

HAL
open science

Powering Monitoring Analytics with ELK stack

Abdelkader Lahmadi, Frédéric Beck

► **To cite this version:**

Abdelkader Lahmadi, Frédéric Beck. Powering Monitoring Analytics with ELK stack. 9th International Conference on Autonomous Infrastructure, Management and Security (AIMS 2015), Jun 2015, Ghent, Belgium. 9th International Conference on Autonomous Infrastructure, Management and Security (AIMS 2015), 2015. hal-01212015

HAL Id: hal-01212015

<https://inria.hal.science/hal-01212015v1>

Submitted on 5 Oct 2015

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Powering Monitoring Analytics with ELK stack

Abdelkader Lahmadi, Frédéric Beck

INRIA Nancy Grand Est,
University of Lorraine, France

2015

(compiled on: June 23, 2015)

References

online Tutorials

- ▶ Elasticsearch Reference:
<https://www.elastic.co/guide/en/elasticsearch/reference/current/index.html>
- ▶ Elasticsearch, The Definitive Guide:
<https://www.elastic.co/guide/en/elasticsearch/guide/current/index.html>
- ▶ Logstash Reference:
<https://www.elastic.co/guide/en/logstash/current/index.html>
- ▶ Kibana User Guide:
<https://www.elastic.co/guide/en/kibana/current/index.html>

Books

- ▶ Rafal Kuc, Marek Rogozinski: Mastering Elasticsearch, Second Edition, February 27, 2015

Monitoring data

Machine-generated data

- ▶ Nagios logs
- ▶ Snort and suricata logs
- ▶ Web server and ssh logs
- ▶ Honeypots logs
- ▶ Network event logs: NetFlow, IPFIX, pcap traces

Snort log

```
[**] [1:2000537:6] ET SCAN NMAP -sS [**] [Classification: Attempted Information Leak]
[Priority: 2] 11/08-11:25:41.773271 10.2.199.239:61562 -> 180.242.137.181:5222 TCP TTL:38
TOS:0x0 ID:9963 IpLen:20 DgmLen:44 *****S* Seq: 0xF7D028A7 Ack: 0x0 Win: 0x800 TcpLen: 24
TCP Options (1) => MSS: 1160
```

Web server log

```
128.1.0.0 - - [30/Apr/1998:22:38:48] "GET /english/venues/Paris/St-Denis/ HTTP/1.1" 404 333
```

Monitoring data: properties

- ▶ Variety of data sources: flows, logs, pcap data
- ▶ Structure: structured, non structured
- ▶ Massive volume: grow at Moore's Law kinds of speeds

Who is looking into them ?

- ▶ IT administrators
- ▶ Researchers and scientists

Why ?

- ▶ Continuous monitoring tasks
- ▶ Extract useful information and insights: finding meaningful events leading to new discoveries
- ▶ Looking for a needle in a haystack: forensics and Incident Handling
- ▶ Data search, aggregation, correlation
- ▶ Predictive modelling, statistical analysis, anomaly detection

Traditional tools and techniques

Storage

- ▶ Text files, binary files
- ▶ Relational databases: MySQL, PostgreSQL, MS Access
- ▶ New trends: NoSQL databases (Redis, MongoDB, HBase, ...)

```
May 31st 2015, 15:44:06.039 com.whatsapp 10.29.12.166 50048 184.173.179.38 443
May 31st 2015, 15:55:40.268 com.facebook.orca 10.29.12.166 47236 31.13.64.3 443
```

Tools and commands

- ▶ SQL, Grep, sed, awk, cut, find, gnuplot
- ▶ Perl, Python, Shell

```
perl -p -e 's/\t/ /g' raw | cut -d ' ' -f5-
```

ELK Components

Elasticsearch Logstash Kibana

- ▶ end to end solution for logging, analytics, search and visualisation

Logstash: architecture

Event processing engine: data pipeline

- ▶ Inputs: collect data from variety of sources
- ▶ Filters: parse, process and enrich data
- ▶ Outputs: push data to a variety of destinations

