Fluentd meets Unicode Windows EventLog

Fluentd meetup 2019

ClearCode Inc.

Hiroshi Hatake

Agenda

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Agenda

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Motivation

- in_windows_eventlog has some issues...
 - Dunicode character handling. Sometimes garbage chracters are generated.
 - Memory consumption in flood of windows event
 - Sometimes it causes SEGV
 - © CPU spike when resuming operation
 - At least one event should exist in the listening channel on starting to listen. Otherwise, nothing to be read

 And they are caused by dependent gem which is named win32eventlog

Next Topic

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

winevt c (new gem): Code examples

Just querying for specified channel

```
require 'winevt'

@query = Winevt::EventLog::Query.new(
 "Application", "*[System[(Level <= 3) and TimeCreated[timediff(@SystemTime) <= 86400000]]]"
)

@query.each do |eventlog, message, string_inserts|
 puts ({eventlog: eventlog, data: message})
end</pre>
```

winevt c (new gem): Code examples

Update bookmark for querying channel

```
require 'winevt'

@query = Winevt::EventLog::Query.new(
 "Application", "*[System[(Level <= 3) and TimeCreated[timediff(@SystemTime) <= 86400000]]]")
@bookmark = Winevt::EventLog::Bookmark.new
@query.each do |xml|
 @bookmark.update(@query)
end
puts @bookmark.render</pre>
```

winevt c (new gem): Code examples

Subscribe channel


```
require 'winevt'
@subscribe = Winevt::EventLog::Subscribe.new
@subscribe.tail = true
@subscribe.subscribe(
 "Security", "*[System[(Level <= 4) and TimeCreated[timediff(@SystemTime) <= 86400000]]]"
)
while true do
 @subscribe.each do |eventlog, message, string_inserts|
 puts ({eventlog: eventlog, data: message})
 end
 sleep(1)
end</pre>
```


winevt_c (new gem)

- It solves win32-eventlog issues
 - Improve Unicode character handling.
 - 🗘 It doesn't cause SEGV on the same situation
 - **CPU** spike when resuming operation is declined
 - 😗 Reduce memory consumption in flood of windows event
 - This issue still exists but it is reduced memory consumption
 - (a) At least one event should exist in the listening channel on starting to listen.
 - Empty channel can also subscribe. The older one will be staled.

winevt c (new gem)

The relationship of plugins and gems in this talk

Next Topic

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Unicode Character handling

• What is *Unicode*?

In Windows context, it means *UTF-16*.

In Ruby C extension context, it means *UTF-8*.

Unicode Character handling: What is the difference between ANSI and Unicode?

- In Windows, ANSI means current code page
 - In Japanese Edition Windows, it is CP932 (Windows-31J).
 - -A suffixed API uses ANSI character encoding

- In Windows, *Unicode* means UTF-16
 - -W suffixed API uses UTF-16 character encoding
 - PWSTR and such W contained typed API arguments also use UTF-16 character encoding

Unicode Character handling

- We need to convert from UTF-16 to target character encoding
 - In this case, target encoding is *UTF-8*

- But, win32-eventlog gem uses OpenEventLogA, ReadEventLogA (ANSI version)
 - To handle Unicode characters correctly, we need to use OpenEventLogW, ReadEventLogW (Unicode version)
 - win32-eventlog gem development is inactive in recent days.
 - Unicode version patch exists, but it have not been merged in....

Next Topic

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Using ANSI code page issues

- On Japanese Edition Windows' default code page can handle...
 - Alphabets
 - Greek letters
 - Cyrillic alphabets
 - Hiragana, Katakana
 - JIS level 1 and 2 Kanji sets (Chinese Characters)
- But other characters cannot handle with cp932 (In Japanese Edition Windows)

Using ANSI code page issues: UTF-8 contains more characters!

- UTF-8 can also handles...
 - Alphabets
 - Greek letters
 - Cyrillic alphabets
 - Hiragana, Katakana
 - JIS level 1 and 2 Kanji set (Chinese Characters)
- And...
 - diacritical mark (such as umlaut in German: ä, ö, ü)
 - Hebrew, Arabic, Devanagari (Hindi)
 - South East Asia Characters (Thai, Laotian... etc.)
 - And Emoji!!

Using ANSI code page issues: Solution

- We decide to develop the brand new gem which is named winevt_c.
 - It uses new Windows API that is defined in < winevt.h >
 - © The new API provides bookmark which is used to resume operation
 - 😝 Unicode API
- But this gem is written in C and C++
 - Dusers need to build C/C++ extension code by themselves
 - Current RubyInstaller bundles MSYS2 system. Users can use gcc and g++ after MSYS2 installation which is kicked by RubyInstaller.

