

Centralized PHP Logging Patterns

Philipp Krenn

@xeraa

```
<?php

use Monolog\Logger;
use Monolog\Handler\StreamHandler;


$log = new Logger('my-logger');
$log->pushHandler(new StreamHandler('path/to/my.log', Logger::WARNING));

$log->error('Something went wrong...');
```


elastic

@xeraa

A dark, grainy image of a shipwreck at night. A searchlight beam illuminates the water around the ship. The ship's hull is visible, showing significant damage and debris. The overall atmosphere is mysterious and somber.

me looking
for the bug

7.2 GB
of log file

elastic

@xeraa

ALL THE THINGS!

elastic

Developer

E Elasticsearch

L Logstash

K Kibana

lyft

 slack

 fitbit

*Apparently, I'm an
ELKB personality.*

elastic

@xeraa

elastic stack

Disclaimer

I build **highly** monitored Hello World
apps

Example: PHP

Monolog

And Everywhere Else

Java: Logback / Log4j

.NET: NLog

JavaScript: Winston

Python: structlog

Anti-Pattern: echo

elastic

@xeraa

Logging Levels

<http://tools.ietf.org/html/rfc5424>

PSR-3: Logger Interface

DEBUG, INFO, NOTICE, WARNING, ERROR,
CRITICAL, ALERT, EMERGENCY

Anti-Pattern: Coupling

elastic

@xeraa

Parse

Bind Mount Logs

```
php_app:  
  volumes:  
 - './logs/:/logs/'  
  ...
```

```
filebeat_for_logstash:  
  volumes:  
 - './logs/:/mnt/logs/:ro'  
  ...
```

Collect Log Lines

```
filebeat.inputs:
```

```
- type: log
```

```
paths:
```

```
  - /mnt/logs/*.log
```

Metadata

processors:

- add_host_metadata: ~

Setting for negate	Setting for match	Result
-----------------------	----------------------	--------

Example
pattern: ^b

false after Consecutive lines that match the pattern are appended to the previous line that doesn't match.

false before Consecutive lines that match the pattern are prepended to the next line that doesn't match.

true after Consecutive lines that don't match the pattern are appended to the previous line that does match.

true before Consecutive lines that don't match the pattern are prepended to the next line that does match.

Test Multiline Pattern

https://www.elastic.co/guide/en/beats/filebeat/current/_test_your_regexp_pattern_for_multiline.html

Grok

<https://github.com/logstash-plugins/logstash-patterns-core/blob/master/patterns/grok-patterns>

96 lines (85 sloc) | 5.21 KB

```
1 USERNAME [a-zA-Z0-9._-]+
2 USER %{USERNAME}
3 EMAILLOCALPART [a-zA-Z] [a-zA-Z0-9_.+--:+]
4 EMAILADDRESS %{EMAILLOCALPART}@%{HOSTNAME}
5 INT (?:[+-]?(?:[0-9]+))
6 BASE10NUM (?<! [0-9.+--]) (?>[+-]?(?:(?:(?:[0-9]+(?:\.[0-9]+)?))|(?:\.[0-9]+)))
7 NUMBER (?:%{BASE10NUM})
8 BASE16NUM (?<! [0-9A-Fa-f]) (?:[+-]?(?:_x)?(?:[0-9A-Fa-f]+))
9 BASE16FLOAT \b(?<! [0-9A-Fa-f.]) (?:[+-]?(?:_x)?(?:(?:[0-9A-Fa-f]+(?:\.[0-9A-Fa-f]*))|(?:
10
11 POSINT \b(?:[1-9][0-9]*)\b
12 NONNEGINT \b(?:[0-9]+)\b
13 WORD \b\w+\b
14 NOTSPACE \S+
15 SPACE \s*
16 DATA .*?
17 GREEDYDATA .*
18 QUOTEDSTRING (?>(?<!\\)(?>"(?>\\.|[^\\""]+)+""|""|(?>'(?>\\.|[^\\'']+)+')|'|(?>`(?>\\.|[^\`']+)+`)|(?>`(?>\\.|[^\`']+)+`))
19 UUID [A-Fa-f0-9]{8}-(?:[A-Fa-f0-9]{4}-){3}[A-Fa-f0-9]{12}
20 # URN, allowing use of RFC 2141 section 2.3 reserved characters
21 URN urn:[0-9A-Za-z][0-9A-Za-z-]{0,31}:(?:%{[0-9a-fA-F]{2}}|[0-9A-Za-z()]+,.:=@;$_!*'/?#-])
22
23 # Networking
24 MAC (?:%{CISCOMAC}|%{WINDOWS_MAC}|%{COMMONMAC})
25 CISCOMAC (?:(?:[A-Fa-f0-9]{4}\.){2}[A-Fa-f0-9]{4})
26 WINDOWS_MAC (?:(?:[A-Fa-f0-9]{2}-){5}[A-Fa-f0-9]{2})
```

