Induction training of Dev Team

Just log

PuGong

Agenda

- What's Log
- What should be logged
- How to use the log
- Examples of Log System
- Q&A

What's Log

- a record of a journey made by a ship or aircraft, detailing all events, or the book in which it is kept
- (Computers) Any of various chronological records made concerning the use of a computer system, the changes made to data, etc.

- The logs are often met
 - Transaction Log / Binlog
 - Operation Log
 - Application Log

Are they log

•编年史: (元年)夏,五月,郑伯克段于鄢。

• Black-box


Key point of log

- Timestamp
- Sequence
- Meaningful
 - Format of records
 - Contents
- Immutable
- Structured vs Unstructured

Why Log are important

- Compliance and regulations: Provide an audit trail of who, what, where, when and why
- Situational awareness
- Incident reponse
- Real time alerts

Operation log


Purpose

- Keep the track of what user had done
- For AUDIT
- For Track of record change

Key elements

- When Timestamp
- Who User
- What what was did
- Where IP/Host
- Identifier Table(moudle) Name, record_id

Sample of Op(*: support get-old-kv in watch #5850


Commits on Jul 6, 2016

vorkart commented on issue coreos/etc

I have the same problem, the cert nor

Merge pull request #5880 from xiang90/put_prev xiang90 committed on GitHub 17 hours ago

Application log

- Purpose
 - Keep necessary application running information
 - For online problem analysis
 - For debug
- Key elements
 - When Timestamp
 - What
 - Log Level
 - (Error) Message
 - Stacktrace
 - Where Host/IP
 - Secure remove sensitive information
 - Centralize

Log Level

- Debug: Used only for development and testing. Temporary open on production to find more information. (Caution with the log size)
- Information: Used to keep the information that is useful for system running and management. The entry and exit points of key functions should be kept in this level.
- Warning: Used to keep the handled exceptions or other important log events.
- Error: Used to keep the unhandled exceptions
- Fatal: Reserved for special exceptions/conditions that need to be taken care of.

Sample of Application Log

```
23-Jun-2016 09:40:37.819 SEVERE [localhost-startStop-1] org.apache.catalina.core.StandardContext.startInternal One or mo
re listeners failed to start. Full details will be found in the appropriate container log file
23-Jun-2016 09:40:37.819 SEVERE [localhost-startStop-1] org.apache.catalina.core.StandardContext.startInternal Context [
l startup failed due to previous errors
23-Jun-2016 09:40:37.871 INFO [localhost-startStop-1] org.apache.catalina.startup.HostConfig.deployDirectory Deployment
of web application directory /usr/local/Cellar/tomcat/8.0.32/libexec/webapps/ROOT has finished in 3,044 ms
23-Jun-2016 09:40:37.876 INFO [main] org.apache.catalina.startup.Catalina.start Server startup in 23906 ms
23-Jun-2016 09:40:37.880 SEVERE [main] org.apache.catalina.core.StandardServer.await StandardServer.await: create[localh
ost:80051:
java.net.BindException: Address already in use
 at java.net.PlainSocketImpl.socketBind(Native Method)
 at java.net.AbstractPlainSocketImpl.bind(AbstractPlainSocketImpl.java:387)
 at java.net.ServerSocket.bind(ServerSocket.java:375)
 at java.net.ServerSocket.<init>(ServerSocket.java:237)
 at org.apache.catalina.core.StandardServer.await(StandardServer.java:420)
 at org.apache.catalina.startup.Catalina.await(Catalina.java:717)
 at org.apache.catalina.startup.Catalina.start(Catalina.java:663)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke(NativeMethodAccessorImpl.java:62)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke(DelegatingMethodAccessorImpl.java:43)
 at java.lang.reflect.Method.invoke(Method.java:497)
 at org.apache.catalina.startup.Bootstrap.start(Bootstrap.java:351)
 at org.apache.catalina.startup.Bootstrap.main(Bootstrap.java:485)
```

How to log - Metric log

Purpose

- Keep Application running stat, mainly numbers about business
- Monitor
- Alert

Key element

- When Timestamp
- Who App Identifier
- Where Host/IP/Tags
- What Metrics

Sample of Metric Log


How to log - Trace Log

Purpose


- An unique Id to link the logs in different application
 - Generated at the very beginning at the request
 - Save in every logs as a field or a tag
- Online problem analysis
- User behavior tracking
- Key Elements
 - What unique tracke Id in other log
 - Others almost the same as

How to use the logs

- Metrics for monitor and alert
- Where alerts rings, go to application log for detail information
- Use trace to find association logs in other app is necessary

• Prediction


How to use logs


Log System

- ELK Metrics, application log etc
- Statsd+Grafana / statsd + graphite Metrics
- Splunk commercial
- Customized


ELK


Splunk


StatSD + Grafana


A Custimized Log system architecture


Log agent


Sum Up

- Careful choose log level
- Centralize the logs
- Secure the logs

- Do Log
- Do Use the log:
 - Monitor & Alert
 - Analysis the logs

Reference

- The Log: What every software engineer should know about real-time data's unifying abstraction
- 日志: 每个软件工程师都应该知道的有关实时数据的统一概念
- Log Everything All The Time
- http://play.grafana.org/
- Elastic Search, Logstash & Kibana
- Splunk: http://www.splunk.com/
- Zabbix: https://www.zabbix.com/
- Cacti: http://cacti.net/
- nagios: https://www.nagios.org/