

NETDEVOPS {LIVE!}

DEVNET

Logging and Back Again - A Network Engineers Journey with ELK

George Kobar

Elastic

Twitter: [@GeorgeKobar](https://twitter.com/GeorgeKobar)

Season 3, Talk 7

Hosted by Hank Preston, NetDevOps Engineer

Twitter: [@hfpreston](https://twitter.com/hfpreston)

<https://developer.cisco.com/netdevops/live>

Logging and Back Again - *A Network Engineers Journey with ELK (Elastic Stack)*

George Kobar
Sr Community Advocate

@GeorgeKobar

Back in My Day...

```
cat /etc/passwd | grep root | cut -d: -f1,7 | sed 's/::/:::/'
root:x:0:0:root:/root:/bin/bash
root:x:0:0:root:/root:/bin/bash
```

```
cat /etc/passwd | grep root | cut -d: -f1,7 | sed 's/::/:::/'
root:x:0:0:root:/root:/bin/bash
root:x:0:0:root:/root:/bin/bash
```


```
cat /etc/passwd | grep root | cut -d: -f1,7 | sed 's/::/:::/'
root:x:0:0:root:/root:/bin/bash
root:x:0:0:root:/root:/bin/bash
```

```
cat /etc/passwd | grep root | cut -d: -f1,7 | sed 's/::/:::/'
root:x:0:0:root:/root:/bin/bash
root:x:0:0:root:/root:/bin/bash
```


```
15:54:12 EOF 2018: can't happen
15:54:14 EOF 2018: can't happen
15:54:15 EOF 2018: total the cart
15:54:16 EOF 2018: Yep, got here
15:54:17 EOF 2018: total the cart
15:54:18 EOF 2018: Yep, got here
15:54:19 EOF 2018: Entered validator
15:54:20 EOF 2018: Entered validator
15:54:21 EOF 2018: Leaving validator: Valid
15:54:22 EOF 2018: Leaving validator: Valid
15:54:23 EOF 2018: Leaving validator: Invalid
15:54:24 EOF 2018: Leaving validator: Invalid
15:54:25 EOF 2018: Invalid! get here
15:54:26 EOF 2018: Invalid! get here
15:54:27 EOF 2018: Invalid! get here
15:54:28 EOF 2018: can't happen
15:54:29 EOF 2018: Yep, got here
15:54:30 EOF 2018: Yep, got here
15:54:31 EOF 2018: Leaving validator: Valid
15:54:32 EOF 2018: Leaving validator: Valid
15:54:33 EOF 2018: Leaving validator: Valid
15:54:34 EOF 2018: Leaving validator: Valid
15:54:35 EOF 2018: Leaving validator: Valid
```

```
2018-03-13T13:58:37.929892Z [Notice] InnoDB: Ignoring innodb_force_recovery=1
2018-03-13T13:58:37.929892Z [Notice] InnoDB: Creating shared tablespace for temporary tables
2018-03-13T13:58:37.929892Z [Notice] InnoDB: Setting file './ibdata1' size to 12 MB. Physically writing the file full; Please wait ...
2018-03-13T13:58:37.955776Z [Notice] InnoDB: File './ibdata1' size is now 12 MB.
2018-03-13T13:58:37.957892Z [Notice] InnoDB: 96 redo rollback segment(s) found. 96 redo rollback segment(s) are active.
2018-03-13T13:58:37.957892Z [Notice] InnoDB: 32 non-redo rollback segment(s) are active.
2018-03-13T13:58:37.957892Z [Notice] InnoDB: Waiting for purge to start
2018-03-13T13:58:38.008832Z [Notice] InnoDB: 5.7.21 started; log sequence number 7589081260
2018-03-13T13:58:38.008832Z [Notice] InnoDB: Loading buffer pool(s) from /var/lib/mysql/ib_buffer_pool
2018-03-13T13:58:38.008832Z [Notice] Plugin 'FEDERATED' is disabled.
2018-03-13T13:58:38.022182Z [Notice] Server hostname (bind-address): '*: port: 3306
2018-03-13T13:58:38.022182Z [Notice] IPv6 is available.
2018-03-13T13:58:38.022182Z [Notice] *:* is listening on '*:*'
2018-03-13T13:58:38.022182Z [Notice] Server socket created on '*:*'
2018-03-13T13:58:38.208832Z [Notice] Plugin 'FEDERATED' is disabled.
2018-03-13T13:58:38.208752Z [Notice] MySQL ready for connections.
Version: '5.7.21-log' socket: '/var/run/mysql.sock' port: 3306 MySQL Community Server (GPL)
2018-03-13T13:58:39.439872Z [Notice] Symbolic link not completed at 2018031318:19
2018-03-13T14:13:12.556642Z [Notice] Aborted connection 9 to db: 'cyclops' host: 'sa-demon-cyclops-sa-demon-cyclops-net' (Got error reading communication packets)
2018-03-13T14:13:12.556642Z [Notice] Aborted connection 1332 to db: 'cyclops' host: 'cyclops' host: 'sa-demon-cyclops-sa-demon-cyclops-net' (Got error reading communication packets)
```

