

Syslog and Log Rotate

What is Log

Windows log

- “System error!!... Plz. Help!!”
- “System crash!! Blabla..”
- “System unstable!!...”
- “user aaa password being tried!!...”
- “connection from 140.113.127.51...”

The screenshot shows a Windows application window titled "Users". The window has three tabs at the top: "General", "View", and "Log". The "Log" tab is selected, indicated by a blue border. A large green arrow points downwards towards this tab. The main area of the window displays a table of log entries. The columns are "Machine", "Action", and "Error". The "Machine" column lists various IP addresses and a VM4 entry. The "Action" column lists actions like "View Users" and "Create Users". The "Error" column contains error messages such as "Logon failure: unknown user name or bad password", "The operation completed successfully.", and "The network path was not found.". There are 15 entries in total, alternating between success (green checkmark) and failure (red X).

Machine	Action	Error
192.168.10.10	View Users	✗ Logon failure: unknown user name or bad password.
192.168.10.50	View Users	✗ Logon failure: unknown user name or bad password.
192.168.10.20	View Users	✓ The operation completed successfully.
192.168.10.30	View Users	✓ The operation completed successfully.
VM4	View Users	✗ The network path was not found.
192.168.10.50	Create Users	✗ The account already exists. [User01]
192.168.10.50	Create Users	✗ The account already exists. [User02]
192.168.10.20	Create Users	✓ The operation completed successfully. [User01]
192.168.10.10	Create Users	✓ The operation completed successfully. [User01]
192.168.10.30	Create Users	✓ The operation completed successfully. [User01]
192.168.10.20	Create Users	✓ The operation completed successfully. [User02]
192.168.10.30	Create Users	✓ The operation completed successfully. [User02]
192.168.10.10	Create Users	✓ The operation completed successfully. [User02]
VM4	Create Users	✗ The network path was not found. [User01]

Why log?

□ Why ?

- To know what went wrong
- Make the issue traceable

□ Example

- Fishing
- FTP connection try
- Sudo log

How to -- log?

```
void main() - using merge sort as an example
{
 int arr[20];
 int n;
 printf("Enter number of data:");
 scanf("%d", &n);
 getdata(arr, n); → printf
 partition(arr, 0, n-1);
 display(arr, n); → printf
 getchar();
}
```

- More powerful tool in Freebsd -- syslog

Log Files

□ Ways and locations

- Common directory
 - /var/log, /var/adm
- Read software configuration files
 - Ex: /usr/local/etc/apache22/httpd.conf
 - **TransferLog /home/www/logs/access.log**
 - default (but changeable)**
- See /etc/syslog.conf

Under /var/log in FreeBSD (1)

- You can see that under /var/log ...

```
zfs[/var/log] -chiahung- 1s
./ lastlog maillog.7.bz2 sendmail.st
../ lpd-errs messages sendmail.st.0
auth.log maillog messages.0.bz2  sendmail.st.1
cron maillog.0.bz2 messages.1.bz2  sendmail.st.2
cron.0.bz2 maillog.1.bz2 messages.2.bz2  sendmail.st.3
cron.1.bz2 maillog.2.bz2 mount.today setuid.today
cron.2.bz2 maillog.3.bz2 mount.yesterday wtmp
debug.log maillog.4.bz2 pf.today xferlog
dmesg.today  maillog.5.bz2 ppp.log
dmesg.yesterday maillog.6.bz2 security
```

Lots of logs

Logging Policies

□ Common schemes

- Throw away all log files
- Rotate log files at periodic intervals
- Periodically Archiving log files


```
#!/bin/sh  
/usr/bin/cd /var/log  
/bin/mv logfile.2.gz logfile.3.gz  
/bin/mv logfile.1.gz logfile.2.gz  
/bin/mv logfile logfile.1  
/usr/bin/touch logfile
```

```
0 3 * * * /usr/bin/tar czvf /backup/logfile.`/bin/date +\%Y\%m\%d`.tar.gz /var/log
```

Under /var/log in FreeBSD (3)

- Logs are **rotated** – because **newsyslog** facility

- In crontab

```
chbsd [/etc] -chwong- grep newsyslog /etc/crontab  
0 * * * * root newsyslog
```

- newsylog.conf

Size: Kbytes

```
chbsd [/etc] -chwong- cat /etc/newsylog.conf  
# logfilename [owner:group] mode count size when flags [/pid_file] [sig_num]  
/var/log/all.log 600 7 * @T00 J  
/var/log/amd.log 644 7 100 * J  
/var/log/auth.log 600 7 100 * JC  
/var/log/console.log 600 5 100 * J  
/var/log/cron 600 3 100 * JC newsylog.conf(5)  
/var/log/daily.log 640 7 * @T00 JN newsylog(8)  
/var/log/debug.log 600 7 100 * JC  
/var/log/maillog 640 7 * @T00 JC  
/var/log/messages 644 5 100 * JC  
/var/log/monthly.log 640 12 * $M1D0 JN  
/var/log/security 600 10 100 * JC  
/var/log/sendmail.st 640 10 * 168 B
```


