ELASTIC SEARCH, LOGSTASH, KIBANA & BEATS

What is the Elastic Stack?

What is the Elastic Stack?

What is the Elastic Stack?

- √ Free
- ✓ Open Source
- ✓ Great at full-text searching

Previously Known as the ELK Stack

Elasticsearch Logstash Kibana

Elasticsearch Useful for Many Cases

Highly scalable

Built in search, aggregation, and sharding

Used by Microsoft Azure, Wordpress, and Stack Exchange

Your Role Today

DevOps / IT

Take monitoring situation from nonexistent to fully-fledged enterprise-ready

Web-based monitoring and historical searching

Proactive alerting solution

Elasticsearch

Distributed, fast, highly scalable document database

Created by Shay Banon in 2010

We'll use a simple single node cluster

Logstash

Aggregates, filters, and supplements log data

Forwards altered logs to Elasticsearch

Sending logs directly to Elasticsearch without Logstash can lead to inconsistent data

Kibana

Web-based front-end

Works easily with Elasticsearch for charts, graphs, and visualizing data

Free from the Elastic company

Beats

Small, lightweight utilities for reading logs from a variety of sources. Usually sends data to Logstash

Filebeat: Text log files

Metricbeat: OS and applications

Packetbeat: Network monitoring

Winlogbeat: Windows Event log

Libbeat: Write your own

Alerting

Helps track conditions based on Elasticsearch data

Continually monitors log data for preconfigured conditions

Send notifications to email, Slack, Hipchat, and PagerDuty out of the box

Globomantics Is Worldwide

System Buildout

Start from the back, work forward

Usually Elasticsearch clusters comprise many nodes

We're keeping things simple with one Elasticsearch node

Demo

What kind of OS should we use? Elasticsearch runs fine on Linux & Windows

We're going to choose Linux and use distribution packages

Ubuntu 16.10 Server Edition

We'll also demonstrate a Windows install

INSTALLING ELASTIC SEARCH

• Once the ubuntu 16 Server is up, install java using "apt-get install openjdk-8-jre-headless

• Create a directory and download elastic search package mkdir pkg

cd pkg

wget
https://artifacts.elastic.co/downloads/elasticsearch/elastics
earch-5.0.0.deb

INSTALLING ELASTIC SEARCH (CONTD)

- Execute command "dpkg -i elasticsearch-5.0.0.deb"
- Elastic search configuration file is present at "/etc/elasticsearch/elasticsearch.yml"
- Change cluster and node name in elasticsearch.vml Please see the documentation for further information on configuration options http://www.elastic.co/guide/en/elasticsearch/reference/current/setup-configu ation.html> Use a descriptive name for your cluster: cluster.name: globo-monitoring ------ Node ------Use a descriptive name for the node: node.name: ec2-34-211-224-134.us-west-2.compute.amazonaws.com Add accessor association as also made.

INSTALLING ELASTICSEARCH (CONTD)

- Change network.host: <ip address>
- Increase the memory map count by " sysctl -w vm.max_map_count=262144"
- Start elasticsearch cluster service by "service elasticsearch start"
- Test by executing curl http://<ipadress>:9200
- By default elastic search runs on port 9200
- To start elastic search on boot "systemctl enable elasticsearch"

Installing Logstash

Logstash Is a Data Collection Engine

1. Ingest

2. Enhance or modify

3. Forward

Logstash Configuration

output {
Where should we store the logs? Back end?
Elasticsearch?

Logstash Plugins

Out of the box can read apache logs, log4j files, Windows Event log, and more...

Included filters can read raw text, parse csv, or look up geo/location information by IP address, or reading json

Dozens of filters are included by default

Logstash Filters

grok filter

geoip filter

Geoip Filter

```
93.114.45.13 - - [04/Jan/2015:05:14:33 +0000] "GET /images/web...
 "geoip" : {
 "timezone" : "America/New_York",
 "ip" : "93.114.45.13",
  grok filter
 "latitude" : 42.9864,
 "continent_code" : "NA",
 "city_name" : "Buffalo",
93.114.45.13
 "region_name" : "New York",
 "location" : [
 -78.7279
 42.9864
 geoip filter
 "postal_code" : "14221",
 "longitude" : -78.7279,
 "region_code" : "NY"
```


Demo

Let's create our Logstash server
Ubuntu Linux Server

INSTALL LOGSTASH

- Install java much like elasticsearch installation step
- Run the following command to import the Elasticsearch public GPG key into apt

```
wget -q0 - https://packages.elastic.co/GPG-KEY-elasticsearch
| sudo apt-key add -
```

• Create the Elasticsearch source list:

```
echo "deb https://artifacts.elastic.co/packages/5.x/apt
stable main" | sudo tee -a
/etc/apt/sources.list.d/elasticsearch-5.x.list
```

INSTALL LOGSTASH (CONTD..)