Next Topic

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Unicode Testing: Environment

- Windows 10 Home 1903 64bit
 - Japanese Edition (cp932, Windows-31J)
- Writing Windows EventLog
 - Benchmark tool written in C#
- Terminal:
 - PowerShell Core 6 on Windows Terminal(Preview)
 - Used Windows Terminal Profile is <u>here</u>

Unicode Testing: Writing Events in .NET (picked up)

```
for (int i = 0; i < totalEvents / 10; i++)
  if (i \% 10 == 0)
 Console.Write(String.Format("{0, 8}", i * 10));
 Task.Run(() => MonitorProcesses(counter));
  // Write an informational entry to the event log.
 // Alphabets
  benchLog.WriteEntry(String.Format("Writing to event log. {0} times.", i));
  // Non-ASCII symbols
  benchLog.WriteEntry("日本語による説明");
 Japanese
  benchLog.WriteEntry("สวัสดีจาก Fluentd!");
 Cyrillic
  benchLog.WriteEntry("Привет, от Fluentd.");
 Greek letters
  benchLog.WriteEntry("Γεια σου, από την Fluentd.");
 Arabic alphabets
  benchLog.WriteEntry("مرحبًا ، من Fluentd.");
 Devanagari
  benchLog.WriteEntry("हाय, Fluentd से!");
 Unicod-ish Kaomoji
  benchLog.WriteEntry("We ♥ Fluentd!( ● '∪ ' ● )");
 // Emoji
  benchLog.WriteEntry("Logging is fun! (2) (2) (2) (2) (2);
  Thread.Sleep(waitMSec);
```

Unicode Testing: Writing Events

PS> EventLogbencher.exe -w 10 -t 10

• 10 Events Written into Benchmark channel

Unicode Testing: Configuration (old plugin)

```
1 <source>
 @type windows eventlog
 @id old-winevtlog
 tag raw.winevt
 channels ["Benchmark"]
 read from head true
 from encoding Windows-31j
 encoding UTF-8
 # parse description true
 <storage>
10
 Otype local
 persistent true
 path ./tmp/storage-old.json
 </storage>
15 </source>
16
17 <match **>
18 @type stdout
19 </match>
```

from_encoding/encoding parameters are needed to handle character encoding correctly but still unhandled characters exist.

And using default read_interval: 2s.

Unicode Testing: Configuration (new plugin)

```
1 <source>
 @type windows eventlog2
 @id winevtlog
 tag raw.winevt
 channels ["Benchmark"]
 read from head true
 # parse description true
 <storage>
 Otype local
 persistent true
 path ./tmp/storage.json
12 </storage>
13 </source>
15 <match **>
 @type stdout
17 </match>
```

No need to specify from_encoding/encoding parameters. And new plugin always handles character encoding as UTF-8.

And using default read_interval: 2s.

Unicode Testing: Execution Log (old plugin)

```
Admin: fluent-plugin-windows-eventlog [master] ~ PowerShell 6.2.1 64-bit (48232)
07-11 16:20:49 +0900","time written":"2019-07-11 16:20:49 +0900","event id":"0","event type":"information","event catego
ry":"0","source_name":"FluentBench","computer_name":"DESKTOP-G457RDR","user":"","descript<u>ion":"Writing to event log. 27</u>
times.\r\n","string inserts":["Writing to event log. 27 times."]}
"??uen???\r\n"
07-11 16:20:49 +0900","time_written":"2019-07-11 16:20:49 +0900","eve
ry":"0","source name":"FluentBench","computer name":"DESKTOP-G457RDR"
erts":["??uen???"]}
-2019-07-11 16:26:18.891192000 +0900 raw.winevt: {"channel":"benchmark","record number":"1071484","time generated":"2019
07-11 16:20:49 +0900","time_written":"2019-07-11 16:20:49 +0900","event_id":"0","event_type":"information","event_catego
ry":"0","source name":"FluentBench","computer name":"DESKTOP-G457RDR","user":"","description":"日本語による説明\r\n","st
ring_inserts":["日本語による説明"]}
"????????? Fluentd!\r\n"
ry":"0","source name":"FluentBench","computer name
string inserts":["???????? Fluentd!"]}
2019-07-11 16:26:18.891931000 +0900 raw.winevt: {"channel":"benchmark","record_number":"1071486","time_generated":"2019-
07-11 16:20:49 +0900","time written":"2019-07-11 16:20:49 +0900","event id":"0","event type":"information","event catego
ry":"0","source_name":"FluentBench","computer_name":"DESKTOP-G457RDR","user":"","description":"Привет, от Fluentd.\r\n",
"string inserts":["Привет, от Fluentd."]}
2019-07-11 16:26:18.892354000 +0900 raw.winevt: {"channel":"benchmark","record number":"1071487","time generated":"2019-
07-11 16:20:49 +0900","time written":"2019-07-11 16:20:49 +0900","event id":"0","event type":"information","event catego
ry":"0","source_name":"FluentBench","computer_name":"DESKTOP-G457RDR","user":"","description":"Γεια σου, απ? την Fluentd
.\r\n","string_inserts":["Γεια σου, απ? την Flue
2019-07-11 16:26:18.892677000 +0900 raw.winevt:
 '?????? ? ?? Fluentd.\r\n"
ry":"0","source name":"FluentBench","computer na
,"string_inserts":["?????? ? ?? Fluentd."]}
2019-07-11 16:26:18.893089000 +0900 raw.winevt: {"channel":"be
07-11 16:20:49 +0900","time written":"2019-07-11 16:20:49 +090
 "???, Fluentd ??!\r\n"
ry":"0","source name":"FluentBench","computer name":"DESKTOP-(
ring inserts":["???, Fluentd ??!"]}
2019-07-11 16:26:18.893445000 +0900 raw.winevt: {"channel":"benc
 "We ? Fluentd!(•'?'•)\r\n"
07-11 16:20:49 +0900","time written":"2019-07-11 16:20:49 +0900'
ry":"0","source_name":"FluentBench","computer_name":"DESKTOP-G45
,"string inserts":["We ? Fluentd!(•'?'•)"]}
2019-07-11 16:26:18.893800000 +0900 raw.winevt: {"channel":"benchmar
07-11 16:20:49 +0900", "time_written": "2019-07-11 16:20:49 +0900", "ev Logging is fun! ??????????
?\r\n","string_inserts":["Logging is fun! ?????????"]}
```