Syslogd

Syslog – The system event logger

□ Two main functions

- To release programmers from the tedious of writing log files
- To put administrators in control of logging

□ Three parts:

- syslogd, /etc/syslog.conf
 - The logging daemon and configure file
- openlog(), syslog(), closelog()
 - Library routines to use syslogd
- logger
 - A user command that use syslogd from shell

Using syslog in programs

In C

```
#include <syslog.h>

int main() {
 openlog("mydaemon", LOG_PID, LOG_DAEMON);
 syslog(LOG_NOTICE, "test message");
 closelog();
 return 0;
}
```

Facility	Programs that use it
kern	The kernel
user	User processes (the default if not specified)
mail	sendmail and other mail-related software
daemon	System daemons
auth	Security and authorization-related commands
lpr	The BSD line printer spooling system
news	The Usenet news system
uucp	Reserved for UUCP, which doesn't use it
cron	The cron daemon
mark	Timestamps generated at regular intervals
local0-7	Eight flavors of local message
syslog ^a	syslogd internal messages
authpriv ^a	Private authorization messages (should all be private, really)
ftp ^a	The FTP daemon, ftpd
*	All facilities except "mark"

Ident, pid, facility
Level, msg

```
zfs[~] -chiahung- tail -1 /var/log/messages
Nov 22 22:40:28 zfs mydaemon[4676]: test message
```

Level
emerg
alert
crit
err
warning
notice
info
debug

Syslog (/etc/syslogd.conf) sample

```
bsd5[~] -chiahung- cat /etc/syslog.conf | grep -v ^#
*.* /var/log/all.log
*.* @loghost
*.err;kern.warning;auth.notice;mail.crit /dev/console
*.notice;authpriv.none;kern.debug;lpr.info;mail.crit;news.err /var/log/messages
security.* /var/log/security
auth.info;authpriv.info /var/log/auth.log
mail.info /var/log/maillog
lpr.info /var/log/lpd-errs
ftp.info /var/log/xferlog
cron.* /var/log/cron
*=debug /var/log/debug.log
*.emerg *
console.info /var/log/console.log
!sudo /var/log/sudo.log
*.*
```


Tracing Logs (in /var/log/...)

□ Output of syslogd

ident (specify by programmer; e.g
name of program)

```
Aug 28 20:00:00 chbsd newsyslog[37324]: logfile turned over due to size>100K
Aug 28 20:01:45 chbsd sshd[37338]: error: PAM: authentication error for root from 204.16.125.3
Aug 28 20:01:47 chbsd sshd[37338]: error: PAM: authentication error for root from 204.16.125.3
Aug 28 20:07:15 chbsd sshd[37376]: error: PAM: authentication error for root from 204.16.125.3
Aug 28 20:07:17 chbsd sshd[37376]: error: PAM: authentication error for root from 204.16.125.3
Aug 30 09:47:49 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/home/chwong ; USER=root ; COMMAND=
Aug 30 22:02:02 chbsd kernel: arp: 140.113.215.86 moved from 00:d0:b7:b2:5d:89 to 00:04:e2:10:
Aug 30 22:05:13 chbsd kernel: arp: 140.113.215.86 moved from 00:04:e2:10:11:9c to 00:d0:b7:b2:
Sep  1 14:50:11 chbsd kernel: aiplookup 0.0.0.0 failed: host is not on local network
Sep  3 13:16:29 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/ports ; USER=root ; COMMAND=/usr/b
Sep  3 13:18:40 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/ports ; USER=root ; COMMAND=/usr/l
Sep  3 13:25:06 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/ports ; USER=root ; COMMAND=/usr/l
Sep  3 13:27:09 chbsd kernel: arp: 140.113.215.86 moved from 00:d0:b7:b2:5d:89 to 00:04:e2:10:
Sep  3 13:27:14 chbsd kernel: arp: 140.113.215.86 moved from 00:04:e2:10:11:9c to 00:d0:b7:b2:
Sep  3 15:27:05 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/ports ; USER=root ; COMMAND=/usr/l
Sep  3 15:27:10 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/ports ; USER=root ; COMMAND=/usr/l
Sep  3 15:27:25 chbsd sudo: chwong : TTY=ttyp4 ; PWD=/usr/ports ; USER=root ; COMMAND=/usr/l
```

implementation


```
zfs[~] -chiahung- ls -al /var/run/log  
srw-rw-rw- 1 root wheel 0 Nov 21 17:07 /var/run/log=
```


