

DEV301

Amazon CloudWatch Logs and AWS Lambda

A Match Made in Heaven

Bob Wilkinson, AWS Robert Waugh, AWS

December 1, 2016

What to Expect from the Session

Look at industry trends impacting monitoring

Learn about CloudWatch and CloudWatch Logs

Understand several key monitoring use cases

See CloudWatch and Lambda in action

What to Expect: Scenario Preview

Recognize This?

This dog has a monitoring problem

Day in life!

The story you about to hear is true (mostly)...Only the names have been changed to protect the innocent...

A customer writes a high severity ticket – your Application, ImportantApp, is down

John, the on-call developer, is paged through the ticketing system

None of your alarms fired

Blissful Ignorance

John engages and starts to scan service dashboards

He does see intermittent availability impact, but doesn't know how to assess impact to customers or where to begin troubleshooting

He decides to escalate to a manager on-call

Confusion

More customer tickets are pouring in

An escalation manager, Jane, joins the event and starts to assess the situation and impact

John and Jane's CTO happens to notice the problem. Sends Jane an IM – "Jane, what's going on with ImportantApp?"

Stress

Jane and John recall a recent issue where certain customers started to issue "expensive" operations

John starts log diving on their production hosts

John identifies a suspect customer. Jane cuts a ticket and John prepares a configuration change to block the customer

False Hope

The other team engages and indicates they didn't change anything

Jane and John also confirm this when the availability impact persists after deploying the configuration change

Out of ideas, John suggests to fail over to the standby – "It can't hurt..."

Desperation

After the failover, ImportantApp recovers (Yay!)

Our root cause deep dive finds that a new JDBC version introduced a memory leak leading to Java heap exhaustion

We fix the leak, add new alarms on memory usage, and tune our service alarms

Enlightenment

Can we do better than that?

Day in the Life - Reflection

- We have missing alarms and some of the alarms we have are not actionable
- We do not always have the right logs and interacting with them can be tedious
- Our dashboards do not tell us enough about customer impact or behavior changes

Monitoring is really (really) hard!

Trends in Monitoring

Trend: Complexity Increasing

- Distributed micro-services based applications
- Applications are written in different languages and frameworks
- Workloads are increasingly running on transient resources such as containers and serverless compute
- · Specialization in persistence tier

Trend: Applications are More Dynamic

- Small changes are continuously built, tested, and deployed
- As the scale and design of applications are changing rapidly, so are the infrastructure needs
- Applications are global and customer behavior is unpredictable
- Increased role of automation

Trend: More Business Impact

- Increased role of applications in business outcomes (Revenue, Cost, SLA)
- Rapidly evolving applications are required to gain competitive advantage
- Increased expectations from customers

CloudWatch (CF) Is a portfolio of tools covering metrics, alarms, events, dashboards, etc.

Use AWS generated metrics, logs, and events over time to understand the behavior of your system

Publish custom metrics, logs, and events for your application specific telemetry

See

React

Diagnose

Resolve

Trigger automatic notifications based on your own rules and metric thresholds

Inspect, navigate, zoom, and correlate across time to investigate issues

Jump to your logs directly from your metrics to perform searches or generate additional metrics from log data

See > React > [

Diagnose

Resolve

Easily and automatically correct issues via common actions that you control

Define your own custom actions based on Lambda functions for more fine-grained control

