Journée DEF!OPS

Des dashboards pour tous avec ELK

10 Juin 2014 Vincent Spiewak – @vspiewak

Introduction

Speaker

Vincent Spiewak

@vspiewak

- 5 ans XP
- Master TA (UPMC)
- http://blog.xebia.fr
- @vspiewak

Agenda

- Introduction
- Logstash
- Monitoring Système
- Monitoring JMX
- Log As A Service
- Monitoring Métier / Bl
- Cluster ELK
- Vagrant (démos)

Stack

Logstash ETL

Elasticsearch Stockage

KibanaVisualisation

Logstash

Inputs

Codecs

Filters

Outputs

41

20

50

55

- » stdin
- » file
- » udp
- » tcp
- » rabbitmq
- » s3
- **>>**

» plain

» json

» line

» multiline

» dots

msgpack

>>

>>

» grok

» date

» drop

» mutate

» geoip

» anonymize

>>

» stdout

» file

» udp

» tcp

rabbitmq

» elasticsearch

>>

. .

Elasticsearch

Document

Real Time

Schema Free

Distributed

Full Text

REST

Multi-tenancy

Kibana

HTML

Dashboards Adaptés

- » serveur
- » charge

Application

- » stacktrace
- » warn, error

Business

- » client
- » produit

Objectifs

- » résultat
- » progression

Architecture

Logstash

Logstash – Entrée/Sortie

```
input {
  stdin {}
# filters
output {
  stdout { codec => json }
```


Logstash - Run

Logstash – Patterns

https://github.com/logstash/logstash/blob/master/patterns

```
USERNAME [a-zA-Z0-9. -]+
USER %{USERNAME}
INT (?:[+-]?(?:[0-9]+))
WORD \b\w+\b
NOTSPACE \S+
DATA .*?
GREEDYDATA .*
HTTPDATE %{MONTHDAY}/%{MONTH}/%{YEAR}:%{TIME} %{INT}
COMBINEDAPACHELOG %{IPORHOST:clientip} ...
```


Logstash – Filtre Grok

Filtre Grok – Sortie

```
2011-04-19T03:44:01.103Z 55.3.244.1 GET /index.html 15824 0.043
 "@timestamp" => "2013-12-01T21:19:11.303Z",
 "@version" => "1",
 "@bytes" => "15824",
 "@client" => "55.3.244.1",
 "date" => "2011-04-19T03:44:01.103Z",
 "@duration" => "0.043",
 "host" => "macbookpro",
 "message" => "2011-04-19T03:44:01.103Z 55.3.244.1 GET /index.html 15824 0.043",
 "method" => "GET",
 "uri" => "/index.html",
```


Filtre Date – @Timestamp

```
filter {
 date {
 match => [ "date", "ISO8601" ],
 }
}
```


Filtre Date – @Timestamp

```
"@timestamp" => "2011-04-19T03:44:01.103Z",
  "@version" => "1",
 "@bytes" => "15824",
 "@client" => "55.3.244.1",
 "date" => "2011-04-19T03:44:01.103Z",
 "@duration" => "0.043",
 "host" => "macbookpro",
 "message" => "2011-04-19T03:44:01.103Z 55.3.244.1 GET /index.html 15824 0.043",
 "method" => "GET",
 "uri" => "/index.html",
```


Sortie Elasticsearch

logstash-2011.04.19

size: 20.6k (20.6k)
docs: 3 (3)
Info ▼ Actions ▼

Avarrish
macbookpro
Info ▼ Actions ▼

Basilisk
macbookpro
Info ▼ Actions ▼

Unassigned

O 1 2 3 4

O 1 2 3 4

```
_index: "logstash-2011.04.19",
_type: "logs",
_id: "VhSmjXzTQkyvFCHtwHVQVg",
_version: 1,
_score: null,
  _source: {
 message: "2011-04-19T03:44:01.103Z 55.3.244.1 GET /index.html 15824 0.043",
 @timestamp: "2011-04-19T03:44:01.103Z",
 @version: "1",
 host: "macbookpro",
 date: "2011-04-19T03:44:01.103Z",
 client: "55.3.244.1",
 method: "GET",
 request: "/index.html",
 bytes: "15824",
 duration: "0.043"
},
  sort: [
 1303184641103
```

logstash-2013.12.03

Filtres

- ajout d'un champ / type / tag
- suppression d'un champ
- split d'un champ
- conversion de type (string, int, float)
- IP => géolocation
- UA => device, browser, os, versions
- conditions
- etc...

