

syslog-ng Open Source Edition 3.36

Administration Guide

Copyright 2022 One Identity LLC.

ALL RIGHTS RESERVED.

This guide contains proprietary information protected by copyright. The software described in this guide is furnished under a software license or nondisclosure agreement. This software may be used or copied only in accordance with the terms of the applicable agreement. No part of this guide may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying and recording for any purpose other than the purchaser's personal use without the written permission of One Identity LLC .

The information in this document is provided in connection with One Identity products. No license, express or implied, by estoppel or otherwise, to any intellectual property right is granted by this document or in connection with the sale of One Identity LLC products. EXCEPT AS SET FORTH IN THE TERMS AND CONDITIONS AS SPECIFIED IN THE LICENSE AGREEMENT FOR THIS PRODUCT, ONE IDENTITY ASSUMES NO LIABILITY WHATSOEVER AND DISCLAIMS ANY EXPRESS, IMPLIED OR STATUTORY WARRANTY RELATING TO ITS PRODUCTS INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTY OF MERCHANTABILITY, FITNESS FOR A PARTICULAR PURPOSE, OR NON-INFRINGEMENT. IN NO EVENT SHALL ONE IDENTITY BE LIABLE FOR ANY DIRECT, INDIRECT, CONSEQUENTIAL, PUNITIVE, SPECIAL OR INCIDENTAL DAMAGES (INCLUDING, WITHOUT LIMITATION, DAMAGES FOR LOSS OF PROFITS, BUSINESS INTERRUPTION OR LOSS OF INFORMATION) ARISING OUT OF THE USE OR INABILITY TO USE THIS DOCUMENT, EVEN IF ONE IDENTITY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES. One Identity makes no representations or warranties with respect to the accuracy or completeness of the contents of this document and reserves the right to make changes to specifications and product descriptions at any time without notice. One Identity does not make any commitment to update the information contained in this document.

If you have any questions regarding your potential use of this material, contact:

One Identity LLC. Attn: LEGAL Dept 4 Polaris Way Aliso Vieio, CA 92656

Refer to our Web site (http://www.OneIdentity.com) for regional and international office information.

Patents

One Identity is proud of our advanced technology. Patents and pending patents may apply to this product. For the most current information about applicable patents for this product, please visit our website at http://www.OneIdentity.com/legal/patents.aspx.

Trademarks

One Identity and the One Identity logo are trademarks and registered trademarks of One Identity LLC. in the U.S.A. and other countries. For a complete list of One Identity trademarks, please visit our website at www.OneIdentity.com/legal. All other trademarks are the property of their respective owners.

Legend

WARNING: A WARNING icon highlights a potential risk of bodily injury or property damage, for which industry-standard safety precautions are advised. This icon is often associated with electrical hazards related to hardware.

CAUTION: A CAUTION icon indicates potential damage to hardware or loss of data if instructions are not followed.

syslog-ng OSE Administration Guide Updated - 04 March 2022, 16:01 Version - 3.36

Contents

Preface	16
Target audience and prerequisites	16
Acknowledgments	16
Introduction to syslog-ng	17
What syslog-ng is	17
What syslog-ng is not	19
Why is syslog-ng needed?	19
Who uses syslog-ng?	20
Supported platforms	20
The concepts of syslog-ng	21
The philosophy of syslog-ng	21
Logging with syslog-ng	21
The route of a log message in syslog-ng	22
Modes of operation	23
Client mode	23
Relay mode	24
Example relay use cases	24
Server mode	26
Global objects	27
Timezones and daylight saving	28
How syslog-ng OSE assigns timezone to the message	29
A note on timezones and timestamps	30
Product licensing	30
High availability support	30
The structure of a log message	30
BSD-syslog or legacy-syslog messages	31
The PRI message part	31
The HEADER message part	33
The MSG message part	34
IETF-syslog messages	34
Enterprise-wide message model (EWMM)	38