New Application Development

This is Fine

Source: <https://sysdig.com/blog/sysdig-2019-container-usage-report/>

Syslog....?

Looking for errors

**7.78 GB
Syslog File**

This is a search problem.

Elastic is a search company.

Elastic (ELK) Stack

Open Source

3 Solutions Powered by 1 Stack

Elastic Enterprise Search

Elastic Observability

Elastic Security

Elastic Stack

Self-Managed

Standalone

Elastic Cloud

SaaS

**Elastic Cloud
Enterprise**

Orchestration

**Elastic Cloud on
Kubernetes**

3 Solutions Powered by 1 Stack

Elastic Enterprise Search

Elastic Observability

Elastic Security

Elastic Stack

logs

+

metrics

+

apm

=

Observability
or
O11Y

logs

+

metrics

+

apm

=

ObservaBLT
Observability

DEMO!

DevNet Sandbox Topology: Cisco Modeling Labs (CML)

Sample Multi Platform Network Simulation

DevNet Sandbox Topology: Cisco Modeling Labs (CML)

Sandbox Lab Backend Network - 10.10.20.0/24

Developer Workstation
IP: 10.20.50
Creds: developer / Cisco12345
SSH Port: 22
RDP Port: 3389

Cisco Modeling Labs (CML) Server
IP: 10.10.20.161
Creds: developer / Cisco12345
SSH Port: 22 (Simulation Consoles)
HTTPS Port: 443 (Web GUI)

Sample Multi Platform Network Simulation

DEVBOX

DEVBOX

Elasticsearch (Enterprise Features 30 Day Trial)

```
docker pull docker.elastic.co/elasticsearch/elasticsearch:7.6.2
```

Open Source

<https://www.docker.elastic.co/>

Kibana (Enterprise Features 30 Day Trial)

```
docker pull docker.elastic.co/kibana/kibana:7.6.2
```

Elasticsearch Docker Startup

```
sudo docker run -d -p 9200:9200 -p 9300:9300 -e "discovery.type=single-node"  
docker.elastic.co/elasticsearch/elasticsearch:7.6.2
```

sudo docker ps

CONTAINER ID	IMAGE	COMMAND	CREATED
STATUS	PORTS	NAMES	
4d557241f188 Up 2 minutes	docker.elastic.co/elasticsearch/elasticsearch:7.6.2 0.0.0.0:9200->9200/tcp, 0.0.0.0:9300->9300/tcp	"/usr/local/bin/dock..." reverent_poincare	2 minutes ago

```
curl -X GET "10.10.20.50:9200/_cluster/health?pretty"
```

```
(py3venv) [developer@devbox ~]$ curl -X GET "10.10.20.50:9200/_cluster/health?wait_for_status=yellow&timeout=50s&pretty"
{
  "cluster_name" : "docker-cluster",
  "status" : "green",
  "timed_out" : false,
  "number_of_nodes" : 1,
  "number_of_data_nodes" : 1,
  "active_primary_shards" : 0,
  "active_shards" : 0,
  "relocating_shards" : 0,
  "initializing_shards" : 0,
  "unassigned_shards" : 0,
  "delayed_unassigned_shards" : 0,
  "number_of_pending_tasks" : 0,
  "number_of_in_flight_fetch" : 0,
  "task_max_waiting_in_queue_millis" : 0,
  "active_shards_percent_as_number" : 100.0
}
```