Description: Autofacing web servers on bitomy		Supprey on Till	
Whenever Laterdy No. 1 2 12 Not. 1 com	secutive perioditic		10 10 10 10 10 10 10 10 10 10 10 10 10 1
office what actions are taken when your aliann changes state.		Namespaties ANS/SCE	
Autobiasing Action Dates		Namesparen (ANS)	
Whenever this elerno	Date is Author 1		Motiva Name: 1,350/01/
From resource type:	Autoliseing (Period: 1 Moutes 1
From the:	Autobiologitektioners 1		Statistics Average 5
Take this action:	Booling-Wellmanners - Add 110		The state of the s

```
function createdmi(submetld, security/croupe, callback){
//Create a nation's (nearface, pass the Interface ID to callback
vor enticreation/branes {
 "Submetld"(submetld, "Groups') security/croupd
};
console.log("DEBUS: Createdmi Parametur",entCreation/branes);
ed2.createdmicrosification(Creation/branes, function createdmicalback(err, data) {
 console.log("DEBUS: Createdmi Parametur felled.betatis/in", err);
 return callback(err, mult);
}
console.log("DEBUS: Extraordination felled.betatis/in", err);
return callback(err, mult);
}
console.log("DEBUS: Extraordination felled.betatis/in", err);
return callback(err, mult);
}
console.log("DEBUS: Extraordination felled.betatis/in", err);
return callback(err, mult);
}
function catchMetmorkInterface (retworkInterfaceId, instanceId, callback){
//Metambac in (NI, passes the AttachmetId to callback,
vor ntc.parame = {
 "interciolades": (instanceId,
 "interciolades": (instanceId,
 "interciolades": (instanceId,
 "interciolades": (instanceId,
 "instanceId": Description of its available
```

Recent Improvements

- Metrics Price Drop
- More metrics, logs, events from AWS services: CloudTrail, Elastic Beanstalk, SES
- Simple navigation from Metrics to your Logs
- Upgraded metric retention from 2 weeks to up to 15 months

Recent Improvements (continued)

- Support for arbitrary metric percentiles
- collectd output plugin to simplify metric collection
- Improvements in Dashboards (new widgets, dark theme, Y axis limits)
- Improved Logs console experience

Not Just About What's Inside CloudWatch

- Monitoring is hard (very hard)
- Every enterprise, team and situation has unique needs
- We have a rich partner ecosystem
- We give you the tools and flexibility to integrate with other AWS services

For the ingress option, we have a log agent that you can install on any host that allows you to point to a log file to ship logs from within your host and stream the logs out in near real-time. You can then run text search on your logs and also extract metrics from your logs. You can take a data element within your logs and have it emitted out as a metric that you can put on a graph, set an alarm on, etc.

On the egress side of logs, you can use your filtered logs to egress things to a Kinesis stream, Elasticsearch, pipe it through a lambda function, do batch export of your logs to an S3 bucket, etc

Having centralized logs from our instances and buckets in a single repository location with a consistent APIs, retention policy and access controls. You need to think about how to federate all that data into a single place.

Problem Statements

- Log data is scattered on instances and S3 buckets
- It would be better if it were centralized in CloudWatch Logs for searching and filtering
- Today CloudWatch provides an agent for instance logs, what about S3 delivered logs?

You can configure ELB to send your access logs to an S3 bucket, we then set up an object creation notification event to lambda that will trigger a lambda function to read and publish the logs to the central location

We then set up an ELB to front those 3 apache servers in the 3 different AZs

We then add those 3 apache servers to our ELB

We then configure S3 delivery of the access logs to our S3 bucket

As those objects are being created, we have the option to set up a lambda function to trigger on the S3 object creation event

Our lambda function is going to get invoked when an object gets created in the S3 bucket, it then gets the object, decompresses it, break it up into pieces, then calls the AWS SDK's putLogEvents API for CloudWatch *CW* logs as below

Post the logs into CloudWatch Logs by invoking putLogEvents SDK API

```
//Put log events in CloudWatch Logs
 function putLogEvents (sequenceToken, logData) {
 var putLogEventParams = {
 logEvents: [ {
 message: logData,
 timestamp: Date.now()
 logGroupName: logGroupName,
 logStreamName: logStreamName
 if (sequenceToken) {
 putLogEventParams['sequenceToken'] = sequenceToken;
 cloudWatchLogs.putLogEvents (putLogEventParams, function (err, data) {
 console.log('Error during put log events: ', err, err.stack);
 return;
 } else {
 console.log('Success in putting log events: ', data);
 1);
 }
1:
```


This putLogEvents API allows you to log from your apps directly into CW without first logging to a file.