Logstash – Sortie Elasticsearch

- host
- port
- cluster
- index => "logstash-%{+YYYY.MM.dd}"
- protocol
- •

Monitoring Système

Monitoring Système: Collectd

Collectd – Plugins

- cpu (jiffies)
- process
- users
- disk
- memory
- swap
- network
- Java / JMX
- MySQL
- •

Collectd - Configuration

```
FQDNLookup true
LoadPlugin syslog
<Plugin syslog>
LogLevel info
</Plugin>
LoadPlugin cpu
LoadPlugin df
LoadPlugin disk
LoadPlugin entropy
LoadPlugin interface
LoadPlugin irq
LoadPlugin load
LoadPlugin memory
LoadPlugin network
LoadPlugin processes
LoadPlugin rrdtool
LoadPlugin swap
LoadPlugin users
<Plugin interface>
Interface "eth0"
IgnoreSelected false
</Plugin>
<Plugin network>
 <Server "127.0.0.1" "25826">
 </Server>
</Plugin>
<Plugin rrdtool>
DataDir "/var/lib/collectd/rrd"
</Plugin>
Include "/etc/collectd/filters.conf"
Include "/etc/collectd/thresholds.conf"
```


Collectd – Logstash Conf

```
input {
 collectd {
 host => "127.0.0.1"
 }
}

output {
 elasticsearch {}
}
```


Elasticsearch – Samples

```
"@version": "1",
 "@timestamp": "2014-06-09T23:01:11.000Z",
 "host": "precise64",
 "plugin": "memory",
 "collectd_type": "memory",
 "type_instance": "cached",
 "value": 267845632
}
 "@version": "1",
 "@timestamp": "2014-06-09T23:01:11.000Z",
 "host": "precise64",
 "plugin": "memory",
 "collectd_type": "memory",
 "type_instance": "used",
 "value": 703348736
```


Monitoring Système system-survey

Démo

Monitoring Système system-survey

Monitoring JMX

Monitoring JMX: Collectd JMX

Collectd – Setup Java & JMX

```
# check dynamic libraries
ldd /usr/lib/collectd/java.so
```


fix libjvm.so not found error

ln -s /usr/lib/jvm/java-7-openjdk-amd64/jre/lib/amd64/server/libjvm.so /usr/lib/libjvm.so

JConsole - SystemCpuLoad

Collectd – Plugin Java & JMX

```
<Plugin "java">
 JVMARG "-Djava.class.path=/usr/share/collectd/java/collectd-api.jar:/usr/share/collectd/java/generic-jmx.jar"
 LoadPlugin "org.collectd.java.GenericJMX"
 <Plugin "GenericJMX">
 <MBean "os">
 ObjectName "java.lang:type=OperatingSystem"
 <Value>
 Type "gauge"
 InstancePrefix "system_cpu_load"
 Attribute "SystemCpuLoad"
 </Value>
 </MBean>
 <Connection>
 ServiceURL "service:jmx:rmi://jndi/rmi://localhost:9010/jmxrmi"
 Collect "os"
 </Connection>
 </Plugin>
</Plugin>
```


Elasticsearch – Samples

```
{
 "@version": "1",
 "@timestamp": "2014-06-09T23:01:11.000Z",
 "host": "localhost",
 "plugin": "GenericJMX",
 "collectd_type": "gauge",
 "type_instance": "system_cpu_load",
 "value": 0.5587837837837838
}
```


JConsole – HeapMemoryUsage

Collectd – JMX – Type Table

```
# Heap memory usage
<MBean "memory-heap">
 ObjectName "java.lang:type=Memory"
 #InstanceFrom ""
 InstancePrefix "memory-heap"

# Creates four values: committed, init, max, used
 <Value>
 Type "jmx_memory"
 Table true
 Attribute "HeapMemoryUsage"
 </Value>
</MBean>
```


Collectd – Types

/usr/share/collectd/types.db

gauge value: GAUGE:U:U

load shortterm:GAUGE:0:100, midterm:GAUGE:0:100, longterm:GAUGE:0:100

jmx_memory value:GAUGE:0:U

Elasticsearch – Samples

```
"@version": "1",
 "@timestamp": "2014-06-09T23:01:11.000Z",
 "host": "localhost",
 "plugin": "GenericJMX",
 "plugin_instance": "memory-heap",
 "collectd_type": "jmx_memory",
 "type_instance": "used",
 "value": 62282808
}
 "@version": "1",
 "@timestamp": "2014-06-09T23:01:11.000Z",
 "host": "localhost",
 "plugin": "GenericJMX",
 "plugin_instance": "memory-heap",
 "collectd_type": "jmx_memory",
 "type_instance": "init",
 "value": 104857600
```


