Collect distributed application logging

using Fluentd (EFK stack)

Marco Pas

Philips Lighting

Software geek, hands on Developer/Architect/DevOps Engineer

@marcopas

Some stuff about me...

- Mostly doing cloud related stuff
 - Java, Groovy, Scala, Spring Boot, IOT, AWS, Terraform, Infrastructure
- Enjoying the good things
- Chef leuke dingen doen == "trying out cool and new stuff"
- Currently involved in a big IOT project
- Wannabe chef, movie & Netflix addict

Agenda

- Logging
- Distributed Logging
- Fluentd Overview including demo's:
 - o Run Fluentd
 - Capture input from docker container
 - Capture HTTP access logs
 - Capture HTTP access logs and store in MongoDB
 - Capture HTTP access logs and store in EFK stack
 - Capture SpringBoot logs and store in EFK stack including in_tail
 - HA Setup

Logging

- Providing useful information, seems hard!
- Common Log Formats
 - W3C, Common Log Format, Combined Log Format
 - used for:
 - Proxy & Web Servers
- Agree upon Application Log Formats
 - Do not forget -> Log levels!
- Data security
 - Do not log passwords or privacy related data

Some seriously useful log message:)

- "No need to log, we know what is happening"
- "Something happened not sure what"
- "Empty log message"
- "Lots of sh*t happing"
- "It works b****"
- "How did we end up here?"
- "Okay i am getting tired of this error message"
- "Does this work?"
- "We hit a bug, still figuring out what"
- "Call 911 we have a problem"

Logging considerations

- Logging means more code
- Logging is not free
- Consider feedback to the UI instead of logging
- The more you log, the less you can find
- Consider to log only the most evil scenarios (log exceptions)
- Agree on levels like FATAL, ERROR, WARN, DEBUG, INFO, TRACE ...

- Syslog / Syslog-ng
- Files -> multiple places (/var/log)
 - Near realtime replication to remote destinations

- Stdout
 - Normally goes to /dev/null

In container based environments logging to "Stdout" has the preference

- Where should it be stored?
 - Short vs Long term
 - Associated costs
 - Speed of data ingestion & retrieval
 - Data access policies (who needs access)

- Example storage options:
 - S3, Glacier, Tape backup
 - HDFS, Cassandra, MongoDB or ElasticSearch

- Batch processing of log data
 - HDFS, Hive, PIG → MapReduce Jobs
- UI based Analyses

Logs

o Kibana, GrayLog2

- Based on patterns or "calculated" metrics \rightarrow send out events
 - o Trigger alert and send notifications
- Logging != Monitoring
 - Logging -> recording to diagnose a system

127.0.0.1 - frank [10/Oct/2000:13:55:36 -0700] "GET /apache_pb.gif HTTP/1.0" 200 2326

Monitoring -> observation, checking and recording

http_requests_total{method="post",code="200"} 1027 1395066363000

"In a containerized world, we must think differently about logging."

Label data at the source

Push data and parse it as soon as possible

Distributed Logging

Logging

Distributed Logging

Fluentd Overview

Fluentd

- Open source log collector written in Ruby
- Reliable, scalable and easy to extend
 - Pluggable architecture
 - Rubygem ecosystem for plugins

Service

Service

Service

Service

Example

Event structure

Tag

• Where an event comes from, used for message routing

Time

- When an event happens, Epoch time
- Parsed time coming from the datasource

Record

- Actual log content being a JSON object
- Internally MessagePack

Event example

```
192.168.0.1 - - [28/Feb/2013:12:00:00 +0900] "GET / HTTP/1.1" 200 777
```


```
tag:: apache.access # set by configuration
time: 1362020400  # 28/Feb/2013:12:00:00 +0900
record: {"user":"-","method":"GET","code":200,"size":777,"host":"192.168.0.1","path":"/"}
```

Pluggable Architecture

http://www.fluentd.org/plugins

Configuration

- Driven by a simple text based configuration file
 - fluent.conf

 \rightarrow Tell where the data comes from (input)

<match></match>

 \rightarrow Tell fluentd what to do (output)

