

nixCraft → Howto → Linux → Linux Log Files Location And How Do I View Logs Files on Linux?

Linux Log Files Location And How Do I View Logs Files on Linux?

Author: Vivek Gite Last updated: April 12, 2023 90 comments

am a new Linux user. I would like to know where are the log files located under Debian/Ubuntu or CentOS/RHEL/Fedora Linux server? How do I open or view log files on Linux operating systems?

Almost all logfiles are located under /var/log directory and its sub-directories on Linux. You can change to this directory using the cd command. Of course, you need to be the root user to access log files on Linux or Unix-like operating systems. You can use the following commands to see the log files which are in text format:

text format.	
Tutorial details	
Difficulty level	<u>Easy</u>
Root privileges	<u>Yes</u>
Requirements	Linux terminal
Category	System Management
OS compatibility	Alma • <u>Alpine</u> • <u>Amazon</u> <u>Linux</u> • <u>Arch</u> • <u>CentOS</u> • <u>Debian</u> • <u>Fedora</u> • <u>Linux</u> • Mint • <u>openSUSE</u> • Pop!_OS • <u>RHEL</u> • Rocky • <u>Stream</u> • <u>SUSE</u> • <u>Ubuntu</u> • WSL
Est. reading time	7 minutes

ADVERTISEMENT

- 1. less command
- 2. more command
- 3. cat command
- 4. grep command
- 5. egrep command
- 6. tail command
- 7. zcat command
- 8. zgrep command
- 9. zmore command
- 10.dmesg command
- 11.journalctl command

How do I view log files on Linux?

Open the Terminal or login as root user using ssh command. Go to /var/log directory using the following <u>cd command</u>:

To list files use the following Is command:

Sample outputs from RHEL 6.x server:

anaconda.ifcfg.log boot.log-20111225 cron-20131110.gz maillog-20111218 messages-20131103.gz secure-20131027.gz spooler-20131117.gz up2date-20131117.gz

anaconda.log btmp cron-20131117.gz maillog-20111225 messages-20131110.gz secure-20131103.gz squid uptrack.log

anaconda.program.log btmp-20120101 cups maillog-20120101 messages-20131117.gz secure-20131110.gz swinstall.d uptrack.log.1

anaconda.storage.log btmp-20131101.gz dkms_autoinstaller maillog-20131027.gz mysqld.log secure-20131117.gz tallylog uptrack.log.2

```
anaconda.syslog
 maillog-20131103.gz
 collectl
 dmesq
 setroubleshoot
 UcliEvt.log
 varnish
ntpstats
 dmesg.old
anaconda.yum.log
 ConsoleKit
 maillog-20131110.gz
prelink
 spooler
 up2date
 wtmp
 maillog-20131117.gz
arcconfig.xml
 cron
 dracut.log
 up2date-20111211
rhsm
 spooler-20111211
 yum.log
 cron-20111211
 dracut.log-20120101
 messages
atop
 spooler-20111218
 up2date-20111218
 yum.log-20120101
sa
 dracut.log-20130101.gz messages-
audit
 cron-20111218
20111211
 spooler-20111225
 up2date-20111225
 secure
yum.log-20130101.gz
boot.log
 cron-20111225
 httpd
 messages-20111218
secure-20111211
 spooler-20120101
 up2date-20120101
 lastlog
boot.log-20111204
 cron-20120101
 messages-20111225
secure-20111218
 spooler-20131027.gz up2date-20131027.gz
boot.log-20111211
 cron-20131027.gz maillog
 messages-
20120101 secure-20111225
 spooler-20131103.gz up2date-20131103.gz
boot.log-20111218 cron-20131103.gz maillog-20111211
 messages-
20131027.gz secure-20120101
 spooler-20131110.gz up2date-
20131110.gz
```

To view a common log file called /var/log/messages use any one of the following command:

```
# less /var/log/messages

# more -f /var/log/messages

# cat /var/log/messages

# tail -f /var/log/messages
```

#

```
Here is what I see:
```

```
Jul 17 22:04:25 router dnsprobe[276]: dns query failed

Jul 17 22:04:29 router last message repeated 2 times

Jul 17 22:04:29 router dnsprobe[276]: Primary DNS server Is Down... Switching To Secondary DNS server

Jul 17 22:05:08 router dnsprobe[276]: Switching Back To Primary DNS server

Jul 17 22:26:11 debian -- MARK --

Jul 17 22:46:11 debian -- MARK --

Jul 17 22:47:36 router -- MARK --

Jul 17 22:47:36 router dnsprobe[276]: dns query failed

Jul 17 22:47:38 debian kernel: rtc: lost some interrupts at 1024Hz.

Jun 17 22:47:39 debian kernel: IN=eth0 OUT=

MAC=00:0f:ea:91:04:07:00:08:5c:00:00:01:08:00 SRC=61.4.218.24

DST=192.168.1.100 LEN=60 TOS=0x00 PREC=0x00 TTL=46 ID=21599 DF

PROTO=TCP SPT=59297 DPT=22 WINDOW=5840 RES=0x00 SYN URGP=0
```

