

How about no grep and zabbix? or

ELK based metrics and alerts.

Vladimir Pavkin QIWI Conf #3

Scala Developer

gettopical.com

Plan

- OELK stack components
- OELK setups
- OBasic usage (grep)
- OAdvanced usage (alerts, metrics)

Da heck is ELK?

Elasticsearch

Logstash

Kibana

Logstash

- raw data
- various formats

- enriched events
- standard formats

Logstash inputs

- Ofile, syslog, log4j
- Ohttp, tcp, udp
- **O**rabbitmq
- Otwitter, rss
- **O**...

Logstash filters

- **O**grok
- **O**geoip
- Odrop, clone, mutate, split
- **O**...

Logstash outputs

- Ostdout, file
- Oelasticsearch
- **O**rabbitmq
- Ohttp, tcp, udp
- O...

Logstash transformation example

```
127.0.0.1 - - [11/Dec/2013:00:01:45 -0800]
"GET /xampp/status.php HTTP/1.1" 200 3891
"http://cadenza/xampp/navi.php" "Mozilla/5.0 (Macintosh;
Intel Mac OS X 10.9; rv:25.0) Gecko/20100101 Firefox/25.0"
```

Logstash transformation example

```
"message": "127.0.0.1 - - [11/Dec/2013:00:01:45 -0800] \"GET /xampp/status.php
HTTP/1.1\" 200 3891 \"http://cadenza/xampp/navi.php\" \"Mozilla/5.0 (Macintosh;
Intel Mac OS X 10.9; rv:25.0) Gecko/20100101 Firefox/25.0\"",
  "@timestamp" : "2013-12-11T08:01:45.000Z",
  "@version" : "1",
  "host": "cadenza",
  "clientip" : "127.0.0.1",
  "path" : "/xampp/status.php",
  "response": "200",
```

Elasticsearch (

Distributed data storage, optimized for text search.

Is managed/queried through HTTP REST API.

Based on open-source Apache Lucene project.

Elasticsearch vocab

- ODocument data unit used for indexing and searching. Contains fields. (JSON)
- OField a part of a Document, has a name and a value.
- OTerm the unit of search. A word we look for in text

Elasticsearch inverted index

Documents:

1 => How about no grep

2 => How about no zabbix

Index:

how => <1>, <2>

about => <1>, <2>

zabbix => <2>

• • •

Elasticsearch query DSL

- Omessage:exception
- Olog_level:(ERROR OR INFO)
- Ostack_trace:"Out of memory"
- O_exists_:body
- Odate:[now-1h TO now]
- Oage:(>=10 AND <20)</pre>

- Owildcards (*, ?)
- Oregex search
- Ofuzzy search (Levenshtein)
- Oproximity search
- Oboosting weights

Elasticsearch query DSL

Even more power with JSON query DSL:

```
{
 "query_string" : {
 "fields" : ["message", "stack_trace"],
 "query" : "exception AND fatal"
 }
}
```

Elasticsearch clustering

Just easy as hell

Kibana

Converts these:

```
{
 "message" : "127.0.0.1 - - [11/Dec/2013:00:01:45 -0800] \"GET /xampp/status.php
HTTP/1.1\" 200 3891 \"http://cadenza/xampp/navi.php\" \"Mozilla/5.0 (Macintosh; Intel
Mac OS X 10.9; rv:25.0) Gecko/20100101 Firefox/25.0\"",
 "@timestamp" : "2013-12-11T08:01:45.000Z",
 "@version" : "1",
 "host" : "cadenza",
 "clientip" : "127.0.0.1",
 "path" : "/xampp/status.php",
 "response" : "200",
 // ...
}
```

Kibana

To this:

Kibana timestamp field

Not strings/objects

Events!

ELK Setups

Simple setup (startup mode)

Complex setup (QIWI)

Basic ELK usage scenarios

1. Search that whole cluster!

- OEvents from all your apps are in one place!
- ORocking useful and flexible timeline
- OPowerful, text oriented search engine

2. Default logback fields

- Quickly filter events by:
 - OHost name or IP
 - OLog level, logger name
- OSearch only in stack trace.

3. Customize and save searches

- OSave frequently used search
- OShow only specific fields (e.g. message and host name)

Showtime

Advanced ELK. Metrics and alerts.

1. Custom fields (search/filter)

Payment event:

```
{
 "user" : "9112223344",
 "amount" : 500.00,
 "provider" : 464
}
```

Log custom fields (JVM)

```
libraryDependencies +=
 "net.logstash.logback" % "logstash-logback-encoder" % "4.5.1"
<appender name="LOGSTASH"</pre>
class="net.logstash.logback.appender.LogstashTcpSocketAppender">
  <destination>127.0.0.1:4560</destination>
</appender>
<root level="DEBUG">
  <!--->
  <appender-ref ref="LOGSTASH" />
</root>
```

Log custom fields (JVM)

```
import net.logstash.logback.marker.Markers._

val fields = Map[String, Any](
 "str_field" -> "str_value",
 "num_field" -> 666
)

logger.info(appendEntries(fields), "log message");
```

2. Elastalert

- OConfigured with a set of "rules"
- OPerforms periodical queries to ES
- OTriggers alerts for matched rules

2. Elastalert rule types

OFrequency

OSpike

OFlatline

Cardinality

OBlacklist, Whitelist

OArbitrary query

```
# rules/500 frequency.yaml
es host: localhost
es port: 9200
name: 500 code frequency alert
type: frequency
index: logstash-*
num events: 50
timeframe:
  minutes: 1
alert:
- "email"
email:
- "s.solonin@qiwi.ru"
```

2. Elastalert alert types

- **O**Email
- OSlack
- O Jira
- OCustom shell command

2. Elastalert with custom fields

- Any alert you can imagine can be implemented on custom fields:
- OAverage payment drops below 300 RUB
- OProcessing response latency spike
- OUser A buys something on Herbalife

3. Monitoring and Metrics

- ORealtime
- OLots of aggregations
- OBeautiful visualizations
- OSuper power with custom fields

Showtime

3. Why so useful?

- OTech monitoring (UI and flexibility)
- OBusiness metrics (approx.)
- OAlerts (both tech and business)
- OInstant market/system reaction

Thanks!

