Fluentd vs. Logstash

Masaki Matsushita

NTT Communications

About Me

- Masaki MATSUSHITA
- Software Engineer at

- We are providing Internet access here!
- Github: mmasaki Twitter: @_mmasaki
- 16 Commits in Liberty
 - Trove, oslo_log, oslo_config
- CRuby Commiter
 - 100+ commits for performance improvement

What are Log Collectors?

Provide pluggable and unified logging layer

Without Log Collectors

With Log Collectors

Input, Filter and Output

- They are implemented as plugins
- Can be replaced easily

Two Popular Log Collectors

- Fluentd
 - Written in CRuby
 - Used in Kubernetes
 - Maintained by Treasure Data Inc.
- Logstash
 - Written in JRuby
 - Maintained by elastic.co
- They have similar features
- Which one is better for you?

Agenda

- Comparisons
 - Configuration
 - Supported Plugins
 - Performance
 - Transport Protocol
- Integrate OpenStack with Fluentd/Logstash
 - Considering High Availability

Configuration: Fluentd

- Every inputs are tagged
- Logs will be routed by tag

Fluentd Configuration: Input

Every inputs will be tagged

```
<source>
 Example of tailing nova-api log
  @type tail
  path /var/log/nova/nova-api.log
  tag openstack.nova
</source>
```

Fluentd Configuration: Output

```
<match openstack.nova> # nova related logs
  @type elasticsearch
 Routed by tag
  host example.com
 (First match is priority)
</match>
<match openstack.*> # all other OpenStack related logs
  @type influxdb
 Wildcards can be used
</match>
```

Fluentd Configuration: Copy


```
<match openstack.*>
 Copy plugin enables multiple
  @type copy
 outputs for a tag
  <store>
 @type influxdb
 tag: openstack.*
 InfluxDB
  </store>
  <store>
 elastic
 fluentd
 @type elasticsearch
 Copied Output
  </store>
```

</match>

10

Logstash Configuration

- No tags
- All inputs will be aggregated
- Logs will be scattered to outputs

Logstash Configuration

```
input {
 file { path => "/var/log/nova/*.log" }
 file { path => "/var/log/cinder/*.log" }
output {
 elasticsearch { hosts => ["example.com"] }
 influxdb { host => "example.com"... }
```

Case 1: Separated Streams

Handle multiple streams separately

Case 1: Separated Streams

Fluentd: Simple matching by tag

```
<match input.input1>
 @type output1
</match>
<match input.input2>
 @type output2
</match>
<match input.input3>
 @type output3
</match>
```


Logstash: Conditional Outputs

```
output {
  if [type] == "input1" {
 output1 {}
  } else if [type] == "input2" {
 output2 {}
  } else if [type] == "input3" {
 output3 {}
 Need to split aggregated logs
```

14

Case 2: Aggregated Streams

Streams will be aggregated and scattered

Case 2: Aggregated Streams

Fluentd: Copy plugins is needed

```
<match input.*>
  @type copy
  <store>
 @type output1
  </store>
  <store>
 @type output2
  </store>
  <store>
 @type output3
  </store>
</match>
```

Logstash: Quite simple

```
output {
  output1 {}
  output2 {}
  output3 {}
}
```

Configuration

- Fluentd
 - Routed by simple tag matching
 - Suited to handle log streams separately
- Logstash
 - Logs are aggregated
 - Suited to handle logs in gather-scatter style

Plugins

- Both provide many plugins
 - Fluentd: 300+, Logstash: 200+
- Popular plugins are bundled with Logstash
 - They are maintained by the Logstash project
- Fluentd contains only minimal plugins
 - Most plugins are maintained by individuals
- Plugins can be installed easily by one command

Performance

- Depends on circumstances
- More than enough for OpenStack logs
 - Both can handle 10000+ logs/s
- Applying heavy filters is not a good idea
- CRuby is slow because of GVL?
 - GVL: Global VM (Interpreter) Lock
 - It's not true for IO bound loads

GVL on IO bound loads

IO operation can be performed in parallel

Transport Protocol

- Both collectors have their own transport protocol.
 - Failure Detection and Fallback
- Logstash: Lumberjack protocol
 - Active-Standby only
- Fluentd: forward protocol
 - Active-Active (Load Balancing), Active-Standby
 - Some additional features

Logstash Transport: lumberjack

Active-Standby

secondary is used when primary fails


```
lumberjack { #config@source
  hosts => [
 "primary",
 "secondary"
  port => 1234
  ssl certificate => ...
```

dest2

 Active-Active (Load Balancing) fluentd fluentd dest1 source Equally balanced outputs fluentd


```
<match openstack.*>
 type forward
  <server>
 host dest1
  </server>
  <server>
 host dest2
  </server>
</match>
```

Active-Standby


```
<match openstack.*>
  type forward
  <server>
 host primary
  </server>
  <server>
 host secondary
 <u>standby</u>
  </server>
</match>
 24
```

Weighted Load Balancing


```
<match openstack.*>
  type forward
  <server>
 host dest1
 weight 60
  </server>
  <server>
 host dest2
 weight 40
  </server>
</match>
 25
```

 At-least-one Semantics (may affect performance)

Logs are re-transmitted until ACK is received


```
<match openstack.*>
  type forward
  require ack response
  <server>
 host dest
  </server>
</match>
```

Transport Protocol

- Both can be configured as Active-Standby mode.
- Fluentd has great features:
 - Active-Active Mode (Load Balancing)
 - At-least-one Semantics
 - Weighted Load Balancing

Forwarders

- Fluentd/Logstash have their own "forwarders"
 - Lightweight implementation written in Golang
 - Low memory consumption
 - One binary: Less dependent and easy to install

Forwarders: Config Example

fluentd-forwarder:

```
[fluentd-forwarder]
to = fluent://fluentd1:24224
to = fluent://fluentd2:24224
```

Always send logs to both servers.

logstash-forwarder:


```
"network": {
 "servers": [
 "logstash1:5043",
 "logstash2:5043"
 ]
}
```

Pick one active server and send logs only to it. Fallback to another server on failure.