Message representation in syslog-ng OSE	38
Structuring macros, metadata, and other value-pairs	40
Specifying data types in value-pairs	40
value-pairs()	42
Things to consider when forwarding messages between syslog-ng OSE hosts	47
Commercial version of syslog-ng	49
Installing syslog-ng	52
Compiling syslog-ng from source	52
Compiling options of syslog-ng OSE	54
Uninstalling syslog-ng OSE	57
Configuring Microsoft SQL Server to accept logs from syslog-ng	57
The syslog-ng OSE quick-start guide	64
Configuring syslog-ng on client hosts	64
Configuring syslog-ng on server hosts	67
Configuring syslog-ng relays	69
Configuring syslog-ng on relay hosts	69
How relaying log messages works	71
Managing and checking syslog-ng OSE service on Linux	72
The syslog-ng OSE configuration file	78
Location of the syslog-ng configuration file	78
The configuration syntax in detail	78
Notes about the configuration syntax	81
Defining configuration objects inline	82
Using channels in configuration objects	83
Global and environmental variables	85
Modules in syslog-ng Open Source Edition (syslog-ng OSE)	86
Loading modules	87
Listing configuration options	88
Visualize the configuration	89
Managing complex syslog-ng configurations	90
Including configuration files	
Reusing configuration blocks	
Generating configuration blocks from a script	
Python code in external files	98

Logging from your Python code	99
source: Read, receive, and collect log messages	101
How sources work	102
default-network-drivers: Receive and parse common syslog messages	105
default-network-drivers() source options	107
internal: Collecting internal messages	112
internal() source options	113
file: Collecting messages from text files	114
Notes on reading kernel messages	115
file() source options	116
wildcard-file: Collecting messages from multiple text files	127
wildcard-file() source options	128
linux-audit: Collecting messages from Linux audit logs	142
linux-audit() source options	143
mqtt: receiving messages from an MQTT broker	144
Prerequisites to using the mqtt() destination	145
Limitations to using the mqtt() destination	145
Options of the mqtt() source	146
network: Collecting messages using the RFC3164 protocol (network() driver)	149
network() source options	151
Proxy Protocol support	165
The working mechanism behind the Proxy Protocol	166
Proxy Protocol: configuration and output examples	167
nodejs: Receiving JSON messages from nodejs applications	168
nodejs() source options	169
mbox: Converting local email messages to log messages	171
mbox() source options	172
osquery: Collect and parse osquery result logs	174
osquery() source options	177
pipe: Collecting messages from named pipes	179
pipe() source options	180
pacct: Collecting process accounting logs on Linux	191
pacct() options	192
program: Receiving messages from external applications	194
program() source options	195

python: writing server-style Python sources	202
Python LogMessage API	.206
python() and python-fetcher() source options	208
python-fetcher: writing fetcher-style Python sources	215
snmptrap: Read Net-SNMP traps	219
snmptrap() source options	.222
sun-streams: Collecting messages on Sun Solaris	225
sun-streams() source options	226
syslog: Collecting messages using the IETF syslog protocol (syslog() driver)	.233
syslog() source options	235
system: Collecting the system-specific log messages of a platform	.249
system() source options	.252
systemd-journal: Collecting messages from the systemd-journal system log storage	253
systemd-journal() source options	.256
systemd-syslog: Collecting systemd messages using a socket	.262
systemd-syslog() source options	262
tcp, tcp6, udp, udp6: Collecting messages from remote hosts using the BSD syslog protocol— OBSOLETE	264
tcp(), tcp6(), udp() and udp6() source options: OBSOLETE	265
Change an old source driver to the network() driver	.265
unix-stream, unix-dgram: Collecting messages from UNIX domain sockets	266
UNIX credentials and other metadata	.267
unix-stream() and unix-dgram() source options	268
stdin: Collecting messages from the standard input stream	277
stdin() source options	.278
destination: Forward, send, and store log messages	290
amqp: Publishing messages using AMQP	291
amqp() destination options	292
collectd: sending metrics to collectd	306
collectd() destination options	.307
discord: Sending alerts and notifications to Discord	316
Discord destination options	317
elasticsearch2: Sending messages directly to Elasticsearch version 2.0 or higher (DEPRECATED)	. 334
Prerequisites	.338