Kibana Docker Startup

```
developer@devbox-
"number_of_data_nodes" : 1,
"active_primary_shards" : 0,
"active_shards" : 0,
"relocating_shards" : 0,
"initializing_shards" : 0,
"unassigned_shards" : 0,
"delayed_unassigned_shards" : 0,
"number_of_pending_tasks" : 0,
"number_of_in_flight_fetch" : 0,
"task_max_waiting_in_queue_millis" : 0,
"active_shards_percent_as_number" : 100.0
}
(py3venv) [developer@devbox ~]$ sudo docker ps
CONTAINER ID IMAGE COMMAND
D CREATED STATUS PORTS
D NAMES
be8e50babebc docker.elastic.co/elasticsearch/elasticsearch:7.6.2 "/usr/
local/bin/dock..." 3 minutes ago Up 3 minutes 0.0.0.0:9200->9200/tc
p, 0.0.0.0:9300->9300/tcp quizzical_johnson
(py3venv) [developer@devbox ~]$ sudo docker run -d -p 5601:5601 --link be8e50babebc:elasticsearch docker.elastic.co/kibana/kibana:7.6.2
b307cd36fc089f5bd9ee9eb1c0c5100c71cfe5b35333716b2e5ee1209d73a357
(py3venv) [developer@devbox ~]$ sudo docker ps
```

DEVBOX

Beats

filebeat

syslog-ng

Kibana

Elasticsearch

DEVBOX

DEVBOX

DevNet Sandbox Topology: Cisco Modeling Labs (CML)

Sandbox Lab Backend Network - 10.10.20.0/24

Sample Multi Platform Network Simulation

Developer Workstation
IP: 10.10.20.50
Creds: developer / Cisco12345
SSH Port: 22
RDP Port: 3389

Cisco Modeling Labs (CML) Server
IP: 10.10.20.161
Creds: developer / Cisco12345
SSH Port: 22 (Simulation Consoles)
HTTPS Port: 443 (Web GUI)

DEVBOX


```
input {  
  udp {  
 port => "8514"  
 type => "syslog-cisco"  
  }  
  
  tcp {  
 port => "8514"  
 type => "syslog-cisco"  
  }  
}
```


DevNet Sandbox Topology: Cisco Modeling Labs (CML)

Sandbox Lab Backend Network - 10.10.20.0/24

Sample Multi Platform Network Simulation


```
- module: cisco
  asa:
 enabled: true
 var.input:
 "syslogfile"
 var.syslog_host:
 localhost
 var.syslog_port:
 9001
```

DEVBOX

DEVBOX

APM

APM automatically collects in-depth performance metrics and errors from inside your applications.

[Add APM](#)

Logs

Ingest logs from popular data sources and easily visualize in preconfigured dashboards.

[Add log data](#)

Metrics

Collect metrics from the operating system and services running on your servers.

[Add metric data](#)

SIEM

Centralize security events for interactive investigation in ready-to-go visualizations.

[Add events](#)

Add sample data

[Load a data set and a Kibana dashboard](#)

Upload data from log file

[Import a CSV, NDJSON, or log file](#)

Use Elasticsearch data

[Connect to your Elasticsearch index](#)

Add Data to Kibana

All **Logs** Metrics SIEM Sample data

ActiveMQ logs

Collect ActiveMQ logs with Filebeat.

Apache logs

Collect and parse access and error logs created by the Apache HTTP server.

AWS Cloudwatch logs

Collect Cloudwatch logs with Functionbeat.

AWS S3 based logs

Collect AWS logs from S3 bucket with Filebeat.

Elasticsearch logs

Collect and parse logs created by Elasticsearch.

IBM MQ logs

Collect IBM MQ logs with Filebeat.

IIS logs

Collect and parse access and error logs created by the IIS HTTP server.

Kafka logs

Collect and parse logs created by Kafka.

Logstash logs

Collect and parse debug and slow logs created by Logstash itself.

MySQL logs

Collect and parse error and slow logs created by MySQL.

Nats logs

Collect and parse logs created by Nats.

Nginx logs

Collect and parse access and error logs created by the Nginx HTTP server.

PostgreSQL logs

Collect and parse error and slow logs created by PostgreSQL.

Redis logs

Collect and parse error and slow logs created by Redis.

System logs

Collect and parse logs written by the local Syslog server.

Traefik logs

Collect and parse access logs created by the Traefik Proxy.

System logs

The `system` Filebeat module collects and parses logs created by the system logging service of common Unix/Linux based distributions. This module is not available on Windows. [Learn more](#).

View exported fields

Self managed Elastic Cloud

Getting Started

macOS DEB **RPM**

1 Download and install Filebeat

First time using Filebeat? See the [Getting Started Guide](#).