Dev Tools

Grok Debugger

elastic

@xeraa

Machine Learning Data Visualizer

elastic

@xeraa

Pro: No change

Con: Regular expression, multiline,
format changes

Send

GelfHandler

ElasticsearchHandler

...

elastic

@xeraa

ElasticsearchHandler in Action

```
[2020-01-24 13:21:16] {"memory":2102392,"version":"1.0.0"} app_logger.DEBUG: Iteration '1'
```

```
Fatal error: Uncaught Elasticsearch\Common\Exceptions\NoNodesAvailableException:
```

```
 No alive nodes found in your cluster in
```

```
 /usr/src/app/vendor/elasticsearch/elasticsearch/src/Elasticsearch/ConnectionPool/StaticNoPingConnectionPool.php:50
```

```
Stack trace:
```

```
#0 /usr/src/app/vendor/elasticsearch/elasticsearch/src/Elasticsearch/Transport.php(77):
```

```
 Elasticsearch\ConnectionPool\StaticNoPingConnectionPool->nextConnection()
```

```
#1 /usr/src/app/vendor/elasticsearch/elasticsearch/src/Elasticsearch/Transport.php(94):
```

```
 Elasticsearch\Transport->getConnection()
```

```
#2 /usr/src/app/vendor/elasticsearch/elasticsearch/src/Elasticsearch/Connections/Connection.php(276):
```

```
 Elasticsearch\Transport->performRequest('POST', '/_bulk', Array, '{"index":{"_ind...'}, Array)
```

```
#3 /usr/src/app/vendor/react/promise/src/FulfilledPromise.php(25):
```

```
 Elasticsearch\Connections\Connection->Elasticsearch\Connections\{closure}(Array)
```

```
#4 /usr/src/app/vendor/guzzlehttp/ringphp/src/Future/CompletedFutureValue.php(55):
```

```
 React\Promise\FulfilledPromise->then(Object(Closure), NULL, NULL)
```


```
#5 / in /usr/src/app/vendor/monolog/monolog/src/Monolog/Handler/ElasticsearchHandler.php on line 155
```

Pro: No files

Con: Outages & coupling

Structure

Collect JSON

```
filebeat.input:  
- type: log  
  paths:  
 - /mnt/logs/app.json  
  json:  
 message_key: message  
 keys_under_root: true  
 overwrite_keys: true  
  fields:  
 application: php
```

Elastic Common Schema

<https://github.com/elastic/ecs>

Event fields

The event fields are used for context information about the data itself.

Field	Description	Level	Type	Example
event.id	Unique ID to describe the event.	core	keyword	8a4f500d
event.category	Event category. This can be a user defined category.	core	keyword	metrics
event.type	A type given to this kind of event which can be used for grouping. This is normally defined by the user.	core	keyword	nginx-stats-metrics
event.action	The action captured by the event. The type of action will vary from system to system but is likely to include actions by security services, such as blocking or quarantining; as well as more generic actions such as login	core	keyword	reject

@xeraa

ECS Logging Libraries

<https://github.com/elastic/ecs-logging-php>

<https://github.com/elastic/ecs-logging-java>

<https://github.com/elastic/ecs-dotnet>

more to come

elastic

@xeraa

Log Exceptions, Errors, Throwables

```
use Elastic\Types\Error as EcsError;

try {
 ...
}

catch(\Exception $exception) {
 $logger->error('Meaningful message', ['error' => new EcsError($exception)]);
}
```

Service

```
use Elastic\Types\Service;

$serviceContext = new Service();
$serviceContext->setName('my-service-x');
$serviceContext->setVersion('1.0.0');

/logger->notice('Add service context', ['service' => $serviceContext]);
```

User

```
use Elastic\Types\User;
```

```
$userContext = new User();
$userContext->setId(12345);
$userContext->setEmail('philipp@example.com');
```


```
$logger->notice('Add user information', ['user' => $userContext]);
```

Pro: Right format

Con: JSON serialization overhead

Containerize

docker

elastic

@xeraa

Where to put Filebeat?

