

syslog-ng

come gestire i log nel 2007

Mezzora d'amicizia - 07 Marzo 2007

<http://www.linuxvar.it/>

syslog-ng

come gestire i log nel 2007

- che problema risolve
- che alternative ci sono
- perche` ce n'e` bisogno
- come si usa (brevemente)
- alcune acrobazie con i log

che problema risolve

Abbiamo bisogno di un sistema per gestire i messaggi della macchina e dei vari software che ci girano sopra

che alternative ci sono

- metalog
 - moderno come syslog-ng ma un po' sempliciotto
- sysklogd
 - vecchio (19??)
 - poco flessibile (file di conf classico, sintassi limitata, solo un paio di opzioni)
 - non evolve piu' (il codice e' difficile da mantenere) dal 2001

perche` ce n'e` bisogno

- e` il piu` featureful
- e` il piu` flessibile
- da meno grattacapi degli altri

come si usa (brevemente)

- options
 - permessi di creazione file e directory
- log
 - **source** (leggi da:)
 - **filter** (seleziona:) [facoltativo]
 - **destination** (scrivi in:)

esempio di configurazione

Configurazione semplice per avere i log separati per data

```
source s_all {
 internal();
 unix-stream("/dev/log");
 pipe("/proc/kmsg" log_prefix("kernel: "));
 fifo("/var/log/apache/syslog.fifo");
};

destination df_logsplrit {
 file("/var/log/logsplrit/$YEAR/$MONTH/syslog.$DAY");
};

destination df_tmp_current {
 file("/tmp/current_syslog");
};

# mettiamo assieme le parti e otteniamo una direttiva "log"
log {
 source(s_all);
 destination(df_logsplrit);
 destination(df_tmp_current);
};
```


source

Con questa direttiva, specifichiamo da dove leggere i messaggi di log

```
source nome_sorgente {
 # messaggi "interni" (di syslog-ng stesso)
 internal();

 # socket unix
 unix-stream("/dev/log");

 # messaggi da sistemi remoti su udp e tcp
 udp(ip(192.168.1.12) port(514));
 tcp(ip(0.0.0.0) port(514) max-connections(10)); # opzioni
 # ... ma anche tcp6() e udp6()

 # pipe e fifo (stessa cosa) (man mkfifo(1))
 pipe("/proc/kmsg" log_prefix("kernel: ")); # opzione log_prefix
 fifo("/var/log/apache/syslog.fifo");
};
```


filter

Con filter, definiamo dei filtri da applicare successivamente ai log

```
# i filtri possono usare l'algebra booleana
```

```
filter nome_filtro {  
 (  
 # si puo` filtrare sulla base di facility e level.. bella novita` :)  
 facility(auth, mail)  
 and level(warn, error)  
 ) or (  
 # si puo` filtrare sulla base di espressioni regolari..  
 match(".+\<250 Ok\>.+")  
 # .. sulla provenienza del messaggio (da un certo host o programma)  
 and host("^client_[0-9a-f]+.linuxvar.it$")  
 and program("postfix")  
 )  
};
```

```
filter un_altro_filtro {  
 facility(daemon)  
 and not level(debug)  
};
```


destination

Con destination gli diciamo dove andare a loggare

```
destination nome_destinazione {
 # scriviamo su file, pipe, socket, ... anche usando le macro
 file("/path/to/$MACRO/dir/$ALTRA_MACRO/..." owner(root);
 pipe("/path/to/pipe");
 tcp6("2ffe::666:40b3:1" port(9999));

 # mandiamo i log in stdin ad un programma
 program("/usr/local/bin/mysql_log");

 # mandiamo un messaggio all'utente loggato (non supporta i template)
 usertty(buccia);

 # template() definisce il formato del log
 template("$HOUR:$MIN:$SEC $TZ $HOST [$LEVEL] $MSG $MSG\n");
};
```


macros

Vengono espanso nelle stringhe di destinazione; si usano così:

```
file("/var/log/$HOST_FROM/$YEAR/$MONTH/syslog_$DAY");
```

```
$FACILITY mail, auth, daemon, ...
$LEVEL debug, info, warn, error, ...
$YEAR 2007
$MONTH 02
$DAY 26
$WEEKDAY Mon
$HOUR 17
$MIN 38
$SEC 52
$UNIXTIME 1172507930
$HOST lothlorien
$HOST_FROM client_02.linuxvar.it
$PROGRAM postfix
$PID 1178
```

... e molte altre !

(la data di esempio è **Lun Feb 26 17:38:52 CET 2007**)

risultato

- abbiamo i log ben organizzati
- un balzo in avanti rispetto alla sintassi del syslogd “standard”
- gestiamo facilmente il log via rete
- diciamo addio a logrotate & C. :)

integrazione con apache

facciamo loggare apache su una fifo (che va creata a mano), e facciamo leggere il syslog-ng da questa ..

```
# mkfifo /var/log/apache/syslog.fifo
```

```
/etc/apache/httpd.conf:
```

```
LogFormat "%a:%A/{Host}i \"%r\" \"%{User-agent}i\" %s %Bb %Ts" syslogfifo
CustomLog /var/log/apache/syslog.fifo syslogfifo
ErrorLog syslog
```

```
/etc/syslog-ng/syslog-ng.conf:
```

```
source s_apache {
 fifo("/var/log/apache/syslog.fifo");
};
destination d_apache {
 file("/var/log/apache/$YEAR/$MONTH/access.log.$DAY");
 format("$ISODATE $PROGRAM[$PID]: $MSG");
};

log { source(s_apache); destination(d_apache); };
```


integrazione con MySQL [1]

C'è chi fa salvare i log su mysql invece che su file (esistono anche interfacce web per cercare e lavorare con i log salvati in mysql), per fare ciò basta impostare una direttiva del tipo:

```
destination d_mysql {
 pipe("/tmp/mysql.pipe"
 template("INSERT INTO logs (host, facility, priority, level, tag,
 date, time, program, msg) VALUES ( '$HOST', '$FACILITY',
 '$PRIORITY', '$LEVEL', '$TAG', '$YEAR-$MONTH-$DAY',
 '$HOUR:$MIN:$SEC', '$PROGRAM', '$MSG' );\n")
 template-escape(yes)
 );
};

log {
 source(...);
 destination(d_mysql);
};
```


integrazione con MySQL [2]

E poi ovviamente ci vuole qualcosa che mandi la pipe su MySQL :)

```
#!/bin/sh
if [ -e /tmp/mysql.pipe ]; then
 while [ -e /tmp/mysql.pipe ]
 do
 mysql -u root -password=*** syslog </tmp/syslog.pipe
 done
else
 mkfifo /tmp/mysql.pipe
 exec $0 $*
fi
```