Copy snippet

```
curl -L -O https://artifacts.elastic.co/downloads/beats/filebeat/filebeat-7.6.2-x86_64.rpm
sudo rpm -vi filebeat-7.6.2-x86_64.rpm
```

Looking for the 32-bit packages? See the [Download page](#).

2 Edit the configuration

Modify `/etc/filebeat/filebeat.yml` to set the connection information:

Copy snippet

```
output.elasticsearch:
  hosts: ["<es_url>"]
  username: "elastic"
  password: "<password>"
setup.kibana:
  host: "<kibana_url>"
```

Where `<password>` is the password of the `elastic` user, `<es_url>` is the URL of Elasticsearch, and `<kibana_url>` is the URL of Kibana.

3 Enable and configure the system module

Copy snippet

```
sudo filebeat modules enable system
```

Modify the settings in the `/etc/filebeat/modules.d/system.yml` file.

```
curl -L -O
https://artifacts.elastic.co/downloads/beats/filebeat/
filebeat-7.6.2-x86_64.rpm

sudo rpm -vi filebeat-7.6.2-x86_64.rpm
```

System logs

The `system` Filebeat module collects and parses logs created by the system logging service of common Unix/Linux based distributions. This module is not available on Windows. [Learn more](#).

View exported fields

Self managed Elastic Cloud

Getting Started

macOS DEB **RPM**

1 Download and install Filebeat

First time using Filebeat? See the [Getting Started Guide](#).

Copy snippet

```
curl -L -O https://artifacts.elastic.co/downloads/beats/filebeat/filebeat-7.6.2-x86_64.rpm
sudo rpm -vi filebeat-7.6.2-x86_64.rpm
```

Looking for the 32-bit packages? See the [Download page](#).

2 Edit the configuration

Modify `/etc/filebeat/filebeat.yml` to set the connection information:

Copy snippet

```
output.elasticsearch:
  hosts: ["<es_url>"]
  username: "elastic"
  password: "<password>"
setup.kibana:
  host: "<kibana_url>"
```

Where `<password>` is the password of the `elastic` user, `<es_url>` is the URL of Elasticsearch, and `<kibana_url>` is the URL of Kibana.

3 Enable and configure the system module

Copy snippet

```
sudo filebeat modules enable system
```

Modify the settings in the `/etc/filebeat/modules.d/system.yml` file.


```
filebeat.inputs:
- type: log
  enabled: false
  paths:
filebeat.autodiscover:
  providers:
  - type: docker
 templates:
 - condition:
 contains:
 docker.container.image: centos
 config:
 - type: container
 paths:
 -
 /var/lib/docker/containers/${data.docker.container.id}/*.log
 exclude_lines: ["^\\s+[\\"-`('._|_]"]
filebeat.config.modules:
  path: ${path.config}/modules.d/*.yaml
  reload.enabled: true
  reload.period: 10s
setup.template.settings:
  index.number_of_shards: 1
  _source.enabled: true
name: log_repo
tags: ["syslog", "network"]
fields:
  env: prod
setup.kibana:
  host: "localhost:5601"
output.elasticsearch:
  hosts: ["localhost:9200"]
  username: "elastic"
  password: "changeme"
processors:
- add_host_metadata: ~
- add_cloud_metadata: ~
- add_docker_metadata: ~
- add_kubernetes_metadata: ~
```

System logs

The `system` Filebeat module collects and parses logs created by the system logging service of common Unix/Linux based distributions. This module is not available on Windows. [Learn more](#).

View exported fields

Self managed Elastic Cloud

Getting Started

macOS DEB **RPM**

1 Download and install Filebeat

First time using Filebeat? See the [Getting Started Guide](#).

Copy snippet

```
curl -L -O https://artifacts.elastic.co/downloads/beats/filebeat/filebeat-7.6.2-x86_64.rpm
sudo rpm -vi filebeat-7.6.2-x86_64.rpm
```

Looking for the 32-bit packages? See the [Download page](#).

2 Edit the configuration

Modify `/etc/filebeat/filebeat.yml` to set the connection information:

Copy snippet

```
output.elasticsearch:
  hosts: ["<es_url>"]
  username: "elastic"
  password: "<password>"
  setup.kibana:
 host: "<kibana_url>"
```

Where `<password>` is the password of the `elastic` user, `<es_url>` is the URL of Elasticsearch, and `<kibana_url>` is the URL of Kibana.

