ELK-STACK BEI FRONTLINE

ERFAHRUNGEN AUS ZWEI JAHREN PRODUKTIVEM EINSATZ

Timo Zingel / @pyspam

Jens Fischer / @jensfischerhh

frontlineshop

- Onlineshop für Streetfashion
 - 1986 als Musik-Mailorder gegründet
 - 1996 Streetfashion: www.ziehdichan.de
 - 2004 www.frontlineshop.com
- ca. 80 Mitarbeiter
- Scrum Team mit 6 Entwicklern

MOTIVATION

Ops @Novomind: Shell Zugriff Devs @Frontline: **keinen** Shell Zugriff

BUG FIXING ABER BITTE MIT LOGS!

- Shell Zugriff?
- ad hoc anfordern?
- cron rsync?

ELK

- Elasticsearch
- Logstash
- Kibana

ERSTE SCHRITTE

- Q1 2013
 - Elasticsearch 0.90.x
 - Logstash 1.1.x
 - Kibana 2.x
- Analyse ERP Latenz
 - Logfile Historie
 - CSV Export

SCHNELLE ERGEBNISSE

- Wenig Aufwand
- tolle Visualisierung
- Naive Herangehensweise

LOGSTASH

LOGSTASH PLUGINS

INPUT

- file
- redis
- stdin
- syslog
- heroku
- ...

FILTER

- grok
- multiline
- geoip
- useragent
- CSV
- ...

OUTPUT

- elasticsearch
- redis
- statsd
- graphite
- irc
- ...

logstash plugin documentation (logstash.net/docs/1.4.2) community plugins (github.com/logstash-plugins)

LOGSTASH CONFIG

```
# simple.conf
input {
 stdin {
 }
}
output {
 stdout {
 codec => rubydebug
 }
}
```


```
echo "Hello Logstash" | ./bin/logstash -f simple.conf
```

LIVE DEMO: HELLO LOGSTASH

LIVE LOGS

- viele Log-Dateien
- unstrukturiert

ELK MIT BROKER

FILTER

- file-input liefert ein Event pro Zeile
- Log-Event mit Regex parsen
 - grok
 - multiline
- strukturiert in ES speichern

APACHE

```
127.0.0.1 - - [11/Dec/2013:00:01:45 -0800] "GET /xampp/status.php HTS
```

```
input { stdin { } }
filter {
 grok {
 match => { "message" => "%{COMBINEDAPACHELOG}" }
 date {
 match => [ "timestamp" , "dd/MMM/yyyy:HH:mm:ss Z" ]
output {
 elasticsearch { host => localhost }
 stdout { codec => rubydebug }
```

```
"message" => "127.0.0.1 - - [11/Dec/2013:00:01:45 -0800] \"GET /
"@timestamp" => "2013-12-11T08:01:45.000Z",
"@version" => "1",
"host" => "cadenza",
"clientip" => "127.0.0.1",
"ident" => "-",
"auth" => "-",
"timestamp" => "11/Dec/2013:00:01:45 -0800",
"verb" => "GET",
"request" => "/xampp/status.php",
"httpversion" => "1.1",
"response" => "200",
"bytes" => "3891",
"referrer" => "\"http://cadenza/xampp/navi.php\"",
"agent" => "\"Mozilla/5.0 (Macintosh; Intel Mac OS X 10.9; rv:25
```

patterns (github.com/elastic/logstash/tree/v1.4.2/patterns)

LIVE DEMO:

NASA ACCESS LOGS

STACKTRACE

```
09:26:36.538 [catalina-exec-423] [#:dDdGKiLmEKeOwBJgTxN2HNgEckB] [c41
org.apache.jasper.JasperException: An exception occurred processing
6:
 <h2 class="headline"><i:message key="checkout.step2.heading" /><</pre>
 <div class="shipping"></div>
7:
 <div>
8:
 <i:out value="${model.currentShipper.displayName}, ${model}</p>
9:
 <i:url var="shippingFormUrl" of="${urlObject}" destination="
10:
 <a href="${shippingFormUrl}" class="button light"><i:message</pre>
11:
 </div>
12:
Stacktrace:
 at org.apache.jasper.servlet.JspServletWrapper.handleJspExcer
 at org.apache.jasper.servlet.JspServletWrapper.service(JspSer
 at org.apache.jasper.servlet.JspServlet.serviceJspFile(JspSer
```

multiline & grok filter!

```
filter {
 multiline {
 pattern => "^${TIME}"
 negate => true
 what => "previous"
 }
 grok {
 match => { "message" => "%{TIME:timestamp} \[%{DATA:thread}\]
}
}
```

PROBLEME

GROK

- komplexe Regex
- performance

MULTILINE

- multithreading
- performance
- logstash-indexer stirbt
- Echtzeit geht verloren
- Logs gehen verloren

CODECS

JSON?

