Log Management with Monasca

Witek Bedyk, Roland Hochmuth
OpenStack Summit Austin, April 25, 2016

Outline

- 1. Introduction
- 2. Architecture
- 3. What's New?
- 4. Demo

INTRODUCTION

Logs in OpenStack

Component	Service	# log files
Ceilometer	Telemetry	8
Cinder	Block Storage	5
Glance	Images	2
Heat	Orchestration	3
Horizon	Dashboard	7
Keystone	Identity	1
Neutron	Networking	6
Nova	Compute	8
Swift	Object Storage	3
MongoDB, openvswitch, syslog	Supporting services / components	5
etc.	etc.	etc.

Multiple vendors offer logging solutions as add-ons (most based on Elasticsearch)

Motivation

- Our mission: replace vendor-specific solutions with a standardized OpenStack project
- Logging-as-a-Service: provide same functionality to OpenStack users
 - API (RESTful)
 - Isolation from underlying transport and technology (Kafka)
 - Authentication / Multi-tenancy
 - Role based access control to centralized logging
 - Input validation

Technologies

ELK Stack

- Elasticsearch: search engine
- **Logstash**: collection, parsing and transformation
 - Alternatives: Beaver, Fluentd
- Kibana: graph dashboard
- Competitive to proprietary solutions, such as Splunk

Monasca

- Monitoring-as-a-Service
- Highly performant, scalable and faulttolerant
- Kafka: high-throughput distributed messaging queue

Monitoring and Logging

- Related topics: both metrics and logs...
 - ... indicate the health status of your infrastructure and services
 - ... let you analyze the root cause of an error
- Functional (and nonfunctional) extension to ELK:
 - Multi-tenancy: Logging-as-a-Service
 - Performance/scalability
 - Alarms
- Correlation of metrics and logs (and OpenStack notifications)

Main Contributors

ARCHITECTURE

Metrics Monitoring Overview

- Monitoring-as-a-Service
 - First class RESTfull API for monitoring
 - Authentication and multi-tenancy
- Highly performant, scalable and fault-tolerant
- Micro-services message bus architecture provides flexibility, extensibility and load-balancing
- Built on Apache Kafka, Apache Storm, InfluxDB and the latest realtime streaming and big data infrastructure.
- Metrics storage, retrieval, thresholding and notifications
- Real-time stream processing in progress

Metrics Architecture

Logging Overview

- Built on Elasticsearch, Logstash & Kibana (ELK)
- Leverage proven technologies, architecture & design patterns and code in Monasca
- Value-add to pure ELK:
 - Logging-as-a-Service
 - Greater scalability and performance
 - Alarms on logs: Errors, Warnings

Logging Architecture

Combined Architecture

WHAT'S NEW?

Monasca Log API

Monasca Log API

- API Version 3
 - Batch support added
 - Global / local / mixed dimensions
 - A dictionary of (key, value) pairs that are used to uniquely identify log messages.
 - Provides additional meta data about logs.
 - Similar to dimensions in metrics.
 - JSON only: Plain-text support dropped
- Python implementation

Monasca Log API Specification

POST /v3.0/logs

Headers

- X-Auth-Token (string, required)
- Content-Type (string, required)

Response

204 No Content

Example Payload – Global Dimensions

```
"dimensions": {
 "hostname": "devstack",
 "service": "compute",
 "component": "nova-api",
 "path":"/var/log/nova/nova-api.log"
"logs":[
  { "message": "msg1" },
  { "message": "msg2" }
```


Example Payload – Local Dimensions

```
"logs":[
  { "message": "msg1",
 "dimensions": {
 "hostname": "devstack",
 "service": "compute",
 "component":"nova-api",
 "path":"/var/log/nova/nova-api.log" } },
  { "message": "msg2",
 "dimensions": {
 "hostname": "devstack",
 "service": "monitoring",
 "component":"monasca-api",
 "path":"/var/log/monasca/monasca-api.log" } }
```


Example Payload – Mixed Dimensions

```
{ "dimensions": {
 "hostname": "devstack",
 "service": "monitoring",
 "component":"monasca-api" }
  "logs":[
 { "message": "msg1",
 "dimensions": {
 "service": "compute",
 "component":"nova-api",
 "path":"/var/log/mysql.log" } },
 { "message": "msg2",
 "dimensions": {
 "path":"/var/log/monasca/monasca-api.log" } }
```


Agents

Agents

Logstash

- https://github.com/FujitsuEnablingSoftwareTechnologyGmbH/logstash-outputmonasca_log_api
- https://rubygems.org/gems/logstash-output-monasca_log_api

Beaver

URL will follow

Agents Capabilities

- Support for Log API v3
- Configurable batching
 - Maximum batch size
 - Maximum elapsed time
- Keystone authentication
- Caching of auth tokens

Logstash Agent Config (input)

```
input {
  file {
 path => "/var/log/keystone/*.log"
 add field => { "dimensions" => { "service" => "keystone"
 "component" => "keystone-all" } }
  file {
 path => "/var/log/monasca/api/monasca-api.log"
 add field => { "dimensions" => { "service" => "monitoring"
 "component" => "monasca-api" } }
}}
```


Logstash Agent Config (output)


```
output {
  monasca log api {
 monasca_log_api => "http://192.168.10.4:8074"
 monasca_log_api_version => "v3.0"
 keystone api => "http://192.168.10.5:5000/v3"
 project name => "demo"
 username => "demo"
 password => "secretadmin"
 domain id => "default"
 dimensions => ["hostname:devstack"]
 num of logs => 100
 elapsed time sec => 600
 max data size kb => 5120 } }
```


Performance Analysis

- Log performance benchmark:
 - https://github.com/hpcloud-mon/monasca-perf/blob/master/monasca perf/log perf.py
- Performance:
 - 18K log messages/sec
 - Note, current 100 compute node deployment of OpenStack generates around 500 log messages/sec.
 - 100 log messages per/request
- System:
 - MacBook Retina, 1st generation
- Command:
 - gunicorn -w 4 --worker-connections=2000 --backlog=1000 --paste etc/monasca/log-api-config.ini
- Memcache needs to be enabled for Keystone middleware auth token caching:
 - See https://review.openstack.org/#/c/274351/ for a discussion

 Log Agent sends log messages to the Monasca Log API

- 2. Request authenticated with Keystone and log messages assigned tenant/project ID.
- 3. Log messages published to Kafka.

- 4. Log Transformer microservice consumes log messages.
- 5. Log Transformer microservice normalizes the log message and parses log_level.

- 6. Log Metrics micro-service filters ERROR, WARNING log messages.
- 7. Log Metrics publishes metrics message to Kafka metrics topic.

8. Metric processed by Monasca Threshold Engine which triggers an alert.

9. Notification is sent by the Monasca Notification Engine.

Other Changes and Updates

- DevStack plugin for Monasca Log API
- Kibana 4.4.x Keystone authentication plugin
- Elasticsearch, Logstash update, ver. 2.2.0
- Monasca-thresh support for sporadic/periodic metrics (in development)
 - https://review.openstack.org/#/c/292758/
 - https://review.openstack.org/#/c/292753/

Congratulations Tomasz!

Copyright kornicameister and Majka Released 13.04.2016

DEMO

Contact

witold.bedyk@est.fujitsu.com roland.hochmuth@hpe.com

Weekly meeting: Wednesdays at

15:00 UTC

IRC: #openstack-meeting-3 on

freenode.net

wiki.openstack.org/wiki/Monasca

Monasca Work Sessions

Hilton Austin

Wednesday, 9:00am – 2:30pm

Thank you!