How syslog-ng OSE interacts with Elasticsearch	338
Client modes	339
Search Guard and syslog-ng OSE	340
Elasticsearch2 destination options (DEPRECATED)	342
Example use cases of sending logs to Elasticsearch using syslog-ng	364
elasticsearch-http: Sending messages to Elasticsearch HTTP Bulk API	364
Batch mode and load balancing	366
elasticsearch-http() destination options	368
file: Storing messages in plain-text files	385
file() destination options	387
graphite: Sending metrics to Graphite	400
graphite() destination options	401
Sending logs to Graylog	403
graylog2() destination options	405
hdfs: Storing messages on the Hadoop Distributed File System (HDFS)	407
Prerequisites	409
How syslog-ng OSE interacts with HDFS	410
Storing messages with MapR-FS	411
Kerberos authentication with syslog-ng hdfs() destination	412
HDFS destination options	413
Posting messages over HTTP	425
HTTP destination options	426
http: Posting messages over HTTP without Java	431
Batch mode and load balancing	432
HTTP destination options	435
The Azure auth header plugin	455
The Python HTTP header plugin	456
kafka: Publishing messages to Apache Kafka (Java implementation)	459
Prerequisites	461
How syslog-ng OSE interacts with Apache Kafka	461
Kafka destination options	462
kafka-c(): Publishing messages to Apache Kafka using the librdkafka client (mentation)	•
Shifting from Java implementation to C implementation	469
Before you begin	470

Flow control in syslog-ng OSE and the Kafka client	4/1
Options of the kafka() destination's C implementation	471
loggly: Using Loggly	485
loggly() destination options	486
logmatic: Using Logmatic.io	489
logmatic() destination options	490
mongodb(): Storing messages in a MongoDB database	492
How syslog-ng OSE connects the MongoDB server	494
mongodb() destination options	495
mqtt() destination: sending messages from a local network to an MQTT broker	505
Prerequisites to using the mqtt() destination	506
Limitations to using the mqtt() destination	506
Options of the mqtt() destination	506
Possible error messages you may encounter while using the mqtt() destination	510
network: Sending messages to a remote log server using the RFC3164 protocol	
(network() driver)	
network() destination options	
osquery: Sending log messages to osquery's syslog table	
osquery() destination options	
pipe: Sending messages to named pipes	
pipe() destination options	
program: Sending messages to external applications	
program() destination options	
pseudofile()	555
pseudofile() destination options	555
python: writing custom Python destinations	558
python() destination options	565
redis: Storing name-value pairs in Redis	574
Batch mode and load balancing	576
redis() destination options	577
riemann: Monitoring your data with Riemann	586
riemann() destination options	587
slack: Sending alerts and notifications to a Slack channel	601
Slack destination options	602
smtp: Generating SMTP messages (email) from logs	616

log: Filter and route log messages using log paths, flags, and filters	730
Client-side failover	727
Write your own custom destination in Java or Python	727
usertty: Sending messages to a user terminal: usertty() destination	726
unix-stream() and unix-dgram() destination options	715
unix-stream, unix-dgram: Sending messages to UNIX domain sockets	715
telegram() destination options	711
Telegram: Sending messages to Telegram	710
Change an old destination driver to the network() driver	709
tcp(), tcp6(), udp(), and udp6() destination options	709
tcp, tcp6, udp, udp6: Sending messages to a remote log server using the legacy BSD-syslog protocol (tcp(), udp() drivers)	708
syslog-ng(): Forward logs to another syslog-ng node	692
syslog() destination options	675
syslog: Sending messages to a remote logserver using the IETF-syslog protocol	674
sumologic-syslog() destination options	672
sumologic-http() destination options	670
sumologic-http() and sumologic-syslog() destination options	669
sumologic-syslog()	668
sumologic-http()	
Sumo Logic destinations: sumologic-http() and sumologic-syslog()	665
stomp() destination options	
stomp: Publishing messages using STOMP	
sql() destination options	642
MsSQL-specific interaction methods	
MySQL-specific interaction methods	
The way syslog-ng interacts with the database	
Using the sql() driver with a Microsoft SQL database	
Using the sql() driver with an Oracle database	
sql: Storing messages in an SQL database	
Splunk: Sending log messages to Splunk	
snmp() destination options	
Converting Cisco syslog messages to "clogMessageGenerated" SNMP traps	
snmp: Sending SNMP traps	
smtp() destination options	618