Common Linux log files names and usage

- /var/log/messages : General message and system related stuff
- /var/log/auth.log : Authenication logs
- /var/log/kern.log : Kernel logs
- /var/log/cron.log : Crond logs (cron job)
- /var/log/maillog : Mail server logs
- /var/log/qmail/: Qmail log directory (more files inside this directory)

- /var/log/httpd/: Apache access and error logs directory
- /var/log/lighttpd/: Lighttpd access and error logs directory
- /var/log/nginx/: Nginx access and error logs directory
- /var/log/apt/: Apt/apt-get command history and logs directory
- /var/log/boot.log : System boot log
- /var/log/mysqld.log : MySQL database server log file
- /var/log/secure or /var/log/auth.log : Authentication log
- /var/log/utmp or /var/log/wtmp : Login records file
- /var/log/yum.log or /var/log/dnf.log: Yum/Dnf command log file.

Printing the Linux kernel ring buffer messages

We use the dmesg command to examine or control the kernel ring buffer. The default action is to display all messages from the kernel ring buffer. For example:

```
$ sudo dmesg | grep 'error'

$ sudo dmesg | grep -i -E 'error|warn|failed'

$ sudo dmesg | more
```

Sample outputs:

[sudo] password for vivek:

[78637.759323] thermal thermal zone14: failed to read out thermal zone (-61)

[83556.712080] thermal thermal zone14: failed to read out thermal zone (-61)

[88912.931783] thermal thermal zone14: failed to read out thermal zone (-61)

[89824.197634] thermal thermal zone14: failed to read out thermal zone (-61)

[103175.274428] thermal thermal_zone14: failed to read out thermal zone (-61)

GUI tool to view log files on Linux

System Log Viewer is a graphical, menu-driven viewer that you can use to view and monitor your system logs. This tool is only useful on your Linux powered laptop or desktop system. Most server do not have X Window system installed. You can start System Log Viewer in the following ways:

Click on System menu > Choose Administration > System Log:

Fig.01 Gnome log file viewer

Modern log viewer from Ubuntu desktop:

A note about rsyslogd

All of the above logs are generated using rsyslogd service. It is a system utility providing support for message logging. Support of both internet and unix domain sockets enables this utility to support both local and remote logging. You can view its config file by tying the following command:

```
# vi /etc/rsyslog.conf# ls /etc/rsyslog.d/
```

In short /var/log is the location where you should find all Linux logs file. However, some applications such as httpd have a directory within /var/log/ for their own log files. You can rotate log file using logrotate software and monitor logs files using logwatch software.

A note about systemd journal on modern Linux distros

systemd-journald is a system service on modern Linux distro that comes with systemd. It collects and stores logging data. In addition, it creates and maintains structured, indexed journals based on logging information received from various sources such as Linux Kernel log messages via kmsg. Therefore, we need to use the journalctl command to query the contents of the systemd-journald.

Linux journalctl command examples

Without any arguments, all collected logs are shown unfiltered as follows:

```
$ journalctl
```

View all boot messages:

```
$ journalctl -b
```

Want to see kernel logs from previous boot? Try:

```
$ journalctl -k -b -1
```

See log by systemd unit or sevice

Display a live log display from a system service apache.service or nginx.service:

```
journalctl -f -u apachejournalctl -f -u nginx
```

The -u switch can be used multiple time to save typing at the CLI. For example:

```
$ journalctl -f -u apache.service -u php-cgi.service -u mysqld.service
```

We can follow log in real time. Like tail -f /var/log/nginx/foo.log:

```
$ journalctl -u mysqld.service -f

$ journalctl -u nginx.service -f

$ journalctl -f

Only display last 10 log entries:

$ journalctl -n 10 -u nginx.service
```

Executable log

See all logs generated by the D-Bus or app executable

```
$ journalctl /usr/bin/dbus-daemon
$ journalctl /usr/local/bin/app
```

Time ranges

We can see logs created using time ranges. For instnace:

```
$ journalctl --since "30 min ago"

$ journalctl --since "1 hour ago"

$ journalctl --since "1 days ago"

# The date and time format is YYYY-MM-DD HH:MM:SS
# So we can do

$ journalctl --since "2020-06-06"
```

```
$ journalctl --since "2020-06-06 10:42:00"

$ journalctl --since "2020-06-04 10:42:00" --until "2020-06-07 10:42:00"
```

View log by user ID (UID) or PID

See log for user ID # 300

```
$ sudo journalctl _UID=300
```

View log for PID # 4242

\$ sudo journalctl _PID=4242

Reverse output so that the newest entries are displayed first

Try:

```
$ journalctl -r
```

\$ journalctl -r -u apache.service

Show only Linux kernel messages

```
$ journalctl -k
```

\$ journalctl --dmesg

Filter log files (grep like syntax)

We can filter output to entries where the MESSAGE= field matches the specified regular expression. PERL-compatible regular expressions are used. For instance:

Click to enlarge

Please note that if the pattern is all lowercase, matching is case insensitive. Otherwise, matching is case sensitive. This can be overridden with the --case-sensitive option.