The following characters are broken

- Symbol FUTD™
- Thai
- Arabic
- Devanagari (Hindi)
- Unicode contained Kaomoji
- Emoji

Unicode Testing: Execution Log (new plugin)

```
Admin: fluent-plugin-windows-eventlog [master] ~ PowerShell 6.2.1 64-bit (48232)
EventRecordID":"1071482","ActivityID":"","RelatedActivityID":"","ThreadID":"","Channel":"Benchmark","Computer":"DESKTOP-
G457RDR","UserID":"","Version":"","Description":"Writing to event log. 27 times.","EventData":["Writing to event log. 27
2019-07-11 16:21:31.026289000 +0900 raw.winevt: {"ProviderName":"FluentBench","ProviderGUID":"","EventID":"0","Qualifier
 Description": "(F)(L)uen(T)(D)™"
2019-07-11 16:21:31.027663
s":"0","Level":"4","Task":"0","Opcode":"","Keywords":"0x8000000000000","TimeCreated":"20<u>19-07-11</u>T07:20:49.545887900Z",'
EventRecordID":"1071484","ActivityID":"","RelatedActivityID":"","ThreadID":"","Channel":"Benchmark","Computer":"DESKTOP-
G457RDR","UserID":"","Version":"","Description":"日本語による説明","EventData":["日本語による説明"]]
s":"0","Level":"4","Task":"
 "Description":"สวัสดีจาก Fluentd!
 SKTOP-
<u>2019-07</u>-11 16:21:31.0308860
s":"0","Level":"4","Task":"0","Opcode":"","Keywords":"0x800000000000","TimeCreated":"2019-07-11T07:20:49.545887900Z",
EventRecordID":"1071486","ActivityID":"","RelatedActivityID":"","ThreadID":"","Channel":"Benchmark","Computer":"DESKTOP-
G457RDR","UserID":"","Version":"","Description":"Привет, от Fluentd.","EventData":["Привет, от Fluentd."]}
2019-07-11 16:21:31.032213000 +0900 raw.winevt: {"ProviderName":"FluentBench","ProviderGUID":"","EventID":"0","Qualifier
s":"0","Level":"4","Task":"0","Opcode":"","Keywords":"0x8000000000000","TimeCreated":"2019-07-11T07:20:49.545887900Z",'
EventRecordID":"1071487","ActivityID":"","RelatedActivityID":"","ThreadID":"","Channel":"Benchmark","Computer":"DESKTOP-
G457RDR","UserID":"","Version":"","Description":"Γεια σου, από την Fluentd.","EventData":["Γεια σου, από την Fluentd."]}
2019-07-11 16:21:31.033554000 +0900 raw.winevt: {"ProviderName":"FluentBench","ProviderGUID":"","EventID":"0","Qualifier
 ت: «Descriptiōn
G457RDR","UserID":"","Versio
2019-07-11 16:21:31.03654100
```

The following characters are rendered

- Symbol FUTD™
- Thai
- Arabic (but slightly wrong rendered)
- Devanagari (Hindi)
- Unicode contained Kaomoji
- Emoji