Configuring syslogd (1)

□ Basic format

- The configuration file **/etc/syslog.conf** controls syslogd's behavior
- *selector* <Tab> *action*
 - **Selector: Facility.level**
 - **Facility:** the group of programs that sends the log message
 - **Level:** the message severity level
 - **Action: tells what to do with the message**
- Ex:
 - mail.info /var/log/maillog

Configuring syslogd (2)

□ selector

- Syntax: facility.level
 - “Facility” and “level” are predefined (see next page)
- Combined selector
 - facility.level
 - facility1,facility2.level
 - facility1.level;facility2.level
 - *.level
- Level indicate the **minimum importance** that a message must be logged
- A message matching any selector will be subject to the line’s action

Predifined “Facilities” and “Levels”

Facility	Programs that use it	Level	Approximate meaning
kern	The kernel	emerg	Panic situations
user	User processes (the default if not specified)	alert	Urgent situations
mail	sendmail and other mail-related software	crit	Critical conditions
daemon	System daemons	err	Other error conditions
auth	Security and authorization-related commands	warning	Warning messages
lpr	The BSD line printer spooling system	notice	Things that might merit investigation
news	The Usenet news system	info	Informational messages
uucp	Reserved for UUCP, which doesn't use it	debug	For debugging only
cron	The cron daemon		
mark	Timestamps generated at regular intervals		
local0-7	Eight flavors of local message		
syslog ^a	syslogd internal messages		
authpriv ^a	Private authorization messages (should all be private, really)		
ftp ^a	The FTP daemon, ftpd		
*	All facilities except “mark”		

Action format

□ Action

- filename
 - Write the message to a local file
- @hostname
 - Forward the message to the syslogd on hostname
- @ipaddress
 - Forwards the message to the host at that IP address
- user1, user2
 - Write the message to the user's screen if they are logged in
- *
 - Write the message to all user logged in

Configuring syslogd (5)

□ Ex:

*. emerg	/dev/console
*.err;kern.debug;auth.notice;user.none	/var/adm/console.log
*.info;kern,user,mark,auth.none	@loghost
*alert;kern.crit;local0,local1,local2.info	root

auth.err

→ /var/adm/console.log
@loghost

Level

emerg
alert
crit
err
warning
notice
info
debug

Software that utilizes syslog

Program	Facility	Levels	Description
amd	daemon	err-info	NFS automounter
date	auth	notice	Sets the time and date
ftpd	daemon	err-debug	FTP daemon
gated	daemon	alert-info	Routing daemon
halt/reboot	auth	crit	Shutdown programs
inetd	daemon	err, warning	Internet super-daemon
login/rlogind	auth	crit-info	Login programs
lpd	lpr	err-info	BSD line printer daemon
named	daemon	err-info	Name server (DNS)
nncpd	news	crit-notice	INN news readers
ntpd	daemon, user	crit-info	Network time daemon
passwd	auth	err	Password-setting program
popper	local0	notice, debug	Mac/PC mail system
sendmail	mail	alert-debug	Mail transport system
su	auth	crit, notice	Switches UIDs
sudo	local2	alert, notice	Limited su program
syslogd	syslog, mark	err-info	Internal errors, timestamps
tcpd	local7	err-debug	TCP wrapper for inetd
cron	cron, daemon	info	System task-scheduling daemon
vmunix	kern	varies	The kernel

tools

□ Facility name

- FreeBSD allows you to select messages based on the name of the program

```
! sudo
```

```
*.*
```

```
/var/log/sudo.log
```

□ Severity level

Selector	Meaning
mail.info	Selects mail-related messages of info priority and higher
mail.>=info	Same meaning as mail.info
mail.=info	Selects only messages at info priority
mail.<=info	Selects messages at info priority and below
mail.<info	Selects all priorities lower than info
mail.>info	Selects all priorities higher than info

Remote logging

□ Restriction log messages from remote hosts

- syslogd -a *.csie.nctu.edu.tw -a 140.113.209.0/24
- Use -ss option to prevent syslogd from opening its network port
- rc.conf

```
syslogd_enable="YES"
syslogd_flags="-a 140.113.209.0/24:* -a 140.113.17.0/24:*
```

Debugging syslog

❑ logger

- It is useful for submitting log from shell

❑ For example

- Add the following line into /etc/syslog.conf

```
local5.warning /tmp/evi.log
```

- Use **logger** to verify

➤ logger(1)

```
# logger -p local5.warning "test message"
# cat /tmp/evi.log
Nov 22 22:22:50 zfs chiahung: test message
```