematext sematext.com

Kilka słów o mnie...

Sematext consultant & engineer Solr.pl co-founder Father and husband ©

Problem

Spróbujmy coś znaleźć

http://www.likesbooks.com/aarafterhours/?p=750

Rozwiązanie

Dostępne narzędzia

Dlaczego "search"

Łatwość wyszukiwania danych

Szybkość i precyzja

Analiza w czasie "prawie" rzeczywistym

Dlaczego Elasticsearch?

Wartości { JSON } domyślne Distributed by design

ucere,

Instalacja

```
$ wget --no-check-certificate
https://download.elasticsearch.org/elasticsearch/elasticsearch/elasticsearch-1.3.2.tar.gz
```

```
$ tar -xvf elasticsearch-1.3.2.tar.gz
$ elasticsearch-1.3.2/bin/elasticsearch
```

```
[Viper] version[1.3.2], pid[5192], build[dee175d/2
[2014-09-11 11:29:47,937][INFO ][node
014-08-13T14:29:30Z1
 ] [Viper] initializing ...
[2014-09-11 11:29:47,938][INFO ][node
 ] [Viper] loaded [], sites []
[2014-09-11 11:29:47,943][INFO ][plugins
[2014-09-11 11:29:50,057][INFO ][node
 [Viper] initialized
[2014-09-11 11:29:50,058][INFO ][node
 ] [Viper] starting ...
 ] [Viper] bound address {inet[/0:0:0:0:0:0:0:0:9300]
[2014-09-11 11:29:50,451][INFO ][transport
}, publish address {inet[/192.168.56.1:9300]}
[2014-09-11 11:29:51,261][INFO ][discovery
 [Viper] elasticsearch/QSLnZ6goTkitOvzgLscxPQ
[2014-09-11 11:29:54,275][INFO ][cluster.service
 [Viper] new master [Viper][QSLnZ6goTkitOvzgLscxPQ]
[ragnar][inet[/192.168.56.1:9300]], reason: zen-disco-join (elected as master)
[2014-09-11 11:29:54,316][INFO][gateway
 ] [Viper] recovered [0] indices into cluster state
 [Viper] bound address {inet[/0:0:0:0:0:0:0:0:9200]
[2014-09-11 11:29:54,617][INFO ][http
}, publish address {inet[/192.168.56.1:9200]}
[2014-09-11 11:29:54,618][INFO ][node
 ] [Viper] started
```


Skalowalność

Skalowalność

Konfiguracja - stabilność

minimum_master_nodes = N/2 + 1 Master only

Data only

Client only

Client only

Thread pools

Use fixed

threadpool.search.type
 threadpool.search.queue_size

Set size

bulk

threadpool.bulk.type
threadpool.bulk.size
threadpool.bulk.queue_size

index

threadpool.index.type
 threadpool.index.gueue_size

Circuit breakers, caches == brak OOM

indices.breaker.fielddata.limit
indices.breaker.fielddata.overhead

40% Xmx 1

60% Xmx 1.03 indices.breaker.request.limit
indices.breaker.request.overhead

indices.breaker.total.limit

70% Xmx

unbounded

indices.fielddata.cache.size

indices.cache.filter.size

10%

Konfiguracja - indeksowanie

Konfiguracja - indeksowanie

Use Bulk!

Or UDP Bulk!

unlimited 200mb index.translog.flush_threshold_ops
index.translog.flush_threshold_size

Re-open tylko w razie konieczności

30s refresh -> 3.4K logs/sec

http://blog.sematext.com/2013/07/08/elasticsearch-refresh-interval-vs-indexing-performance/

Dane pod kontrolą

Dane pod kontrolą

Dane pod kontrolą

Monitoring

SPM

Przychodzi Logstash do lekarza...

Przykład

127.0.0.1 - - [05/Feb/2014:17:11:55 +0000] "GET /css/main.css HTTP/1.1" 200 140 "http://www.onet.pl" "Mozilla/5.0 (Windows NT 6.0; WOW64; rv:2.0.1) Gecko/20100101 Firefox/4.0.1"


```
{
"host": "127.0.0.1",
"@timestamp": "2014-02-05T17:11:55+0000",
...
"verb": "GET"
}
```


Jak to wygląda?