Logstash: Inputs and codecs

Receive data from files, network, etc

- ▶ Network (TCP/UDP), File, syslog, stdin
- ▶ Redis, RabbitMQG, irc, Twitter, IMPA, xmpp
- ▶ syslog, ganglia, snmptrap, jmx, log4j

```
input {  
  file {  
 path => "/var/log/messages"  
 type => "syslog"  
  }  
  
  file {  
 path => "/var/log/apache/access.log"  
 type => "apache"  
  }  
}
```

Logstash: Filters

Enrich and process the event data

- ▶ grok, date, mutate, elapsed, ruby
- ▶ dns, geoiip,useragent

```
filter {
  grok {
 match => { "message" => "%{COMBINEDAPACHELOG}" }
  }
  date {
 match => [ "timestamp" , "dd/MMM/yyyy:HH:mm:ss Z" ]
  }
}
```

Logstash: Outputs

Send event data to other systems

- ▶ file, stdout, tcp
- ▶ elasticsearch, MongoDB, email
- ▶ syslog, Ganglia

```
output {  
  stdout { codec => rubydebug }  
  elasticsearch { host => localhost }  
}
```

Elasticsearch: better than Grep!

Search engine

- ▶ Built on top of Apache Lucene: full-text-search engine library
- ▶ Schema-free
- ▶ JSON document oriented: store and REST API
- ▶ index, search, sort and filter documents

Distributed search and store

- ▶ scaling up (bigger servers) or scaling out (more servers)
- ▶ coping with failure: replication

RESTfull API

- ▶ store, fetch, alter, and delete data
- ▶ Easy backup with snapshot and restore
- ▶ No transactions nor rollback

Elasticsearch: glossary

- ▶ **Document**: main data unit used during indexing and searching, contains one or more fields
- ▶ **Field**: section of the document, a couple of name and value
- ▶ **Term**: unit of search representing a word from the text
- ▶ **Index**: named collection of documents (Like a database in a relational data base)
- ▶ **type**: a class of similar documents (like a table in in a relational data base)
- ▶ **Inverted index**: data structure that maps the terms in the index to the documents
- ▶ **Shard**: a separate Apache Lucene index. Low level "worker" unit.
- ▶ **Replica**: an exact copy of a shard

Relational DB => Databases => Tables => Rows => Columns
Elasticsearch => Indices => Types => Documents => Fields

Elasticsearch: indexes and documents

Create Index

```
curl -XPUT 'localhost:9200/logs' -d {  
  "settings": {  
 "number_of_shards" : 1,  
 "number_of_replicas" : 0  
  }  
}
```

Indexing a document

```
curl -XPUT 'localhost:9200/logs/apachelogs/1' -d {  
  "clientip" => "8.0.0.0",  
  "verb" => "GET",  
  "request" => "/images/comp_stage2_brc_topr.gif",  
  "httpversion" => "1.0",  
  "response" => "200",  
  "bytes" => "163"  
}
```

Retrieving a document

```
curl -XGET 'localhost:9200/logs/apachelogs/1'
```

Elasticsearch: mapping

Define the schema of your documents

- ▶ elasticsearch is able to dynamically generate a mapping of fields type
- ▶ It is better to provide your own mapping: date fields as dates, numeric fields as numbers string fields as full-text or exact- value strings

Create a mapping

```
curl -XPUT 'localhost:9200/logs' '{
  "mappings": {
 "apachelogs" : {
 "properties" : {
 "clientip" : {
 "type" : "ip"
 },
 "verb" : {
 "type" : "string"
 },
 "request" : {
 "type" : "string"
 },
 "httpversion" : {
 "type" : "string"
 }
 }
 }
  }
}
```

