

The basics of Fluentd

Masahiro Nakagawa

Treasuare Data, Inc. Senior Software Engineer

fluentd

Structured logging

Reliable forwarding

http://fluentd.org/

Pluggable architecture

Agenda

- > Background
- > Overview
- > Product Comparison
- > Use cases

Background

Data Processing

Related Products

easier & shorter time

Cloudera **Horton Works Treasure Data**

Visualize

Excel Tableau R

???

Before Fluentd

After Fluentd

Overview

In short

- > Open sourced log collector written in Ruby
- > Using rubygems ecosystem for plugins

It's like syslogd, but uses JSON for log messages

Event structure(log message)

- √ Time
- > second unit
- > from data source or adding parsed time
- √ Tag
- > for message routing

- ✓ Record
- > JSON format
 - > MessagePack internally
 - > non-unstructured

Architecture

Client libraries

- > Ruby
- > Java
- > Perl
- > PHP
- > Python
- > D
- > Scala
- **>** ...


```
# Ruby
Fluent.open("myapp")
Fluent.event("login", {"user" => 38})
#=> 2012-12-11 07:56:01 myapp.login {"user":38}
```

Configuration and operation

- > No central / master node
 - > HTTP include helps conf sharing
- > Operation depends on your environment
 - > Use your deamon management
 - > Use chef in Treasure Data
- > Scribe like syntax

```
# receive events via HTTP
 # save alerts to a file
 <match alert.**>
<source>
 type file
 type http
 port 8888
 path /var/log/fluent/alerts
</source>
 </match>
# read logs from a file
 # forward other logs to servers
 <match **>
<source>
 type forward
 type tail
 path /var/log/httpd.log
 <server>
 host 192.168.0.11
 format apache
 weight 20
 tag apache.access
 </server>
</source>
 <server>
 host 192.168.0.12
# save access logs to MongoDB
 weight 60
<match apache.access>
 </server>
 type mongo
 </match>
 database apache
 collection log
 include <a href="http://example.com/conf">http://example.com/conf</a>
</match>
```

Reliability (core + plugin)

- > Buffering
 - > Use file buffer for persistent data
 - > buffer chunk has ID for idempotent
- > Retrying
- > Error handling
 - > transaction, failover, etc on forward plugin
 - > secondary

Plugins – use rubygems

\$ fluent-gem search -rd fluent-plugin

\$ fluent-gem search -rd fluent-mixin

\$ fluent-gem install fluent-plugin-mongo

X Today, don't talk the plugin development

Fluentd plugins

mongo

fluent-plugin-mongo 0.6.13 [15765 downloads]

MongoDB plugin for Fluent event collector [Masahiro Nakagawa]

scribe

fluent-plugin-scribe 0.10.10 [9766 downloads]

Scribe Input/Output plugin for Fluentd event collector [Kazuki Ohta]

td

fluent-plugin-td 0.10.13 [9457 downloads]

Treasure Data Cloud Data Warehousing plugin for Fluentd [Treasure Data, Inc.]

couch

fluent-plugin-couch 0.6.0 [8683 downloads]

CouchDB output plugin for Fluentd event collector [Yudai Odagiri]

s3

fluent-plugin-s3 0.3.0 [5834 downloads]

http://fluentd.org/plugin/

in_tail

Supported format:

- > apache > json
- > apache2 > csv
- > syslog > tsv
- nginxItsv (since v0.10.32)

out_mongo

out_webhdfs

√ custom text formatter

√ slice files based on time

2013-01-01/01/access.log.gz 2013-01-01/02/access.log.gz 2013-01-01/03/access.log.gz

- √ retry automatically
- √ exponential retry wait
- ✓ persistent on a file

- - -

out_copy + other plugins

- √ routing based on tags
- √ copy to multiple storages

out_forward

- √ automatic fail-over
- √ load balancing

- ✓ retry automatically
- √ exponential retry wait
- ✓ persistent on a file

Forward topology

Access logs

Apache

App logs

Frontend

Backend

System logs syslogd

Databases

filter / buffer / routing

AlertingNagios

Analysis

MongoDB

MySQL

Hadoop

Archiving
Amazon S3

Access logs Apache

App logs
Frontend
Backend

System logs syslogd

Databases

Alerting Nagios

Analysis MongoDB

MySQL

Hadoop

Archiving Amazon S3

Access logs Apache

App logs
Frontend
Backend

System logs syslogd

Databases

Alerting Nagios

Analysis MongoDB

> MySQL Hadoop

Archiving
Amazon S3

td-agent

- > Open sourced distribution package of fluentd
- > ETL part of Treasure Data
- > Including useful components
 - ruby, jemalloc, fluentd
 - 3rd party gems: td, mongo, webhdfs, etc...
 td plugin is for TD
- > http://packages.treasure-data.com/

v11

- > Breaking source code compatibility
 - > Not protocol.
- > Windows support
- > Error handling enhancement
- > Better DSL configuration
- > etc: https://gist.github.com/frsyuki/2638703

Product Comparison

Scribe

Scribe Scribe: log collector by Facebook

Frontend servers Aggregator nodes scribe scribe scribe Hadoop **HDFS** scribe scribe scribe

Pros and Cons

- Pros
 - > Fast (written in C++)
- Cons
 - > Hard to install and extend

Are you a C++ magician?

- > Deal with unstructured logs
- No longer maintained

Replaced with Calligraphus at Facebook

Flume

Flume: distributed log collector by Cloudera

Network topology

Pros and Cons

- Pros
 - > Using central master to manage all nodes
- Cons
 - > Java culture (Pros for Java-er?)
 - Difficult configuration and setup
 - > Difficult topology
 - > Mainly for Hadoop

less plugins?

Use cases

Treasure Data

Cookpad

hundreds of app servers

- √ Unlimited scalability
- √ Flexible schema
- ✓ Realtime
- √ Less performance impact

✓ Over 100 RoR servers (2012/2/4)

Other companies

BACKPLANE

Conclusion

- > Fluentd is a widely-used log collector
 - > There are many use cases
 - > Many contributors and plugins
- > Keep it simple
 - > Easy to integrate your environment