Collectd - Custom MBean

```
<MBean "flume-source">
  ObjectName "org.apache.flume.source:type=source-1"
  InstancePrefix "flume-source-1"
  <Value>
 Type "gauge"
 InstancePrefix "event_received_count"
 Attribute "EventReceivedCount"
  </Value>
  <Value>
 Type "gauge"
 InstancePrefix "event_accepted_count"
 Table false
 Attribute "EventAcceptedCount"
  </Value>
</MBean>
```


Elasticsearch – Samples

```
{
 "@version": "1",
 "@timestamp": "2014-06-09T23:09:41.000Z",
 "host": "localhost",
 "plugin": "GenericJMX",
 "plugin_instance": "flume-source-1",
 "collectd_type": "gauge",
 "type_instance": "event_accepted_count",
 "value": 1246501
}
```


Monitoring JVM / JMX Flume JMX

Démo

Monitoring JVM / JMX Flume JMX

Log As Service

Log As A Service: SyslogAppender

Log As A Service – Logback SyslogAppender

```
<appender name="syslog" class="ch.qos.logback.classic.net.SyslogAppender">
 <syslogHost>127.0.0.1</syslogHost>
 <port>5514</port>
 <facility>user</facility>
 <suffixPattern>%d{dd-MM-yyyy HH:mm:ss.SSS} [%thread] %level %logger - %msg%n</suffixPattern>
</appender>
```


Logstash – Syslog configuration

```
input {
  udp {
 port => "5514"
filter {
 grok {
 patterns_dir => "./patterns"
 match => ["message","%{LOGBACK_SYSLOG}"]
filter {
 date {
 match => ["log_date","dd-MM-YYYY HH:mm:ss.SSS"]
}
output {
  elasticsearch {}
```


Logstash – Pattern

```
LOG_DATE %{MONTHDAY}=%{MONTHNUM}=%{YEAR} %{HOUR}:%{MINUTE}:%{SECOND}.[0-9]{3}

SYSLOG_BASE %{SYSLOG5424PRI}%{SYSLOGTIMESTAMP:syslog_timestamp} %{SYSLOGHOST:syslog_host}

SYSLOG %{SYSLOG_BASE} %{GREEDYDATA:syslog_message}

LOGBACK_SYSLOG_BASE %{SYSLOG_BASE} %{LOG_DATE:log_date} \[%{NOTSPACE:thread}\] %{LOGLEVEL:log_level} %{NOTSPACE:classname}

LOGBACK_SYSLOG %{LOGBACK_SYSLOG_BASE} %{GREEDYDATA:log_msg}
```


Monitoring Log Syslog

Démo

Monitoring Log Syslog

Monitoring Métier- Bl

GeekShop Problème

- Quels sont les produits les plus achetés ?
- Quelle est la répartition H/F de mes clients ?
- Quels sont mes clients les plus fidèles ?
- Combien de femmes à Paris ont acheté un iPod Touch Bleu 32 Go entre le 12 octobre 2012 à 14h30 et le 4 novembre 2013 à 19h?

GeekShop – Format Logs

```
09-06-2014 21:27:42.228 [pool-32-thread-1] INFO com.github.vspiewak.loggenerator.SearchRequest - id=317&ua=Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/534.24 (KHTML, like Gecko) Chrome/11.0.696.65 Safari/534.24&ip=94.228.34.210&category=Mobile
```

```
09-06-2014 21:27:42.227 [pool-32-thread-1] INFO com.github.vspiewak.loggenerator.SellRequest - id=313&ua=Mozilla/5.0 (Windows; U; Windows NT 6.1; en-US; rv:1.9.2.17) Gecko/20110420 Firefox/
3.6.17&ip=202.46.52.35&email=client314@gmail.com&sex=M&brand=Appl e&name=iPod Touch&model=iPod Touch - Jaune - Disque 32Go&category=Baladeur&color=Jaune&options=Disque 32Go&price=329.0
```