Elasticsearch: Querying

Search Lite

```
curl -XPUT 'localhost:9200/logs/apachelogs/_search'  
curl -XPUT 'localhost:9200/logs/apachelogs/_search?q=response:200'
```

Search with Query DSL: match, filter, range

```
curl -XPUT 'localhost:9200/logs/apachelogs/_search' -d {  
  "query" : {  
 "match" : {  
 "response" : "200"  
 }  
  }  
}  
  
curl -XPUT 'localhost:9200/logs/apachelogs/_search' -d {  
  "query" : {  
 "filtered" : {  
 "filter" : {  
 "range" : {  
 "bytes" : { "gt" : 1024 }  
 }  
 },  
 "query" : {  
 "match" : {  
 "response" : "200"  
 }  
 }  
 }  
  }  
}
```


Elasticsearch: Aggregation

Analyze and summarize data

- ▶ How many needles are in the haystack?
- ▶ What is the average length of the needles?
- ▶ What is the median length of the needles, broken down by manufacturer?
- ▶ How many needles were added to the haystack each month?

Buckets

- ▶ Collection of documents that meet a criterion

Metrics

- ▶ Statistics calculated on the documents in a bucket

SQL equivalent

```
SELECT COUNT(response) FROM table GROUP BY response
```

- ▶ COUNT(response) is equivalent to a metric
- ▶ GROUP BY response is equivalent to a bucket

Aggregation: buckets

- ▶ partitioning document based on criteria: by hour, by most-popular terms, by age ranges, by IP ranges

```
curl -XPUT 'localhost:9200/logs/apachelogs/_search?search_type=count
  -d {
"aggs" : {
  "responses" : {
 "terms" : {
 "field" : "response"
 }
  }
}
}
```

- ▶ Aggregations are placed under the top-level aggs parameter (the longer aggregations will also work if you prefer that)
- ▶ We then name the aggregation whatever we want: responses, in this example
- ▶ Finally, we define a single bucket of type terms
- ▶ Setting search_type to count avoids executing the fetch phase of the search making the request more efficient

Aggregation: metrics

- ▶ metric calculated on those documents in each bucket: min, mean, max, quantiles

```
curl -XPUT 'localhost:9200/logs/apachelogs/_search?search_type=count' -d {
  "aggs": {
 "responses": {
 "terms": {
 "field": "response"
 },
 "aggs": {
 "avg_bytes": {
 "avg": {
 "field": "bytes"
 }
 }
 }
 }
  }
}
```

Aggregation: combining them

An aggregation is a combination of buckets and metrics

- ▶ Partition document by client IP (bucket)
- ▶ Then partition each client bucket by verbe (bucket)
- ▶ Then partition each verbe bucket by response (bucket)
- ▶ Finally, calculate the average bytes for each response (metric)
- ▶ **Average bytes per <client IP, verbe, response>**

Many types are available

- ▶ terms
- ▶ range, date_range, ip_range
- ▶ histogram, date_histogram
- ▶ stats/avg, min, max, sum, percentiles

Kibana: visualisation

Data visualisation

- ▶ browser-based interface
- ▶ search, view, and interact with data stored in Elasticsearch indice
- ▶ charts, tables, and maps
- ▶ dashboards to display changes to Elasticsearch queries in real time

Kibana: setting your index

```
curl 'localhost:9200/_cat/indices?v'  
index pri rep docs.count docs.deleted store.size pri.store.size  
logstash-1998.04.30 5 1 98434 0 20.6mb 20.6mb  
logstash-1998.05.01 5 1 1094910 0 205.8mb 205.8mb
```


