Wrangling Logs with Logstash and ElasticSearch

Nate Jones & David Castro

Media Temple

OSCON 2012

Why are we here?

Size

Quantity

Efficiency

Access

Locality

Method Filtering

Grokability

Noise Structure Metrics

Use Case: Mail Logs

Size

30 mail servers

2G logs / day / server

60GB / day total

1.8 TB / month

21 TB / year

1 billion log lines per week

Access

Front-line, easy access

No SSH

Shareable

Grokability

Operational

Did the email get delivered?
Why was the message marked as SPAM?
Are messages being rejected?

Metrics

What's the inbound/outbound message rate? How often are we seeing particular errors?

The Solution

Overview

Overview

Logstash Overview

http://logsta.sh/

- 1. Parse log line
- 2. Transform/extract
- 3. Structure and send JSON

Logstash Parsing

Log line input

```
2012-07-10T20:00:02.446220-04:00 mail01 spamd[2478]: spamd: clean message (-3.4/5.0) for nobody:93 in 0.0 seconds, 886 bytes.
```

JSON output


```
{
 "@timestamp" : "2012-07-16T06:44:00.548000Z",
 "@tags" : [],
 "@fields" : {},
 "@source_path" : "/client/127.0.0.1:40010",
 "@source" : "tcp://0.0.0.0:6999/client/127.0.0.1:40010",
 "@source_host" : "0.0.0.0",
 "@message" : "2012-07-10T20:00:02.446220-04:00 mail01 spamd[2478]:
spamd: clean message (-3.4/5.0) for nobody:93 in 0.0 seconds, 886
bytes.",
 "@type" : "maillog"
}
```


Logstash Parsing


```
grok {
  type => "maillog"
  pattern => "%{TIMESTAMP_ISO8601:timestamp} %{WORD:host}
%{SYSLOGPROG:service}: %{GREEDYDATA:message}"
}
mutate {
  type => "maillog"
  # replace the timestamp, correcting import timestamp
  replace => ["@timestamp", "%{timestamp}"]
  # replace the message sans-timestamp/host/service
  replace => ["@message", "%{message}"]
}
```


Logstash Parsing

```
"@timestamp": "2012-07-10T20:00:02.446220-04:00",
  "@tags" : [],
  "@fields" : {
 "pid" : [
 "2478"
 "service" : [
 "spamd[2478]"
 "program" : [
 "spamd"
 "host" : [
 "mail01"
  "@source path" : "/client/127.0.0.1:39998",
  "@source": "tcp://0.0.0.0:6999/client/127.0.0.1:39998",
  "@source host" : "0.0.0.0",
  "@message": "spamd: clean message (-3.4/5.0) for nobody:93 in 0.0
seconds, 886 bytes.",
  "@type" : "maillog"
```


RabbitMQ Overview

http://www.rabbitmq.com/

Message Queue

AMQP

Clustered

Elasticsearch Intro

http://www.elasticsearch.org/

Index in Lucene shards

Cluster-able

Fault tolerant

Elasticsearch Head

Elasticsearch Browser

Kibana Intro

http://rashidkpc.github.com/Kibana/

User friendly front-end to elasticsearch

Search log lines

Graph, score, trend

Streaming dashboard

Question

How many errors of a particular type are we seeing in the logs?

Query

@message:"Permission Denied"

Question

Why did the mail for user X get marked as SPAM?

Query

@message:"domain.com" AND @message:"X-SPAM"

Question

How many messages are being rejected due to the sending host being listed in an RBL?

Query

@message:"zen.spamhaus.org"

Question

How many log messages do we have for a specific mail host?

Query

@source_host:"n31"

Report Card

Size

Quantity

Efficiency

Access

Locality Method Filtering

Grokability

Noise Structure Metrics

Next Steps

Push more stats into graphite

Further breaking down log messages

More stuff

Everything you need

Instructions and software

http://logwrangler.mtcode.com/

Puppet code and slides

http://github.com/mediatemple/logwrangler

Local wifi share: logwrangler (guest/guest)

Demo

Netcat port for Logstash

RabbitMQ

Elasticsearch

Kibana

Contact Info

Nate Jones @ndj nate@mediatemple.net

David Castro
@arimus
dcastro@mediatemple.net

Questions?