_og paths	730
Embedded log statements	731
Using embedded log statements	733
if-else-elif: Conditional expressions	735
Junctions and channels	736
Log path flags	739
Managing incoming and outgoing messages with flow-control	742
Flow-control and multiple destinations	746
Configuring flow-control	746
Jsing disk-based and memory buffering	749
Enabling reliable disk-based buffering	751
Enabling normal disk-based buffering	752
How to get information about disk-buffer files	753
Information about disk-buffer files	753
Getting the status information of disk-buffer files	753
Getting the list of disk-buffer files	754
Printing the content of disk-buffer files	755
Orphan disk-buffer files	756
How to process messages from an orphan disk-buffer file using a separate syslog-ng OSE instance	757
Enabling memory buffering	761
About disk queue files	762
Filters	763
Using filters	763
Combining filters with boolean operators	764
Comparing macro values in filters	765
Using wildcards, special characters, and regular expressions in filters	767
Tagging messages	767
Filter functions	768
facility()	768
filter()	770
host()	770
in-list()	770
level() or priority()	771
match()	772

message()	772
netmask()	773
netmask6()	773
program()	773
rate-limit()	773
source()	775
tags()	775
Dropping messages	776
Global options of syslog-ng OSE	777
Configuring global syslog-ng options	
Global options	
TLS-encrypted message transfer	
Secure logging using TLS	
Encrypting log messages with TLS	
Configuring TLS on the syslog-ng clients	
Configuring TLS on the syslog-ng server	
Mutual authentication using TLS	
Configuring TLS on the syslog-ng clients	
Configuring TLS on the syslog-ng server	805
Password-protected keys	806
TLS options	808
template and rewrite: Format, modify, and manipulate log messages	817
Customize message format using macros and templates	817
Formatting messages, filenames, directories, and tablenames	818
Templates and macros	818
Date-related macros	820
Hard versus soft macros	822
Macros of syslog-ng OSE	822
Example use case: using the \$DESTIP, the \$DESTPORT, and the \$PROTO	
macros	
Using template functions	
Template functions of syslog-ng OSE	
Modifying the on-the-wire message format	866
Modifying messages using rewrite rules	867

Replacing message parts	867
Setting message fields to specific values	869
Setting severity with the set-severity() rewrite function	870
Setting the facility field with the set-facility() rewrite function	871
Setting the priority of a message with the set-pri() rewrite function	872
Unsetting message fields	874
Renaming message fields	875
Creating custom SDATA fields	876
Setting multiple message fields to specific values	877
map-value-pairs: Rename value-pairs to normalize logs	878
Conditional rewrites	879
How conditional rewriting works	879
Adding and deleting tags	880
Rewrite the timezone of a message	881
Anonymizing credit card numbers	882
Regular expressions	882
Options of regular expressions	883
The type() options of regular expressions	884
The flags() options of regular expressions	885
Optimizing regular expressions	887
parser: Parse and segment structured messages	889
Parsing syslog messages	890
Options of syslog-parser() parsers	892
Parsing messages with comma-separated and similar values	896
Options of CSV parsers	899
Parsing key=value pairs	903
Options of key=value parsers	906
JSON parser	908
Options of JSON parsers	910
XML parser	913
Limitations of the XML parsers	916
Options of the XML parsers	917
Parsing dates and timestamps	919
Options of date-parser() parsers	921
Python parser	924

Parsing tags	930
Apache access log parser	930
Options of apache-accesslog-parser() parsers	932
Linux audit parser	933
Options of linux-audit-parser() parsers	935
Cisco parser	936
Parsing enterprise-wide message model (EWMM) messages	938
iptables parser	938
Netskope parser	939
panos-parser(): parsing PAN-OS log messages	941
Message format parsed by panos-parser()	942
PAN-OS parser options	943
Sudo parser	943
Websense parser	944
Fortigate parser	946
Fortigate parser options	948
Check Point Log Exporter parser	948
Regular expression (regexp) parser	950
Options of Regular expression parsers	952
db-parser: Process message content with a pattern database (patterndb)	957
Classifying log messages	957
The structure of the pattern database	958
How pattern matching works	959
Artificial ignorance	960
Using pattern databases	960
Using parser results in filters and templates	963
Downloading sample pattern databases	965
Correlating log messages using pattern databases	966
Triggering actions for identified messages	969
Conditional actions	972
External actions	973
Actions and message correlation	974
Creating pattern databases	978
Using pattern parsers	978
What's new in the syslog-ng pattern database format V5	982