The screenshot shows the Kibana interface for the `logstash-*` index. The top navigation bar includes 'Discover', 'Visualize', 'Dashboard', and 'Settings'. The 'Settings' page has tabs for 'Indices', 'Advanced', 'Objects', and 'About'. Under 'Indices', there is an 'Index Patterns' section with an '+ Add New' button and a dropdown menu showing the selected index pattern `logstash-*`. The main content area features a star icon, the index name `logstash-*`, and three colored buttons (green, orange, red). Below this is a descriptive paragraph: 'This page lists every field in the logstash-* index and the field's associated core type as recorded by Elasticsearch. While this list allows you to view the core type of each field, changing field types must be done using Elasticsearch's Mapping API %'. A table titled 'Fields (34)' is displayed, with a sub-tab for 'Scripted fields (0)'. The table has columns for 'name', 'type', 'format', 'analyzed', 'indexed', and 'controls'. The 'controls' column contains icons for each field, including a checkmark and a dropdown arrow.

name	type	format	analyzed	indexed	controls
tags	string		✓	✓	✓
host	string		✓	✓	✓
_source	_source				✓
_index	string				✓
path.raw	string			✓	✓
@version	string			✓	✓
tags.raw	string			✓	✓
message	string		✓	✓	✓
@timestamp	date			✓	✓
_type	string			✓	✓
_id	string				✓
host.raw	string			✓	✓
path	string		✓	✓	✓
geop.location	geo_point			✓	✓
bytes	string		✓	✓	✓
clientip.raw	string			✓	✓
clientip	string		✓	✓	✓
response	string		✓	✓	✓

Kibana: discover

- ▶ Explore you data with access to every document
- ▶ Submit search query, filter the search
- ▶ Save and Load searches

The screenshot displays the Kibana Discover interface. At the top, the Kibana logo is on the left, and navigation tabs for 'Discover', 'Visualize', 'Dashboard', and 'Settings' are in the center. The search bar contains 'response:200'. On the right, the date range is 'April 30th 1998, 23:23:04.778 to May 2nd 1998, 00:18:28.280' and the hit count is '1,038,471 hits'.

On the left side, there is a sidebar with 'Selected Fields' (including @timestamp) and 'Available Fields' (including @timestamp, @version, _id, _index, _type, auth, bytes, clientip, host, httpversion, id, message, path, request, response, timestamp, verb).

The main area features a bar chart titled 'April 30th 1998, 23:23:04.778 - May 2nd 1998, 00:18:28.280 - by 30 minutes'. The y-axis is 'Count' (0 to 40,000) and the x-axis is '@timestamp per 30 minutes'. The chart shows a fluctuating number of hits per 30-minute interval, with a peak around 17:00.

Below the chart, a table of log entries is displayed. Each entry includes a timestamp, a message, and various fields like host, path, clientip, id, and index.