Next Topic

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Benchmark

- Collector Node
 - Windows 10 1809 2 vCPU 4GB Standard SSD
 - Benchmark tool written in C#
- Aggregator Node
 - Ubuntu 18.04 2 vCPU 4GB Standard SSD
- They are also Azure instances

Benchmark: Flow Rate of Events

- 1000000 events total
- About 91 events per seconds

PS> EventLogbencher.exe -w 100 -t 10000000

• 1 million Events Written into Benchmark channel

Benchmark: Configuration (old)

Collector node

Aggregator node

```
<source>
 @type windows eventlog
 @id old-winevtlog
  tag raw.winevt
  channels ["Benchmark"]
 read from head true
  # parse description true
  <storage>
 Otype local
 persistent true
 path ./tmp/storage-old.json
  </storage>
</source>
<match **>
  Otype forward
  <server>
 host "#{ENV['AggregatorServer']}"
 port 24224
  </server>
  flush interval 2s
</match>
```

```
<source>
  @type forward
</source>
<match raw.winevt>
  @type null # or stdout
</match>
```

Benchmark: Configuration (new)

Collector node

Aggregator node

```
<source>
 @type windows eventlog2
 @id winevtlog
 tag raw.winevt
 channels ["Benchmark"]
 read from head true
 # parse description true
 <storage>
 Otype local
 persistent true
 path ./tmp/storage.json
 </storage>
</source>
<match **>
 Otype forward
 <server>
 host "#{ENV['AggregatorServer']}"
 port 24224
 </server>
 flush interval 2s
</match>
```

```
<source>
  @type forward
</source>
<match raw.winevt>
  @type null # or stdout
</match>
```


Benchmark (old plugin)

Flow rate: 91.34361 events per seconds

Benchmark (new plugin)

Flow rate: 91.30634 events per seconds

Benchmark Result: in_windows_eventlog

- Pros
 - **U**Low CPU usage
- Cons
 - High memory usage
 - Sincomplete Unicode handling

Benchmark Result: in_windows_eventlog2

- Pros
 - **U**Low memory usage
 - Qunicode handling
 - Immediately subscribe channel even if it's empty on subscribe
- Cons
 - Slightly higher CPU usage rather than old plugin's

Next Topic

- Motivation
- About winevt_c
- Unicode Character handling
- Using ANSI code page issues
- Unicode Testing
- Benchmark
- Throughput Benchmark
- Conclusion

Throughput Benchmark

- Collector Node
 - Windows 10 1809 2 vCPU 4GB Standard SSD
 - Benchmark tool written in C#
- Aggregator Node
 - Ubuntu 18.04 2 vCPU 4GB Standard SSD
- They are also Azure instances

Throughput Benchmark

- 500000 events total
- Increase flow rate of events step by step
 - PS> EventLogbencher.exe -w 50 -t 5000000
 - 159.4378 events per seconds
 - PS> EventLogbencher.exe -w 30 -t 5000000
 - 293.4133 events per seconds
 - PS> EventLogbencher.exe -w 20 -t 5000000
 - 314.823 events per seconds
 - PS> EventLogbencher.exe -w 15 -t 5000000
 - 321.7238 events per seconds
 - PS> EventLogbencher.exe -w 10 -t 5000000
 - Stuck 😥
 - 598.8318 events per seconds
 - chunk bytes limit exceeds for an emitted event stream warning is generated from Fluentd....

Throughput Benchmark: Configuration

Collector node

Aggregator node


```
<source>
  @type windows eventlog2
  @id winevtlog
 tag raw.winevt
  channels ["Benchmark"]
  read from head true
  # parse description true
  <storage>
 Otype local
 persistent true
 path ./tmp/storage.json
  </storage>
</source>
<match **>
  Otype forward
 <server>
 host "#{ENV['AggregatorServer']}"
 port 24224
  </server>
  flush interval 2s
</match>
```

```
<source>
  @type forward
</source>
<match raw.winevt>
  @type null # or stdout
</match>
```


Conclusion

- The new plugin which is named in_windows_eventlog2 does...
 - Improve Unicode handling
 - Reduce memory consumption
 - Solve CPU spike after resuming operation
- The new plugin might be going to solve...
 - Slightly higher CPU usage than old plugin's
- The new plugin can handle about 300 events per second with default read interval.

Epilogue: Current fluent-plugin-windows-eventlog status

- The new plugin which is named in_windows_eventlog2
 - Included fluent-plugin-windows-eventlog v0.3.0
 - We want to hear more user voices and use cases
 - Installation is harder than the older one

Let's enjoy Monitoring Windows EventLog!

Any Questions?