

or Data Connector - Fluent Bit

#iotlt

Toru Takahashi

June 17, 2015

IoTLT vol.4

About Me

> Toru Takahashi

> twitter: @nora960

> github: toru-takahashi

- > Treasure Data, Inc.
 - > Technical Support Engineer

- > I love working in Maid café :)
 - > Most of staying in 女中酒場幻橙館

Today's Talk focus ... on IoT

> Application Layer

Logging Layer on Web

Before

http://fluentd.org/

Reliable forwarding

Pluggable architecture

After

What's Fluentd?

- > Data collector for unified logging layer
 - Streaming data transfer based on JSON
 - > Written in Ruby
- > Gem based various plugins
 - > http://www.fluentd.org/plugins
- > Working in production
 - > http://www.fluentd.org/testimonials

Logging Layer on OT

Current

Future

Fluent Bit

Open Source data collection tool for Embedded Linux

- > Sensors
- > Services
- > Signals / Radios
- > Operating System Info
- > Automotive / Telematics

Committer: Eduardo Silva (@edsiper)

- https://github.com/fluent/fluent-bit
- http://fluentbit.io (official web site)

Fluent Bit

Features

- > Collection & Distribution
 - > Support Custom Input / Output
 - > Configurable (through file system files)
- > Built-in system metrics
- > C API for Developers (WIP)
- > Integration with third party services
- > Open Source / Apache License v2.0

Examples

Built-in Metrics: CPU Usage

```
$ ./fluent-bit -i cpu -o stdout
[2015/06/14 12:13:35] [ info] Flush buf 120 bytes
[0] {"time"=>1434284015, "cpu"=>12.000000}
[1] {"time"=>1434284016, "cpu"=>100.000000}
[2] {"time"=>1434284017, "cpu"=>100.000000}
[3] {"time"=>1434284018, "cpu"=>100.000000}
[4] {"time"=>1434284019, "cpu"=>82.000000}
[4] {"time"=>1434284024, "cpu"=>0.000000}
```

Built-in Metrics:Kernel Log Message

```
$ ./fluent-bit -i kmsg -o stdout
[2015/06/14 12:19:00] [ info] starting engine
[0] {"time"=>1434283478, "priority"=>6, "sequence"=>0, "sec"=>0, "usec"=>0,
"msg"=>"Initializing cgroup subsys cpuset"}
[1] {"time"=>1434283478, "priority"=>6, "sequence"=>1, "sec"=>0, "usec"=>0,
"msg"=>"Initializing cgroup subsys cpu"}
[2] {"time"=>1434283478, "priority"=>6, "sequence"=>2, "sec"=>0, "usec"=>0,
"msg"=>"Initializing cgroup subsys cpuacct"}
[3] {"time"=>1434283478, "priority"=>5, "sequence"=>3, "sec"=>0, "usec"=>0,
"msg"=>"Linux version 3.14.35-28.38.amzn1.x86_64 (mockbuild@gobi-build-64012) (gcc version 4.8.2 20140120 (Red Hat 4.8.2-16) (GCC) ) #1 SMP
Wed Mar 11 22:50:37 UTC 2015"}
```

Output to TreasureData: Config File

```
[TD]
  #API
  # ===
  # The TreasureData API key. To obtain this please log into your
 SOME API KEY
  API
  # Database
  # ======
  # Specify the name of your database, it must exists.
  Database db example
  # Table
  # =====
  # Specify the database table name where the records will be stored
  Table table_example
```

Roadmap

- Library mode
- Support a stock of sensors (inputs)
- HTTP input
- Release first stable version
- Documentation