Time	_source
May 1st 1998, 23:59:55.000	<pre>message: 234.80.0.0 - - [01/May/1998:21:59:55 +0000] "GET /images/s102377.gif HTTP/1.1" 200 173 response: 200 @version: 1 @timestamp: May 1st 1998, 23:59:55.000 host: skywalker.loria.fr path: /Users/AbdelkaderLahmadi/Desktop/Recherche/2015/Tutoriel_ELK/datasets/Logs/worldcup98/wc_day6_1_CLF.out clientip: 234.80.0.0 identi: - auth: - timestamp: 01/May/1998:21:59:55 +0000 verb: GET request: /images/s102377.gif httpversion: 1.1 bytes: 173 _id: AU38vHqy10QjUPHQTLQw _type: logs _index: logstash-1998.05.01</pre>
May 1st 1998, 23:59:55.000	<pre>message: 2.81.0.0 - - [01/May/1998:21:59:55 +0000] "GET /images/s102382.gif HTTP/1.0" 200 102 response: 200 @version: 1 @timestamp: May 1st 1998, 23:59:55.000 host: skywalker.loria.fr path: /Users/AbdelkaderLahmadi/Desktop/Recherche/2015/Tutoriel_ELK/datasets/Logs/worldcup98/wc_day6_1_CLF.out clientip: 2.81.0.0 identi: - auth: - timestamp: 01/May/1998:21:59:55 +0000 verb: GET request: /images/s102382.gif httpversion: 1.0 bytes: 102 _id: AU38vHqy10QjUPHQTLQl _type: logs _index: logstash-1998.05.01</pre>
May 1st 1998, 23:59:55.000	<pre>message: 231.80.0.0 - - [01/May/1998:21:59:55 +0000] "GET /english/splash_inet.html HTTP/1.0" 200 3723 response: 200 @version: 1 @timestamp: May 1st 1998, 23:59:55.000 host: skywalker.loria.fr path: /Users/AbdelkaderLahmadi/Desktop/Recherche/2015/Tutoriel_ELK/datasets/Logs/worldcup98/wc_day6_1_CLF.out clientip: 231.80.0.0 identi: - auth: - timestamp: 01/May/1998:21:59:55 +0000 verb: GET request: /english/splash_inet.html httpversion: 1.0 bytes: 3723 _id: AU38vHqy10QjUPHQTLQK _type: logs _index: logstash-1998.05.01</pre>
May 1st 1998, 23:59:55.000	<pre>message: 234.80.0.0 - - [01/May/1998:21:59:55 +0000] "GET /images/s102374.gif HTTP/1.1" 200 141 response: 200 @version: 1 @timestamp: May 1st 1998, 23:59:55.000 host: skywalker.loria.fr path: /Users/AbdelkaderLahmadi/Desktop/Recherche/2015/Tutoriel_ELK/datasets/Logs/worldcup98/wc_day6_1_CLF.out clientip: 234.80.0.0 identi: - auth: - timestamp: 01/May/1998:21:59:55 +0000 verb: GET request: /images/s102374.gif httpversion: 1.1 bytes: 141 _id: AU38vHqy10QjUPHQTLQj _type: logs _index: logstash-1998.05.01</pre>
May 1st 1998, 23:59:55.000	<pre>message: 141.80.0.0 - - [01/May/1998:21:59:55 +0000] "GET /images/32c49827.jpg HTTP/1.1" 200 4022 response: 200 @version: 1 @timestamp: May 1st 1998, 23:59:55.000 host: skywalker.loria.fr path: /Users/AbdelkaderLahmadi/Desktop/Recherche/2015/Tutoriel_ELK/datasets/Logs/worldcup98/wc_day6_1_CLF.out clientip: 141.80.0.0 identi: - auth: - timestamp: 01/May/1998:21:59:55 +0000 verb: GET request: /images/32c49827.jpg httpversion: 1.1 bytes: 4022 _id: AU38vHqy10QjUPHQTLQm _type: logs _index: logstash-1998.05.01</pre>

Kibana: search

Query language

lang:en	to just search inside a field named "lang"
lang:e?	wildcard expression
user.listed_count:[0 to 10]	range search on numeric fields
lang:ens	regular expression search (very slow)

Kibana: visualize

- ▶ Area chart: Displays a line chart with filled areas below the lines. The areas can be displayed stacked, overlapped, or some other variations.
- ▶ Data table: Displays a table of aggregated data.
- ▶ Line chart: Displays aggregated data as lines.
- ▶ Markdown widget: Use the Markdown widget to display free-form information or instructions about your dashboard.
- ▶ Metric: Displays one the result of a metric aggregation without buckets as a single large number.
- ▶ Pie chart: Displays data as a pie with different slices for each bucket or as a donut (depending on your taste).
- ▶ Tile map: Displays a map for results of a geohash aggregation.
- ▶ Vertical bar chart: A chart with vertical bars for each bucket.

Kibana: dashboard

Displays a set of saved visualisations in groups

- ▶ Save, load and share dashboards

What else ?

Elasticsearch is very active and evolving project

- ▶ Watchout when using the wildcard !
- ▶ Deleting a mapping deletes the data
- ▶ Respect procedures to update mappings
- ▶ Backup is easy ¹, do it!

¹<https://github.com/taskrabbit/elasticsearch-dump>

Hands-on Lab