We can now test it out by visiting the ELK endpoint

We can start seeing the ELB logs getting delivered to our S3 bucket

But because there is a lambda function being invoked in the background as the logs are getting created, we now get the data being streamed in near real time into our CW logs in a series

Search for the HTTP GET calls in the last 24 hours

Apache Servers

ELB& Lambda Configured

Lambda Triggered

ELB logs in CloudWatch

ELB logs in

CloudWatch

Create a filter pattern to extract requests with a latency of more than 1 ms

Define a metric filter on the log group

Key takeaways

- S3 delivered log data from any source can be centralized into CloudWatch Logs using Lambda
- You can search and extract metrics from those logs in near real time

Problem Statements

- When you get an alarm you want enough information to decide whether it needs immediate attention or not
- You want to customize the alarm text and format to your operational needs

We can send generated CW error logs to trigger an alarm and published to an SNS topic, the SNS topic will then trigger an event notification to a lambda, the lambda function then pulls the information out of the alarm, use the information to search the log service for the SLA breach emitted from the log service and invoke SES with the logs to forward to the operator email in rich text format what to do

CloudWatch agent sends EC2 instance logs to CloudWatch Logs

Metric Filter Defined Alarm & Lambda Configured

Lambda Triggered

SES sends Email

Define a filter pattern to extract Unauthorized access attempts

Define a metric filter on the log group

Metric Filter Defined Alarm & Lambda Configured

Lambda Triggered

SES sends Email

Define an alarm with a specific threshold for that metric


```
Metric Filter
 Alarm & Lambda
 Lambda Triggered
 SES sends Email
 Defined
 Configured
Get the metric filter information by invoking the describeMetricFilters SDK API
exports.handler = function(event, context) {
 var message = JSON.parse(event.Records[0].Sns.Message);
 var alarmName = message.AlarmName;
 var oldState = message.OldStateValue;
 var newState = message.NewStateValue;
 var reason = message.NewStateReason;
 var requestParams = {
 metricName: message.Trigger.MetricName,
 metricNamespace: message.Trigger.Namespace
 };
 cwl.describeMetricFilters(requestParams, function(err, data) {
 if(err) console.log('Error is:', err);
 else {
 console.log('Metric Filter data is:', data);
 getLogsAndSendEmail(message, data);
 }
 });
};
```

Configure the lambda as above that takes the alarm notification from the SNS message, pulls out some data like the MetricName and Namespace, then called the **describeMetricFilters()** public API using the AWS SDK

Get the relevant log data by invoking the filterLogEvents SDK API

```
function getLogsAndSendEmail(message, metricFilterData) {
 var timestamp = Date.parse(message.StateChangeTime);
 var offset = message.Trigger.Period * message.Trigger.EvaluationPeriods * 1000;
 var metricFilter = metricFilterData.metricFilters[0];
 var parameters = {
 'logGroupName' : metricFilter.logGroupName,
 'filterPattern' : metricFilter.filterPattern ? metricFilter.filterPattern : "",
 'startTime' : timestamp - offset,
 'endTime' : timestamp
 };
 cwl.filterLogEvents(parameters, function (err, data){
 if (err) {
 console.log('Filtering failure:', err);
 } else {
 console.log("===SENDING EMAIL===");
 var email = ses.sendEmail(generateEmailContent(data, message), function(err, data){
 if(err) console.log(err);
 else {
 console.log("===EMAIL SENT===");
 console.log(data);
 });
 }
 3);
```


Then call the filterLogEvents() API with the parameters and data,

Send out the email with other details to the operator

Test it out

This is the alarm we will get

The email is much better with the details in it

Key takeaways

- Alarms can be customized to add specific details about the issue
- When you see a spike on a metric, you can also get the logs describing the issue triggering the alarm
- The Lambda function can be extended to add your specific information to the alarm

Problem Statements

- You want to do log analysis using Elasticsearch but don't want to leave the cluster running all the time
- You want to send data to Elasticsearch, but don't want to manage ongoing operations
- Build an on-demand Elasticsearch cluster from historical data

You can integrate with the Amazon Elasticsearch service, data can flow into it in real time and then do real time analysis on it without leaving the lambda running everytime. We might want to accumulate the historical CW logs data and then do searching on it when needed by standing up an Elasticsearch cluster

You can also transform the logs by breaking them into smaller more indexable pieces before sending them into the ES endpoint.