- Execute "apt-get update && apt-get install logstash"
- Logstash is stored in /usr/share/logstash and move to this directory using cd
- Now execute this command "bin/logstash -e "input { stdin
 {} } output { stdout {} }"

Visualizing with Kibana

Almost Complete

General graphing and visualization tool written in Node.js

Free, works great with Elasticsearch, includes a ton of visualization options and widgets

Easy to create useful dashboards and share them with coworkers

Installing Kibana on Ubuntu is pretty easy

Elastic company maintains .deb packges for Debian-based systems

INSTALLING KIBANA

• Run the following command to import the Elasticsearch public GPG key into apt

```
wget -q0 - https://packages.elastic.co/GPG-KEY-elasticsearch
| sudo apt-key add -
```

• Create the Elasticsearch source list:

```
echo "deb https://artifacts.elastic.co/packages/5.x/apt
stable main" | sudo tee -a
/etc/apt/sources.list.d/elasticsearch-5.x.list
```

INSTALLING KIBANA (CONTD..)

- Execute "apt-get update && apt-get install kibana"
- Make changes in configuration at /etc/kibana/kibana.yml
 as mentioned below

server.host:<ipaddress>

Server.name: <hostname>

Elasticsearch.url: <elasticsearchurl>

- Execute "service kibana start"
- Test the kibana by accessing

Instrumenting Windows Servers

Instrumenting Windows Servers

RAM

CPU

Disk

Event Log

A Complete Picture

- Reading
- Filtering
- Enhancing
- Forwarding

Metricbeat

All-purpose system & statistics

Broken into modules

- Apache
- **HAProxy**
- MongoDB
- MySQL
- NginX
- PostgreSQL
- Redis
- Zookeeper
- System logs

Go programs are static binaries, no need for JVM or other runtimes

Can be "cross-compiled" to work on Windows, Linux, macOS, and BSD

Usually pretty small and lightweight - great for system utilities

Usually large companies have dozens, hundreds, or even thousands of servers

For our purposes, we're going to use two Windows web servers and one Windows file server

Will keep the data diverse enough for our demonstrations

Download and unpack Winlogbeat

Configure it to use logstash and add some custom fields and data

Set it up to run as a Windows service

INSTALLING WINLOGBEAT

- Download winlogbeat file from elastic site
- Extract zip file and change the following in winlogbeat.yml

```
tags: ["us-east-1"]
fields:
```

globo_environment: production

Enable logstash configuration.

INSTALLING WINLOGBEAT (CONTD..)

• From powershell install winlogbeat template by using following command

```
"Invoke-WebRequest -Method PUT -InFile
.\winlogbeat.template.json -Uri
http://<elasticsearchserver>:9200/_template/winlogbeat"
```

- From Powershell install winlogbeat service using following command ".\install-service-winlogbeat.ps1"
- Start service using start-service winlogbeat

Configure Logstash to read Beats data and forward it to Elasticsearch

CONFIGURE LOGSTASH SERVER FOR WINLOGBEAT

- Login into logstash server and navigate to /etc/logstash/conf.d
- Create a file with name "beats.conf" and following

```
C input{
 beats {
 port => "5043"
 }
}
output{
 elasticsearch {
 hosts => ["34.211.224.134:9200"]
 index => "%{[@metadata][beat]}-%{+YYYY.MM.dd}"
 document_type => "%{[@metadata][type]]}"
 }
}
```

Instrumenting Linux Servers

Beats for Linux

Metricbeat

Filebeat

RAM

CPU

Disk

Built for consuming and shipping textbased logs and data

Outputs to Elasticsearch or Logstash

Most Linux logs are text-based so it's a good fit for monitoring

Download, install, and configure Filebeat

Setup Filebeat to read syslog files and forward to Logstash

Add a filter configuration to Logstash for syslog

INSTALLING FILE BEAT

• Create the ubuntu instance

```
Curl -L -0
https://artifacts.elastic.co/downloads/beats/filebeat/filebeat
t-5.4.1-amd64.deb
```

- dpkg -i filebeat-5.4.1-amd64.deb
- We will now configure filebeat to read syslog from /var/log/syslog
- Upload template by curl -XPUT
 'http://<elasticsearch>:9200/_template/filebeat' -d

INSTALLING FILE BEAT (CONTD..)

- Configure Logstash from configuration @ <a href="https://s3-us-west-2.amazonaws.com/qt-elastic-softwares/Configuration/LinuxSyslogfilebeat/beats.configuration/LinuxSyslogfilebeat/beats.configuration/LinuxSyslogfilebeat/beats.configuration/LinuxSyslogfilebeat/beats.configuration/etc/logstash/conf.d and restart logstash
- Create visualization in kibana

For Rest of configurations

https://s3-us-west-2.amazonaws.com/qt-elasticsoftwares/Configuration/centralized-logging-elastic-stack.zip