The syslog-ng pattern database format	982
Correlating log messages	1002
Correlating messages using the grouping-by() parser	1002
Referencing earlier messages of the context	1007
Options of grouping-by parsers	1008
Enriching log messages with external data	1012
Adding metadata from an external file	1012
Using filters as selector	1014
Shell-style globbing in the selector	1015
Options add-contextual-data()	1016
Looking up GeoIP data from IP addresses (DEPRECATED)	1018
Options of geoip parsers	1021
Looking up GeoIP2 data from IP addresses	1022
Referring to parts of the message as a macro	1022
Using the GeoIP2 parser	1023
Transferring your logs to Elasticsearch using GeoIP2	1024
Options of geoip2 parsers	1025
Statistics of syslog-ng	1027
Metrics and counters of syslog-ng OSE	1027
Log statistics from the internal() source	1032
Multithreading and scaling in syslog-ng OSE	1034
Multithreading concepts of syslog-ng OSE	1034
Configuring multithreading	1036
Optimizing multithreaded performance	1036
Troubleshooting syslog-ng	1038
Possible causes of losing log messages	1039
Creating syslog-ng core files	1040
Collecting debugging information with strace, truss, or tusc	1040
Running a failure script	1041
Stopping syslog-ng	1043
Reporting bugs and finding help	1043
Recover data from orphaned diskbuffer files	1043
No local logs after specifying an unusual storage directory	1043

No logs after specifying an unusual port number	1044
Error messages	1044
SELinux prevents syslog-ng OSE from using the execmem access on a process	1046
Best practices and examples	1047
General recommendations	1047
Handling large message load	1047
Using name resolution in syslog-ng	. 1048
Resolving hostnames locally	1049
Collecting logs from chroot	1049
Configuring log rotation	1050
Load balancing logs between multiple destinations	1051
Load balancing with a round robin load balancing method based on the R_MSEC macro of syslog-ng OSE	1052
Configuration generator for the load balancing method based on MSEC hashing	1053
The syslog-ng manual pages	1054
The dqtool tool manual page	1054
The loggen manual page	1057
The pdbtool manual page	1061
The syslog-ng control tool manual page	1068
The syslog-ng-debun manual page	1075
The syslog-ng manual page	1079
The syslog-ng.conf manual page	1083
Creative Commons Attribution Non-commercial No Derivatives (by-nc-nd) License	1090
About us	1096
Contacting us	1096
Technical support resources	1096
Glossary	1007

Preface

Welcome to the syslog-ng Open Source Edition 3.36 Administration Guide.

This document describes how to configure and manage syslog-ng Open Source Edition (syslog-ng OSE). Background information for the technology and concepts used by the product is also discussed.

Target audience and prerequisites

This guide is intended for system administrators and consultants responsible for designing and maintaining logging solutions and log centers. It is also useful for IT decision makers looking for a tool to implement centralized logging in heterogeneous environments.

The following skills and knowledge are necessary for a successful syslog-ng administrator:

- At least basic system administration knowledge.
- An understanding of networks, TCP/IP protocols, and general network terminology.
- Working knowledge of the UNIX or Linux operating system.
- In-depth knowledge of the logging process of various platforms and applications.
- An understanding of the legacy syslog (BSD-syslog) protocol and the new syslog (IETF-syslog) protocol standard.

Acknowledgments

One Identity would like to express its gratitude to the syslog-ng users and the syslog-ng community for their invaluable help and support.

Introduction to syslog-ng

This chapter introduces the syslog-ng Open Source Edition application in a non-technical manner, discussing how and why is it useful, and the benefits it offers to an existing IT infrastructure.

What syslog-ng is

The syslog-ng Open Source Edition (syslog-ng OSE) application is a flexible and highly scalable system logging application that is ideal for creating centralized and trusted logging solutions.

Among others, syslog-ng OSE allows you the following.

Secure and reliable log transfer

The syslog-ng OSE application enables you to send the log messages of your hosts to remote servers using the latest protocol standards. You can collect and store your log data centrally on dedicated log servers. Transfer log messages using the TCP protocol ensures that no messages are lost.

Disk-based message buffering

To minimize the risk of losing important log messages, the syslog-ng OSE application can store messages on the local hard disk if the central log server or the network connection becomes unavailable. The syslog-ng application automatically sends the stored messages to the server when the connection is reestablished, in the same order the messages were received. The disk buffer is persistent – no messages are lost even if syslog-ng is restarted.