We create an ES domain, set it up with the number of nodes that we need, the types of data, etc

Read the VPC Flow Logs from the S3 bucket by invoking GetObject API

```
exports.handler = (event, context, callback) => {
 //console.log('Received event:', JSON.stringify(event, null, 2));
 // Get the object from the event and show its content type
 const bucket = event.Records[0].s3.bucket.name;
 console.log('The name of bucket is:', bucket);
 const key = decodeURIComponent(event.Records[0].s3.object.key.replace(\( \( \ \ \ \ \ \ \ \ \ \ \ \ \ \ \ ) \);
 console.log('The name of key is:', key);
 const params = {
 Bucket: bucket,
 Key: key,
 };
 s3.getObject(params, (err, data) -> {
 if (err) {
 console.log(err);
 const message = `Error getting object ${key} from bucket ${bucket}. Make sure
 console.log(message);
 callback(message);
 } else {
 console.log('CONTENT TYPE:', data.ContentType);
 console.log('Reading the S3 data:');
 zlib.gunzip(data.Body, function (error, buffer){
 if (error) {
```

We also set up our lambda function to trigger on the s3ObjectCreate() event to send the data to ES

Logs exported to S3

Lambda Configured Logs to Elasticsearch

Visuals in Kibana

Transform the VPC Flow logs into a JSON document for Elasticsearch

```
// index name format: cwl-YYYY.MM.DD
var indexName = [
 'cwl-' + timestamp.getUTCFullYear(),
 ('0' + (timestamp.getUTCMonth() + 1)).slice(-2), // month
 ('0' + timestamp.getUTCDate()).slice(-2)
 // day
].join('.');
var message = parts[2];
var source = buildSource(message, {});
source['@id'] = id;
source['@timestamp'] = new Date(1 * timestamp).toISOString();
source['@message'] = message;
source['@owner'] = payload.owner;
source['@log_group'] = bucket;
source['@log_stream'] = logStream;
var action = { "index": {} };
action.index._index = indexName;
action.index._type = bucket;
action.index._id = id;
bulkRequestBody += [
 JSON.stringify(action),
 JSON.stringify(source),
].join('\n') + '\n';
```

Ingest the logs into Elasticsearch by putting to its HTTP endpoint


```
function post(body, callback) {
 var requestParams = buildRequest(endpoint, body);
 var request = https.request(requestParams, function(response) {
 var responseBody = '';
response.on('data', function(chunk) {
 responseBody += chunk;
 response.on('end', function() {
 var info = JSON.parse(responseBody);
 var failedItems;
 var success;
 if (response.statusCode >= 200 && response.statusCode < 299) {
 failedItems = info.items.filter(function(x) {
 return x.index.status >= 300;
 success = {
 "attemptedItems": info.items.length,
 "successfulItems": info.items.length - failedItems.length,
 "failedItems": failedItems.length
 };
 }
```


Logs exported to

Lambda Configured Logs to Elasticsearch

Visuals in Kibana

Export the VPC Flow logs to S3

m eni-e795b696-all

Key takeaways

- Send historical data within a timeframe to Elasticsearch on demand
- This reduces cost, burden of scalability, and operations time
- Troubleshooting gets easier because you have only limited and relevant data

Recap

- Monitoring is more important than ever, but still too hard
- CloudWatch is working to make monitoring easier
- CloudWatch Logs and Lambda are powerful tools to tailor your monitoring for your business needs

Useful Links

- CloudWatch Overview https://aws.amazon.com/cloudwatch/
- Documentation https://aws.amazon.com/documentation/cloudwatch/
- CloudWatch Blog https://aws.amazon.com/blogs/aws/category/amazon-cloud-watch/
- Lambda functions used in the demo scenarios
 Centralize https://github.com/awslabs/cloudwatch-logs-customize-alarms
 Analyze https://github.com/awslabs/cloudwatch-logs-analyze-data

Remember to complete your evaluations!