

THE PATTERNS OF DISTRIBUTED LOGGING AND CONTAINERS

CloudNativeCon Europe 2017 March 30, 2017

Satoshi Tagomori (@tagomoris) Treasure Data, Inc.

SATOSHI TAGOMORI

(@tagomoris)

Fluentd, MessagePack-Ruby, Norikra, ...

Treasure Data, Inc.

DATA

- 1. Microservices, Containers and Logging
- 2. Scaling Logging Platform
- 3. Patterns: Source/Destination -side Aggregation
- 4. Patterns: Scaling Up/Out Destination
- Practices

MICROSERVICES, CONTAINERS AND LOGGING

Logging in Industries

- Service Logs
 - Web access logs
 - Ad logs
 - Commercial transaction logs for analytics (EC, Game, ...)
- System Logs
 - · Syslog and other OS logs
 - Audit logs
 - Performance metrics

Logs for Business Growth

Logs for Service Stability

Microservices and Logging

Monolithic service

Microservices

Microservices and Containers

- Microservices
 - Isolated dependencies
 - · Agile deployment
- Containers
 - Isolated environments & resources
 - Simple pull&restart deployment
 - · Less overhead, high density

- · Containerization changes everything:
 - · No permanent storages
 - · No fixed physical/network addresses
 - No fixed mapping between servers and roles

- · Containerization changes everything:
 - No permanent storages

Transfer Logs to Anywhere ASAP

- No fixed physical/network addresses
- No fixed mapping between servers and roles

- · Containerization changes everything:
 - No permanent storages
 - · No fixed physical/network addresses

Push Logs From Containers

No fixed mapping between servers and roles

- · Containerization changes everything:
 - No permanent storages
 - · No fixed physical/network addresses
 - No fixed mapping between servers and roles

Label Logs With Service Names/Tags

- · Containerization changes everything:
 - No permanent storages
 - No fixed physical/network addresses
 - · No fixed mapping between servers and roles

Label Logs With Service Names/Tags

Parse Logs & Label Values At Source

Structured Logs

Structured Logs: tag, time, key-value pairs

Original log:

the customer put an item to cart: item_id=101, items=10, client=web

Structured log:


```
ec service.shopping_cart_ tag
2017-03-30 16:35:37 +0100 timestamp
 "container id": "bfdd5b9....",
 "container name": "/infallible mayer",
 "source":
 "stdout",
 record
 "event":
 "put an item to cart",
"item id":
 101,
 "items":
 10,
 "client":
 "web"
```

How to Ship Logs from Docker Containers

Using mounted volume

+ disk I/O penalty + mount points

Using container json logs

+ disk I/O penalty

Sending logs to agents directly

+ logger code + agent config

Using logging drivers

SCALING LOGGING PLATFORM

Core Architecture: Distributed Logging

Distributed Logging Workflow

Collector

- Retrieve raw logs: file system / network
- Parse log content

Aggregator

- Get data from multiple sources
- Split/merge incoming data into streams

Destination

- Retrieve structured logs from Aggregator
- Store formatted logs

Scaling Logging

- Network Traffic
 - · Split heavy log traffic into traffics to nodes
- CPU Load
 - Distribute processing to nodes about parsing/formatting logs
- High Availability
 - Switch traffic from a node to another for failures
- Agility
 - Reconfigure whole logging layer to modify destinations

PATTERNS: SOURCE/DESTINATION -SIDE AGGREGATION

Source Side Aggregation NO YES NO Destination Side Aggregation YES

Now I'm Talking About:

Destination

Source-side Aggregation Patterns

Aggregation Pattern without Source-side Aggregation

Pros:

Simple configuration

· Cons:

- Fixed aggregator (destination endpoint) address configured in containers
- Many network connections
- High load in aggregator / destination

Aggregation Pattern with Source-side Aggregation

Pros:

- Less connections
- Lower load in aggregator / destination
- Less configurations in containers
- More agility (aggregate containers can be reconfigured)

Cons:

Need more resources (+1 container per host)

Destination-side Aggregation Patterns

Without With **Destination-side Aggregation Destination-side Aggregation** Source-side Aggregator Node Destination

Aggregation Pattern without Destination-side Aggregation

Pros:

- Less nodes
- · Simpler configuration

Cons:

- Destination changes affects all source nodes
- · Worse performance:

many small write requests on destination(storage)

Aggregation Pattern with Destination-side Aggregation

Pros:

- Destination changes does NOT affect source nodes
- Better performance: destination aggregator can merge write operations

Cons:

- More nodes
- More complex configuration

PATTERNS: SCALING UP/OUT DESTINATION

Now I'm Talking About:

Scaling Destination Patterns

Scaling Up
Aggregator/Destination Endpoints

Scaling Out
Aggregator/Destination Endpoints

Using HTTP Load Balancer or Huge Queues

Using Round Robin Clients

Scaling Up Destination

Pros:

 Simple configuration: specifying load balancer only in collector nodes

Cons:

 Upper limits about scaling up on Load balancer (or queue)

Scaling Out Destination

Pros:

Unlimited scaling by adding nodes

· Cons:

- Complex configuration in collector nodes
- Client feature required for round-robin
- Unavailable for traffic over Internet

Destination-side Aggregation and Destination Scaling

PRACTICES

Practices: Docker + Fluentd

Docker Fluentd Logging Driver

- Docker containers can send these logs to Fluentd directly, with less overhead
- Fluentd's Pluggable Architecture
 - Various destination systems (storage/database/service) are available by changing configuration
- Small Memory Footprint
 - Source aggregation requires +1 container per hosts:
 less additional resource usage is fine!

Practice 1: Source-side Aggregation + Scaling Up

- Kubernetes: Fluentd + Elasticsearch
 - a.k.a EFK stack (inspired by ELK stack)
 - Elasticsearch Fluentd Kibana

Practice 2: Source-side Aggregation + Scaling Up

- Containerized Applications
 - w/ Google Stackdriver for Monitoring
 - w/ Treasure Data for Analytics

Practice 3: Source/Destination-side Aggregation + Scaling Out

- Containerized Application
 - w/ Log processing on Hadoop
 - · writing files on HDFS via WebHDFS

- Hadoop HDFS prefers large files on HDFS:
 - · Destination-side aggregation works well

Practice 4: Source/Destination-side Aggregation + Scaling Out

- Containerized Application
 - w/ Log processing on Google BigQuery
 - putting logs via HTTPS

- BigQuery has quota about write requests:
 - · Destination-side aggregation works well

Best practices?

- · Source aggregation: do it
 - it makes app containers free from logging problems (buffering, HA, ...)

- Destination aggregation: it depends
 - · no need for cloud logging services/storages
 - · may need for self-hosted distributed filesystems/databases
 - may need for cloud services which charges per requests

Destination scaling: it depends on destinations

Make Logging Scalable, Service Stable & Business Growing.

> Happy Logging! @tagomoris