Secure logging using TLS

Log messages may contain sensitive information that should not be accessed by third parties. Therefore, syslog-ng OSE supports the Transport Layer Security (TLS) protocol to encrypt the communication. TLS also allows you to authenticate your clients and the logserver using X.509 certificates.

Flexible data extraction and processing

Most log messages are inherently unstructured, which makes them difficult to process. To overcome this problem, syslog-ng OSE comes with a set of built-in parsers, which you can combine to build very complex things.

Filter and classify

The syslog-ng OSE application can sort the incoming log messages based on their content and various parameters like the source host, application, and priority. You can create directories, files, and database tables dynamically using macros. Complex filtering using regular expressions and boolean operators offers almost unlimited flexibility to forward only the important log messages to the selected destinations.

Parse and rewrite

The syslog-ng OSE application can segment log messages to named fields or columns, and also modify the values of these fields. You can process JSON messages, key-value pairs, and more.

To get the most information out of your log data, syslog-ng OSE allows you to correlate log messages and aggregate the extracted information into a single message. You can also use external information to enrich your log data.

Big data clusters

The log data that your organization has to process, store, and review increases daily, so many organizations use big data solutions for their logs. To accommodate this huge amount of data, syslog-ng OSE natively supports storing log messages in HDFS files and Elasticsearch clusters.

Message queue support

Large organizations increasingly rely on queuing infrastructure to transfer their data. For that purpose, syslog-ng OSE supports Apache Kafka, the Advanced Message Queuing Protocol (AMQP), and the Simple Text Oriented Messaging Protocol (STOMP).

SQL, NoSQL, and monitoring

Storing your log messages in a database allows you to easily search and query the messages and interoperate with log analyzing applications. The syslog-ng application supports the following databases: MongoDB, MSSQL, MySQL, Oracle, PostgreSQL, and SQLite.

syslog-ng OSE also allows you to extract the information you need from your log data, and directly send it to your Graphite, Redis, or Riemann monitoring system.

Wide protocol and platform support

syslog protocol standards

syslog-ng not only supports legacy BSD syslog (RFC3164) and the enhanced RFC5424 protocols but also JavaScript Object Notation (JSON) and journald message formats.

Heterogeneous environments

The syslog-ng OSE application is the ideal choice to collect logs in massively heterogeneous environments using several different operating systems and hardware platforms, including Linux, Unix, BSD, Sun Solaris, HP-UX, and AIX.

IPv4 and IPv6 support

The syslog-ng application can operate in both IPv4 and IPv6 network environments, and can receive and send messages to both types of networks.

What syslog-ng is not

The syslog-ng application is not log analysis software. It can filter log messages and select only the ones matching certain criteria. It can even convert the messages and restructure them to a predefined format, or parse the messages and segment them into different fields. But syslog-ng cannot interpret and analyze the meaning behind the messages, or recognize patterns in the occurrence of different messages.

Why is syslog-ng needed?

Log messages contain information about the events happening on the hosts. Monitoring system events is essential for security and system health monitoring reasons.

The original syslog protocol separates messages based on the priority of the message and the facility sending the message. These two parameters alone are often inadequate to consistently classify messages, as many applications might use the same facility, and the facility itself is not even included in the log message. To make things worse, many log messages contain unimportant information. The syslog-ng application helps you to select only the really interesting messages, and forward them to a central server.

Company policies or other regulations often require log messages to be archived. Storing the important messages in a central location greatly simplifies this process.

Who uses syslog-ng?

The syslog-ng application is used worldwide by companies and institutions who collect and manage the logs of several hosts, and want to store them in a centralized, organized way. Using syslog-ng is particularly advantageous for:

- Internet Service Providers
- Financial institutions and companies requiring policy compliance
- · Server, web, and application hosting companies
- Datacenters
- Wide area network (WAN) operators
- · Server farm administrators.

Supported platforms

The syslog-ng Open Source Edition (syslog-ng OSE) application is highly portable and is known to run on a wide range of hardware architectures (x86, x86_64, SUN Sparc, PowerPC 32 and 64, Alpha) and operating systems, including Linux, BSD, Solaris, IBM AIX, HP-UX, Mac OS X, Cygwin, and others.

- The source code of syslog-ng Open Source Edition is released under the GPLv2 license and is available on GitHub.
- See the Downloads page for binary packages.

The concepts of syslog-ng

This chapter discusses the technical concepts of syslog-ng.