JSON

- strukturiert
- typisiert

APACHE LOGFORMAT

LogFormat '{"@timestamp":"%{%Y-%m-%dT%H:%M:%S%z}t","@version":"1","me

LOGSTASH-LOGBACK-ENCODER

```
<configuration>
  <appender name="ISHOP" class="FileAppender">
 <file>${catalina.base}/logs/ishop.log</file>
 <layout class="PatternLayout">
 <pattern>
 %-28(%d{"yyyy-MM-dd'T'HH:mm:ss,SSS"} [%thread])
 [#:%exHash] [%X{sessionid}@%X{ipaddr}]
 [%X{rnd}/%X{username}] %-5level
 %marker %c - %m%n
 </pattern>
 </layout>
  </appender>
  <appender name="ISHOP LOGSTASH" class="FileAppender">
 <file>${catalina.base}/logs/ishop.json</file>
 <encoder class="LogstashEncoder" />
```

LOGSTASH SHIPPER @ FRONTLINE

```
input {
  file {
 path => "/var/logs/ishop_logstash.log"
 type => "ishop_logstash"
 codec => "json"
  }
}
```

```
output {
  if [type] == "ishop_logstash" {
 redis {
 host => "redis"
 data_type => "list"
 key => "ftl-app-ishop-logstash"
 }
  }
}
```

keine Filter im Shipper

LOGSTASH INDEXER @ FRONTLINE

```
input {
  redis {
 host => "redis"
 type => "ishop_logstash"
 key => "ftl-app-ishop-logstash"
 data_type => "list"
 codec => json
 add_field => { "source_host" => "live" }
  }
}
```

```
filter {
  if [source_host] == "live" and [type] == "ishop_logstash" {
 mutate {
 rename => [ "ipaddr", "ip" ]
 }
  }
}
```

```
output {
  if [source_host] == "live" {
 elasticsearch_http {
 host => "elasticsearch"
 }
  }
}
```

AKZEPTANZ IM UNTERNEHMEN

- Logs interessiert nur IT
- Bestellungen interessieren ALLE
- Realtime Analytics fasziniert

DASHBOARDS AUF TFT

INHALTLICHES LOGGING


```
class OrderData {
 List<LineItem> lineItems;
 Money totalAmount;
 PaymentType paymentType;
 ShipperType shipperType;
}
```

Logger.info(Markers.append("order", orderData), "order success");

LOGSTASH OUTPUT

```
{
 "message": "order success",
 "@version": "1",
 "@timestamp": "2015-03-10T13:53:25.775Z",
 "host": "work",
 "order": {
 "lineItems": [{}, {}, ...],
 "totalAmount": 23.55,
 "paymentType": "PAYPAL",
 "shipperType": "DHL"
 }
}
```

KIBANA DASHBOARD

KIBANA DASHBOARD

AUSBLICK: LOGFILES

- Nur noch JSON
- kürzere RollingPolicy
- Weniger Logfiles
 - application.log vs.
 - [order|paypal|billpay|diva|epoq|js|...].l
- SiftingAppender (http://logback.qos.ch/manual/appenders.html#SiftingAppender)
 - ein Logfile pro Thread
- LMAX Disruptor RingBuffer mit *AsyncDisruptorAppender (https://github.com/logstash/logstash-logback-encoder#usage)

AUSBLICK: ELASTICSEARCH

- Mehr Nodes
- Index Template

(http://www.elastic.co/guide/en/elasticsearch/guide/current/index-templates.html)

- _all Feld
- Kompression
- not_analyzed indizieren
 (oder *.raw nutzen)
- Doc Values

(http://www.elastic.co/guide/en/elasticsearch/guide/current/doc-values.html)

disk-based statt in-memory fielddata

LOGVOLUMEN

- 45 Tage im ES
 - daily index
 - daily snapshots
 - daily cleanup
- Curator (github.com/elastic/curator)

STAGING ELK

- neue Konfigurationen testen
- Jede Komponente leicht skalierbar
 - docker?

VIELEN DANK

FRAGEN?