


About me


- Thomas Widhalm
 - Senior Consultant

 - @NETWAYS since 2013
 "Elk Head" ELK trainings, consulting, workshops
 lcinga (2) consulting, trainings, author


1 Introducing: ELK Stack


ELK Stack


Consists of:

- Elasticsearch
- Logstash
- Kibana


ELK Stack

Does:

- Forward log events from various sources to various targets
- Collects log events in a centralised storage
- Parses and enriches logs
- Provide search interface for log events
- Create graphs from logged information
- A lot more
- All this with all sorts of events not just logs


Elasticsearch

- Stores Events
- Is elastic
- HA / LB Cluster
- Robust


Elasticsearch

- NoSQL Search Server based on Apache Lucene
- RESTful Interface
- Easy to set up
- Redundant per default


- Moves Events from sources to targets
- Parses and splits events into fields
- Enriches and transforms events
- Drops unwanted events


HA/ELK ELK Stack


Transport

- Many sources
 - Syslog
 - Windows Eventlog
 - Log4j
 - Generic (tcp/udp Port, exec)
 - E-Mail
 - Jabber
 - JDBC
 - Twitter
 - Lots more


Transport

- Many targets
 - Elasticsearch
 - Icinga (2)
 - Graphite
 - E-Mail
 - Jabber
 - ÎRC
 - JIRA
 - Lots more


Parsing and splitting

- By Regex
- By included Regex Pattern (SYSLOGLINE, IPV6,...)
- Key-Value
- CSV
- http Useragent
- Syslog Priority
- Lots more


Before:

```
192.168.1.10 — guest [04/Dec/2013:08:54:23 +0100] "POST /icinga-web/web/api/jsonHTTP/1.1" 200 788 "https://icinga-private.demo.netways.de/icinga-web/modules/web/portal" "Mozilla/5.0 (X11; Linux x86 64; rv:22.0)"
```

After:

```
"http clientip"
 : "192.168.1.10",
"http_ident"
 : "-",
"http auth"
 : "guest",
"timestamp"
 : "04/Dec/2013:08:54:23 +0100",
"http verb"
 : "POST",
"http request"
 : "/icinga-web/web/api/json",
"http httpversion" : "1.1",
"http response"
 : "200",
"http bytes"
 : "788",
"http referrer"
 : "https://icinga-private.demo.netways.de/icinga-web/...",
"http agent"
 : "Mozilla/5.0 (X11; Linux x86 64; rv:22.0)"
```


Enrich and transform

- Transform timestamps
- DNS resolution
- GeoIP resolution
- Anonymize or encrypt
- sflow / netflow
- Lots more


Custom Plugins

- Plugins written in (j)Ruby
- It's easy to build your own (if you know Ruby)
- Contributions are welcome


Kibana

- Webinterface for Queries and Graphs
- Interactive searches
- Dashboards with visualizations / graphs
- Interactive filters for queries and dashboards


Kibana

- Query with Lucene Query Syntax
- Graphs from field values
 - Uses filters and aggregations within Elasticsearch ->Scales with Elasticsearch


HA/ELK ELK Stack


Remote Shipper


2 Why Logmonitoring?


Why

- Not all information is available for active monitoring
- Catch-all approach


Why Icinga 2

- Open Source / Free Software
- Very modular and ready to be enhanced with 3rd party tools
- Proven solution for alerting
- One more reason ->


Gives you all a reason to learn German.


Lennart Betz · Thomas Widhalm

Icinga 2

Ein praktischer Einstieg

dpunkt.verlag


Why ELK

- "Logstash" is too long a word on the slides writing "ELK" is more economic
- Logstash is great at forwarding messages from different sources
- Logstash can parse messages
- Elasticsearch and Kibana can be used for validating rules


3 Connecting ELK to Icinga


Problems of every Logmonitoring

Not ELK specific

- Lots of different log formats
- Not every message occurs regularly
- Missing information
- Barely any "OK" messages
- Writing lots of rules


Solution to missing "OK" events

Solution A: Automatic recovery after some time

Solution B: List all events which qualify as alert and acknowledge each and every one


A: Automatic OK

- Logstash n-word Output to Icinga
- Set to OK with check_dummy
- Alerts are sent a very short time after the logevent
- Send alerts after n logevents which match a filter or send an alert on every match


B: list all events and tick them off

- Currently only prototype
- Integration in Icinga Web 2
- Queries Elasticsearch
- Acknowledges Events in Elasticsearch
- Takes more time to send alert but gives better overview over events
- Service is not OK before someone acknowledges the event


What you need

- Match Events to Host and Service
 - Available in event text
 - Transforming event information (e.g. DNS resolution)
 - Metahost / Metaservice
- Decide wether an event should trigger an alert
 - By Severity of message
 - By regex matching on event text


Contact

NETWAYS GmbH

Deutschherrnstrasse 15-19, 90429 Nürnberg

Tel: +49 911 92885-0 Fax: +49 911 92885-77 Email: info@netways.de

Website: www.netways.de

Twitter: twitter.com/netways

Facebook: facebook.com/netways

Blog: blog.netways.de


Contakt

Thomas Widhalm

Email: thomas.widhalm@netways.de

Twitter: @widhalmt

GnuPG: 6265BAE6 / A84CB603

Threema: H7AV7D33 / Telegram: widhalmt

Jabber: widhalmt@widhalm.or.at


THANK YOU