3 Enable and configure the system module

Copy snippet

```
sudo filebeat modules enable system
```

Modify the settings in the `/etc/filebeat/modules.d/system.yml` file.

```
sudo filebeat modules enable system
```

```
sudo filebeat modules enable cisco
```

3 Enable and configure the system module

Copy snippet

```
sudo filebeat modules enable system
```

Modify the settings in the `/etc/filebeat/modules.d/system.yml` file.

4 Start Filebeat

The `setup` command loads the Kibana dashboards. If the dashboards are already set up, omit this command.

Copy snippet

```
sudo filebeat setup
sudo service filebeat start
```

Module status

Check that data is received from the Filebeat `system` module

Check data

When all steps are complete, you're ready to explore your data.

System logs dashboard

```
sudo filebeat setup
```


```
sudo service filebeat start
```

Module status

Check that data is received from the Filebeat `system` module

Check data

Data successfully received from this module

Live Demo

DEVBOX

Beats

packetbeat

filebeat

filebeat

auditbeat

syslog-ng

docker

Kibana

docker

Elasticsearch

Typical observability stack

Ops: Log
Monitoring

Log Tool

Web Logs
App Logs
Database Logs
Container Logs

Ops: Infra
Monitoring

Metrics Tool

Container Metrics
Host Metrics
Database Metrics
Network Metrics
Storage Metrics

Development
Team

APM Tool

Real User Mon.
Txn Perf Mon.
Dist. Tracing

Ops: Service
Monitoring

Uptime Tool

Availability
Response Time

Business
Team

Business Tool

Business KPIs

Elastic approach to observability

Dev, Ops and Business Teams

All your operational data in a single powerful datastore — Elasticsearch

No more silos, unification at every layer

Unified Machine Learning

Spot issue earlier with smarter detection

Unified Alerting

Reduce alert fatigue with smarter rule

Unified Dashboarding

Eliminate swivel chair analysis

Unified Schema

Speed up analysis with cross-source correlation

Logs

Metrics

APM

Uptime

Business

One powerful datastore — Elasticsearch.

One Pricing Model

Simplify and control spend

One tool to learn, secure, maintain, ...

Gain operational efficiency

Elastic approach to observability

URL
http://opbeans-node:3000/api/orders

Result
HTTP 2xx

Errors
None

15ms | 10ms | 12ms

Actions ▾

ACTIONS

- [Show container logs](#) ↗
- [Show host logs](#) ↗
- [Show trace logs](#) ↗
- [Show container metrics](#) ↗
- [Show host metrics](#) ↗
- [View sample document](#) ↗
- [View monitor status](#) ↗

Elastic Cloud

Connect with Elastic Stack experts and fellow users at an Elastic(ON) event near you

Login

Email

Password

Log in

[Forgot password?](#)

[Don't have an account? Sign up.](#)

<https://www.elastic.co/cloud/elasticsearch-service/signup>

Thank you!

Q & A

@GeorgeKobar

NetDevOps Tech Chat

</finish>

Webinar Resources on DevNet!

- Docs and Links
- Learning Labs
- DevNet Sandboxes
- Code Samples

developer.cisco.com/netdevops/live/#s03t07

NetDevOps Live! Code Exchange Challenge

developer.cisco.com/codeexchange

Event driven something! Monitor syslog for some key message and take an action based on it.

Example: Every time the configuration changes on a device send yourself a chat message!

Looking for more about NetDevOps?

- NetDevOps on DevNet
developer.cisco.com/netdevops
- NetDevOps Live!
developer.cisco.com/netdevops/live
- NetDevOps Blogs
blogs.cisco.com/tag/netdevops
- Network Programmability Basics Video Course
developer.cisco.com/video/net-prog-basics/

Thanks for
Joining Season 3

NETDEVOPS {LIVE!}

ANSIBLE

April 7th

GitLab

April 14th

April 21st

HashiCorp

April 28th

POSTMAN

May 5th

netbox

May 12th

elastic stack

May 19th

<https://developer.cisco.com/netdevops/live/#s03>

Got more questions? Stay in touch!

Hank Preston

 hapresto@cisco.com

 [@hfpreston](https://twitter.com/hfpreston)

 <http://github.com/hpreston>

developer.cisco.com

 [@CiscoDevNet](https://twitter.com/CiscoDevNet)

 facebook.com/ciscocodevnet/

 <http://github.com/CiscoDevNet>

NETDEVOPS

{LIVE!}

DEVNET

<https://developer.cisco.com/netdevops/live>

@netdevopslive