Sidecar

elastic

@xeraa

[https://github.com/elastic/beats/tree/
master/deploy/docker](https://github.com/elastic/beats/tree/master/deploy/docker)

elastic

@xeraa

Docker Logs

```
filebeat.autodiscover:  
  providers:  
 - type: docker  
 hints.enabled: true  
  
processors:  
  - add_docker_metadata: ~
```

Metadata

No Docker metadata with the other methods

elastic

@xeraa

```
"docker": {  
 "container": {  
 "labels": {  
 "app": "fizzbuzz",  
 "co_elastic_logs/multiline_match": "after",  
 "com_docker_compose_config-hash": "41520c6cf2b6a1f3dae4f16d0a6fd76760cdfc38fbfe43a3a3be2e09bdd1b8b5",  
 "environment": "production",  
 "co_elastic_logs/multiline_pattern": "^\\[",  
 "co_elastic_logs/multiline_negate": "true",  
 "com_docker_compose_oneoff": "False",  
 "com_docker_compose_project": "php-logging",  
 "com_docker_compose_service": "php_app",  
 "com_docker_compose_container-number": "1",  
 "com_docker_compose_version": "1.23.2"  
 }  
 }  
}
```

Missing the Last Line

Waiting for the newline

elastic

@xeraa

Hints

labels:

- "app=fizzbuzz"
- "co.elastic.logs/multiline.pattern^\\\[
- "co.elastic.logs/multiline.negate=true"
- "co.elastic.logs/multiline.match=after"

Registry File

`filebeat.registry.path: /usr/share/filebeat/data/registry`

elastic

@xeraa

Multi-Index

```
output.elasticsearch:  
  hosts: ["http://localhost:9200"]  
  indices:  
 - index: "docker-php-%{+yyyy.MM}-00"  
 when.contains:  
 container.name: "docker_php"
```

Unknown Fields


```
? log.labels  
t log.level  
? log.method  
# log.offset  
? log.package  
t message  
? message_parsed  
t stream  
⌚ suricata.eve.timestamp  
? timestamp  
  
⚠ session=69, loop=20  
WARN  
⚠ main  
19,744  
⚠ net.xeraa.logging.LogMe  
[2019-05-21 05:02:07.458] WARN net.xeraa.logging.LogMe  
[main] - session=69, loop=20 - Investigate tomorrow  
⚠ Investigate tomorrow  
stdout  
May 21, 2019 @ 07:02:07.459  
⚠ 2019-05-21 05:02:07.458
```


elastic

@xeraa

ASCII Art

Redis 4.0.9 (0000000/0) 64 bit

Running in stand alone mode

Port: 6379

PID: 55757

<http://redis.io>

elastic

@xeraa

Configuration Templates

```
filebeat.autodiscover:  
  providers:  
 - type: docker  
 templates:  
 - condition:  
 equals:  
 docker.container.image: redis  
 config:  
 - type: docker  
 containers.ids:  
 - "${data.docker.container.id}"  
 exclude_lines: ["^\\s+[-('.|_]" ]
```

Who Logs the Logger

Avoid loops

Process without -e

filebeat.yml: logging.to_files: true

Pro: Hot 💩

Con: Complexity

Orchestrate

kubernetes

elastic

@xeraa

Where to put Filebeat?

DaemonSet

elastic

@xeraa

[https://github.com/elastic/beats/tree/
master/deploy/kubernetes](https://github.com/elastic/beats/tree/master/deploy/kubernetes)

Metadata

Either in cluster or outside

processors:

- add_kubernetes_metadata:
 in_cluster: true
- add_kubernetes_metadata:
 in_cluster: false
 host: <hostname>
 kube_config: \${HOME}/.kube/config

```
{  
  "host": "172.17.0.21",  
  "port": 9090,  
  "kubernetes": {  
 "container": {  
 "id": "382184ecdb385cf5d1f1a65f78911054c8511ae009635300ac28b4fc357ce51",  
 "image": "my-php:1.0.0",  
 "name": "my-php"  
 },  
 "labels": {  
 "app": "php_app",  
 },  
 "namespace": "default",  
 "node": {  
 "name": "minikube"  
 },  
 "pod": {  
 "name": "php-2657348378-k1phn"  
 }  
  },  
}
```

More Metadata

Add: Cloud, local timezone, process

Drop: Events, fields

Rename: Fields

Dissect, DNS reverse lookup

Configuration Templates

```
filebeat.autodiscover:  
  providers:  
 - type: kubernetes  
 templates:  
 - condition:  
 equals:  
 kubernetes.namespace: redis  
  config:  
 - type: docker  
 containers.ids:  
 - "${data.kubernetes.container.id}"  
  exclude_lines: ["^\\s+[-('.|_]" ]
```

Customize Indices

```
output.elasticsearch:  
  index: "%{[kubernetes.namespace]:filebeat}-%{[beat.version]}-%{+yyyy.MM.dd}"
```


elastic

@xeraa

Pro: Hot 💩💩💩

Con: Complexity++

PS: Filebeat Modules

```
filebeat.modules:  
- module: apache2  
- module: mysql  
- module: nginx  
- module: system
```

Conclusion

Examples

<https://github.com/xeraa/php-logging>

elastic

@xeraa

Parse

Send

Structure

Containerize

Orchestrate

Questions?

Philipp Krenn

@xeraa