<filter></filter>

→ Event processing pipeline

<label></label>

→ Groups filter and output for internal routing

```
<match apache.access>
<source>
 @type http
 @type mongo
 database apache
  port 9880
</source>
 collection log
 </match>
# read logs from a file
 # forward other logs to servers
<source>
 @type tail
 <match **>
 path /var/log/httpd.log
 type forward
 format apache
 <server>
 tag apache.access
 host 192.168.0.11
</source>
 weight 20
 </server>
 <server>
# save alerts to a file
 host 192.168.0.12
<match alert.**>
 weight 60
 @type file
 </server>
 path /var/log/fluent/alerts
 </match>
```

save access logs to MongoDB

receive events via HTTP

```
# add a field to an event


<filter myapp.access>
  @type record_transformer

  <record>
 host_param "#{Socket.gethostname}"
 </record>
</filter>
```

```
# grouping and internal routing
<source>
 @type forward
  port 24224
  bind 0.0.0.0
 @label @SYSTEM
</source>
<label @SYSTEM>
  <filter var.log.middleware.**>
 @type grep
  </filter>
  <match **>
 @type s3
  </match>
</label>
```


Demo: Run Fluentd


```
# file: docker-compose.yml
version: '2'
services:
 container_name: fluentd
 image: fluentd-demo
 → Docker image used for fluentd (container the plugins)
 - $PWD/:/fluentd/etc
 \rightarrow Mounting local filesystem that contains the config file

ightarrow portmapping 24220 on host to 24220 in Docker container
 - "24220:24220"
```

<u>Demo</u>

Demo: Capture input from Docker container


```
# file: docker-compose.yml
version: '2'
services:
  fluentd:
 container_name: fluentd
 # code intentionally omitted
  echo:
 container_name: echo
 image: debian
 command: bash -c 'for((i=1;i<=1000;i+=1)); do echo -e "Welcome $${i} times"; sleep 2; done;'</pre>
 - fluentd
 driver: "fluentd"

ightarrow Use the fluentd logging driver
 fluentd-address: localhost:24224 → Where can we find fluentd?
 tag: echo
 → Tag used for event routing
```

Demo: Capture HTTP Access Logs


```
# file: docker-compose.yml
version: '2'
services:
 You get the idea:)
 container_name: fluentd
 # code intentionally omitted
 container_name: httpd
 image: httpd-demo
 ports:
 - "80:80"
 → Run our Http server on port 80 serving "/"
 - fluentd
 driver: "fluentd"
 → Use the fluentd logging driver
 fluentd-address: localhost:24224 → Where can we find fluentd?
 tag: httpd.access

ightarrow Tag used for event routing
```

```
"atch order
```


```
# file: fluent.conf
# input forward plugin
<source>
 @type forward
 → Bind to all network interfaces
  port 24224
 → Run the in_forward plugin on port 24220
  bind 0.0.0.0
 → Bind to all network interfaces
</source>
# filter httd access logs
 \rightarrow Notice the filter tag! *, *.*, **, {a.b,a.*,a.*.b}, ...
<filter httpd.access>
 → Parse the data and create fields using the regex pattern
  @type parser
  format /^some regex pattern$/
  # code intentionally omitted
</filter>
# match all and print
<match **>
 @type stdout
</match>
```

Demo: Capture HTTP Access Logs -> MongoDB


```
# file: fluent.conf
# code intentionally omitted
<match httpd.access>
 → Copy to multiple destinations
  @type copy
  <store>
 \rightarrow Console output
 @type stdout
  </store>
  <store>
 → MongoDB output
 @type mongo
 host mongodb
 port 27017
 database fluentd
 collection test
 flush_interval 5s
 include_time_key true
</match>
```

Demo: Capture HTTP Access Logs -> ELK stack


```
# file: fluent.conf
# code intentionally omitted
<match httpd.access>
 \rightarrow Copy to multiple destinations
 @type copy
  <store>
 → Console output
 @type stdout
  </store>
  <store>
 @type elasticsearch
 → Elasticsearch output
 host elasticsearch
 port 9200
 flush_interval 5
 logstash_format true
 include_tag_key true
  </store>
  <store>
 @type file
 path /fluentd/etc/logs/
 → File output
</match>
```

Demo: Capture Spring Boot Logs


```
# file: fluent.conf
# code intentionally omitted
<filter springboot.**>
 @type parser
 key_name log
  reserve_data true
  reserve_time true
 @type grok
 grok_failure_key grokfailure

ightarrow Parsing done based on GROK Patterns
 pattern %{TIMESTAMP_ISO8601:time_stamp}%{SPACE}%{LOGLEVEL:log_level}...*)
```

</filter>

Demo: HA Setup

That's a wrap!

Question?

Marco Pas

Philips Lighting

Software geek, hands on Developer/Architect/DevOps Engineer

@marcopas