Integration with OpenStack

- Tail log files by local Fluentd/Logstash
 - must parse many form of log files
- Rsyslog
 - installed by default in most distribution
 - can receive logs in JSON format
- Direct output from oslo_log
 - oslo_log: logging library used by components
 - Logging without any parsing

Tail Log Files

Tail Log Files

Must handle many log files...

```
syslog
kern.log
apache2/access.log
apache2/error.log
keystone/keystone-all.log
keystone/keystone-manage.log
keystone/keystone.log
cinder/cinder-api.log
cinder/cinder-scheduler.log
neutron/neutron-server.log
neutron/neutron-server.log
```

```
nova/nova-api.log
nova/nova-conductor.log
nova/nova-consoleauth.log
nova/nova-manage.log
nova/nova-novncproxy.log
nova/nova-scheduler.log
mysql/error.log
mysql/mysql-slow.log
mysql.log
mysql.err
nova/nova-compute.log
nova/nova-manage.log...
```

Tail Log Files

But you can use wildcard

Fluentd:

```
<source>
  type tail
  path /var/log/nova/*.log
  tag openstack.nova
</source>
```

Logstash:


```
input {
  file {
 path => ["/var/log/nova/*.log"]
  }
}
```

Parse Text Log

Welcome to regular expression hell!

```
<source>
 type tail # or syslog
 path /var/log/nova/nova-api.log
 format /^(?<asctime>.+) (?(?<loglevel>\w+) (?
<objname>\S+)( \[(-|(?<request_id>.+?) (?<user_identity>.+))\])?
((?<remote>\S*) "(?<method>\S+) (?<path>[^\"]*) \S*?" status: (?
<code>\d*) len: (?<size>\d*) time: (?<res_time>\S)|(?<message>.
*))/
</source>
```

Rsyslog

Rsyslog: Logging.conf

- Logging Configuration in detail
- Handler: Syslog, Formatter: JSON

```
# /etc/{nova,cinder...}/logging.conf
[handler_syslog]
class = handlers.SysLogHandler
args = ('/dev/log', handlers.SysLogHandler.LOG LOCAL1)
formatter = json
[formatter json]
class = oslo log.formatters.JSONFormatter
```

Example Output: JSONFormatter

```
"levelname": "INFO",
"funcname": "start",
"message": "Starting conductor node (version 13.0.0)",
"msg": "Starting %(topic)s node (version %(version)s)",
"asctime": "2015-09-29 18:29:57,690",
"relative created": 2454.8499584198,
"process": 25204,
"created": 1443518997.690932,
"thread": 140119466896752,
"name": "nova.service",
"process name": "MainProcess",
"thread name": "GreenThread-1",
```

37

Syslog Facilities

- Assignment of local0..7 Facilities for components
- Logs are tagged as like "syslog.local0" in Fluentd
- Example:
 - local0: Keystone
 - o local1: Nova
 - local2: Cinder
 - local3: Neutron
 - local4: Glance

Rsyslog: Config@OpenStack nodes

Active-Standby Configuration

```
# /etc/rsyslog.d/rsyslog.conf
user.* @@primary:5140
$ActionExecOnlyWhenPreviousIsSuspended on
&@@secondary:5140
```

Rsyslog: Config@Aggregator

```
Fluentd:
 Logstash:
 input {
<source>
  type syslog
 syslog {
  port 5140
 codec => json
  protocol type tcp
 port => 5140
  format json
  tag syslog
 Listen on both TCP and UDP
</source>
```


Specify TCP or UDP

Rsyslog: Config@Aggregator

```
Fluentd:
<source>
  type syslog
  port 5140
  protocol type tcp
  format json
  tag syslog
</source>
```

```
Logstash:
input {
  syslog {
 codec => json
 port => 5140
```

Direct output from oslo_log

Direct output from oslo_log

```
# logging.conf:
[handler_fluent]
class = fluent.handler.FluentHandler # fluent-logger
formatter = fluent
args = ('openstack.nova', 'localhost', 24224)
 Format logs as Dictionary
[formatter_fluent]
class = fluent.handler.FluentFormatter # our Blueprint
```

Our BP in oslo_log: FluentFormatter

```
"hostname": "allinone-vivid",
"extra":{"project":"unknown","version":"unknown"},
"process name":"MainProcess",
"module": "wsgi",
"message":"(4132) wsgi starting up on http://0.0.0.0:8774/",
"filename": "wsgi.py",
"name": "nova.osapi compute.wsgi.server",
"level":"INFO",
"traceback":null,
 Don't need to parse!
"funcname": "server",
"time":"2015-10-15 10:09:12,255"
```

Conclusion

- Log Handling
 - Fluentd: Logs are distinguished by tag
 - Logstash: No tags. Logs are aggregated
- Transport Protocol
 - Both supports active-standby mode
 - Fluentd supports some additional features
 - Client-side load balancing (Active-Active)
 - At-least-one semantics
 - Weighted load balancing

Conclusion

- Integration with OpenStack
 - Tail log files: regular expression hell
 - Rsyslog: No agents are needed
 - Direct output from oslo_log w/o any parsing
 - Review is welcome for our Blueprint (oslo_log: fluent-formatter)

Thank you!

Please visit our booth!

Robot Racing over WebRTC! →