To się także skaluje

sematext

Logstash input

```
input {
  file {
 path => "/var/log/apache/apache.log"
 type => "access_apache_log"
 start_position => "beginning"
  }
}
```


Grok

```
filter {
 if [type] == "access_apache_log" {
 grok {
 match => {
 "message" => "%{COMBINEDAPACHELOG}"
 }
 }
}
```


Logstash output

```
output {
  elasticsearch {
 host => "localhost"
 port => 9200
 index => "logs_%{+YYYY.MM.dd}"
 protocol => "http"
 manage_template => true
  }
}
```


Przykładowa konfiguracja Logstashforwarder

```
"network": {
 "servers": [ "localhost:5043" ],
 "timeout": 15
},
"files": [
 {
 "paths": [
 "/var/log/apache/apache*.log"
 ],
 "fields": { "type": "access_apache_log" }
 }
}
```

```
Logstash side:
input {
 lumberjack {
 port => 5043
 type => "access_apache_log"
 }
}
```


Spróbujmy tak to działa


```
$ bin/logstash -f logstash-filter.conf
```

\$ curl 'localhost:9200/logs_2014-09-26/_search?pretty'


```
"took" : 3,
"timed_out" : false,
 _shards" : {
 "total" : 5,
 "successful" : 5.
 "failed" : 0
  },
"hits" : {
 "total" : 3,
 score"
 "max_score" : 1.0,
 "max_score . 1.0,
"hits" : [ {
 "_index" : "logs",
 "_type" : "access_apache_log",
 "_id" : "SI0BZw8BQ0uQNPtk9zfo0Q",
 "_score" : 1.0,
 "_source":{"message":"71.141.244.242 - kurt [18/May/2011:01:48:10 -0700] \"GET /admin HTTP/1.1\" 301 566 \"-\" \"Mozilla/5.0 (Windows; U; Windows NT 5.1; en-US; rv:1.9.2.3) Gecko/20100401
Firefox/3.6.3\"", "@version": "1", "@timestamp": "2014-09-11110:21:04.4032", "type": "access apache log", "host": "developer-vb", "path": "/home/gro/devops/apache3.log", "clientip": "71.141.244.242", "ident": "-", "auth": "kurt", "timestamp": "18/May/2011:01:48:10 -0700", "verb": "GET", "request": "/admin", "httpversion": "1.1", "response": "301", "bytes": "566", "referrer": "\"-\"", "agent": "\"", "agent": "\", "agent": "\
 Windows NT 5.1; en-US; rv:1.9.2.3) Gecko/20100401 Firefox/3.6.3\""}
 __source": {message": 98.83.179.51 - - [18/May/2011:19:35:08 -0700] \"GET /css/main.css HTTP/1.1\" 200 1837 \"http://www.safesand.com/information.htm\" \"Mozilla/5.0 (Windows NT 6.0; WOW64;
rv: 2.0.1) Gecko/20100101 Firefox/4.0.1\"", "@version":"1", "@timestamp":"2014-09-11T10:21:04.405Z", "type":"access_apache_log", "host":"developer-
vb", "path":"/home/gro/devops/apache3.log", "clientip":"98.83.179.51", "identip":"98.83.179.51", "identip":"18/May/2011:19:35:08 -
0700", "verb":"GET", "request":"/css/main.css", "httpversion":"1.1", "response":"200", "bytes":"1837", "referrer":"\"http://www.safesand.com/information.htm\"", "agent":"\"Mozilla/5.0 (Windows NT 6.0; WOW64;
 rv:2.0.1) Gecko/20100101 Firefox/4.0.1\""}
 }, {
 "_index" : "logs",
 "_type" : "access_apache_log",
"_id" : "evP0I--3TW0lDsQzalQtAw",
2.0.50727; .NET CLR 3.0.4506.2152; .NET CLR 3.5.30729; InfoPath.2; .NET4.0C; .NET4.0E)\""}
```


Czas na wizualizację

DOCUMENT TYPES	6	Ф + ×
Term	Count	Action
access_apache_log	3	Q Ø
Missing field	0	Q Ø
Other values	0	

SaaS == Logsene

Logstash + Logsene w akcji

```
output {
  elasticsearch {
 host => "logsene-receiver.sematext.com"
 port => 80
 index => "YOUR_TOKEN"
 protocol => "http"
 manage_template => false
  }
}
```


Krótkie podsumowanie

Ktoś szuka pracy?

```
Dig Search?
Dig Analytics?
Dig Big Data?
Dig Performance?
Dig Logging?
Dig working with and in open – source?
We're hiring world – wide!
 http://sematext.com/about/jobs.html
```


Dziękuję:)

Rafał Kuć

@kucrafal

rafal.kuc@sematext.com

Sematext

@sematext

http://sematext.com

http://blog.sematext.com