GeekShop – Après Logstash

```
" index": "logstash-2014.06.09",
 "type": "app-log",
 "_id": "gaQXRn9mROiAGjhBZ2h2Og",
 " version": 1,
 "found": true,
 " source": {
 "message": "09-06-2014 21:27:42.228 [pool-32-thread-1] INFO com.github.vspiewak.loggenerator.SearchRequest - id=317&ua=Mozilla/5.0 (X11;
Linux x86 64) AppleWebKit/534.24 (KHTML, like Gecko) Chrome/11.0.696.65 Safari/534.24&ip=94.228.34.210&category=Mobile",
 "@version": "1",
 "@timestamp": "2014-06-09T19:27:42.228Z",
 "type": "app-log",
 "host": "precise64",
 "path": "/home/vagrant/app.log",
 "log_date": "09-06-2014 21:27:42.228",
 "thread": "pool-32-thread-1",
 "log level": "INFO",
 "classname": "com.github.vspiewak.loggenerator.SearchRequest",
 "log_msg": "- id=317&ua=Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/534.24 (KHTML, like Gecko) Chrome/11.0.696.65 Safari/
534.24&ip=94.228.34.210&category=Mobile",
 "id": 317,
 "ua": "Mozilla/5.0 (X11; Linux x86_64) AppleWebKit/534.24 (KHTML, like Gecko) Chrome/11.0.696.65 Safari/534.24",
 "ip": "94.228.34.210",
 "category": "Mobile",
 "tags": [
 "search"
 "geoip": {
 "ip": "94.228.34.210",
 "country code2": "GB",
 "country code3": "GBR",
 "country name": "United Kingdom",
 "continent code": "EU",
 "latitude": 51.5,
 "longitude": -0.1299999999999545,
 "timezone": "Europe/London",
 "location": [
 -0.1299999999999545,
 51.5
 },
 "useragent": {
 "name": "Chrome",
 "os": "Linux",
 "os name": "Linux",
 "device": "Other",
 "major": "11",
 "minor": "0",
 "patch": "696"
```


Kibana: Terms & Analysers

TOP CUSTOMERS		6 ¢ + ×	TOP PRODUCTS		6 ¢ + ×
Term	Count	Action	Term	Count	Action
gmail.com	367	9	ipod	153	90
client920	2	QØ	touch	78	QØ
client828	2	Q0	iphone	72	QØ
client706	2	QØ	macbook	31	QØ
client677	2	QØ	nano	19	QØ

Elasticsearch Template Mapping Change analyser on specific indexes & fields

```
curl -XPUT http://localhost:9200/_template/logstash_per_index -d '{
 "template" : "logstash*",
 "mappings" : {
 " default " : {
 "properties" : {
 "@timestamp": { "type": "date", "index": "not_analyzed" },
 "ip": { "type" : "ip", "index": "not_analyzed" },
 "name": { "type" : "string", "index": "not_analyzed" },
 "options": { "type" : "string", "index": "not analyzed" },
 "email": { "type" : "string", "index": "not analyzed" }
```


Monitoring Métier / Business eshop-survey

Démo

Monitoring Métier / Business eshop-survey

Monitoring Métier / Business eshop-survey

Cluster ELK

Elasticsearch – Feedbacks

• The Guardian: social network - real time feedback

StackOverflow: full-text search with geolocation and « more like »

Goldman Sacks: 5TB logs/day + analysis stock market

•

Elasticsearch - NoSQL

SQL	Partitions	DB	Table	Ligne	Colonne
ES	Cluster	Indices	Type	Document	Champ

Elasticsearch – Types de noeuds

- master
- data
- search

Elasticsearch - Shard & Replica

shards → +indexing, +distribution (one-time setting)

• replicas → +search, +availability

Elasticsearch - Health

GREEN → all primaries/replicas shards active

YELLOW → all primaries shards active

RED → not all primaries shards

Cluster Elasticsearch

http://www.cubrid.org/blog/dev-platform/our-experience-creating-large-scale-log-search-system-using-elasticsearch/

Cluster Elasticsearch es-cluster

Démo

Vagrant (Démos)

Démo Pré-requis

Virtual Box

Vagrant

Git *

Démo @ Home

• https://github.com/vspiewak/elk-devops-day-2014

Vagrant – Shortcuts

- cd demo-all
- vagrant up
- vagrant ssh
- sudo jconsole
- vagrant halt*
- vagrant destroy

Vagrant VM

- config.vm.box = "hashicorp/precise64"
- config.vm.network "forwarded_port", guest: 80, host: 10080
- config.vm.network "forwarded_port", guest: 9200, host: 19200
- config.ssh.forward_x11 = true
- vb.customize ["modifyvm", :id, "--ioapic", "on", "--cpuexecutioncap", "40", "--cpus", "2", "--memory", "1024"]
- bootstrap.sh

Questions?