The philosophy of syslog-ng

Typically, syslog-ng is used to manage log messages and implement centralized logging, where the aim is to collect the log messages of several devices on a single, central log server. The different devices — called syslog-ng clients — all run syslog-ng, and collect the log messages from the various applications, files, and other *sources*. The clients send all important log messages to the remote syslog-ng server, which sorts and stores them.

Logging with syslog-ng

The syslog-ng application reads incoming messages and forwards them to the selected *destinations*. The syslog-ng application can receive messages from files, remote hosts, and other sources.

Log messages enter syslog-ng in one of the defined sources, and are sent to one or more destinations.

Sources and destinations are independent objects, *log paths* define what syslog-ng does with a message, connecting the sources to the destinations. A log path consists of one or more sources and one or more destinations: messages arriving from a source are sent to every destination listed in the log path. A log path defined in syslog-ng is called a *log statement*.

Optionally, log paths can include *filters*. Filters are rules that select only certain messages, for example, selecting only messages sent by a specific application. If a log path includes filters, syslog-ng sends only the messages satisfying the filter rules to the destinations set in the log path.

Other optional elements that can appear in log statements are *parsers* and *rewriting rules*. Parsers segment messages into different fields to help processing the messages, while rewrite rules modify the messages by adding, replacing, or removing parts of the messages.

The route of a log message in syslog-ng

Purpose:

The following procedure illustrates the route of a log message from its source on the syslog-ng client to its final destination on the central syslog-ng server.

Figure 1: The route of a log message

Steps:

- 1. A device or application sends a log message to a source on the syslog-ng client. For example, an Apache web server running on Linux enters a message into the /var/log/apache file.
- 2. The syslog-ng client running on the web server reads the message from its /var/log/apache source.
- 3. The syslog-ng client processes the first log statement that includes the /var/log/apache source.
- 4. The syslog-ng client performs optional operations (message filtering, parsing, and rewriting) on the message, for example, it compares the message to the filters of the log statement (if any). If the message complies with all filter rules, syslog-ng sends the message to the destinations set in the log statement, for example, to the remote syslog-ng server.

A | CAUTION:

Message filtering, parsing, and rewriting is performed in the order that the operations appear in the log statement.

NOTE: The syslog-ng client sends a message to *all* matching destinations by default. As a result, a message may be sent to a destination more than once, if the destination is used in multiple log statements. To prevent such situations, use the final flag in the destination statements. For details, see Log statement flags.

- 5. The syslog-ng client processes the next log statement that includes the /var/log/apache source, repeating Steps 3-4.
- 6. The message sent by the syslog-ng client arrives from a source set in the syslog-ng server.
- 7. The syslog-ng server reads the message from its source and processes the first log statement that includes that source.
- 8. The syslog-ng server performs optional operations (message filtering, parsing, and rewriting) on the message, for example, it compares the message to the filters of the log statement (if any). If the message complies with all filter rules, syslog-ng sends the message to the destinations set in the log statement.

A CAUTION:

Message filtering, parsing, and rewriting is performed in the order that the operations appear in the log statement.

9. The syslog-ng server processes the next log statement, repeating Steps 7-9.

NOTE: The syslog-ng application can stop reading messages from its sources if the destinations cannot process the sent messages. This feature is called flow-control and is detailed in Managing incoming and outgoing messages with flow-control.

Modes of operation

The syslog-ng Open Source Edition application has three typical operation scenarios: *Client, Server,* and *Relay*.

Client mode

In client mode, syslog-ng collects the local logs generated by the host and forwards them through a network connection to the central syslog-ng server or to a relay. Clients often also log the messages locally into files.

Relay mode

Figure 3: Relay-mode operation

In relay mode, syslog-ng receives logs through the network from syslog-ng clients and forwards them to the central syslog-ng server using a network connection. Relays also log the messages from the relay host into a local file, or forward these messages to the central syslog-ng server.

Example relay use cases

The relay collects log messages through the network and after processing, but without writing them on the disk for storage, forwards them to one or more remote destinations.

You can use a relay for many different use cases as described in the examples below.

UDP-only source devices

Most network devices send log messages over UDP. However, UDP does not guarantee that all packets are delivered, which makes UDP unreliable.

To ensure at least a best effort level of reliability, One Identity recommends that you deploy a relay on the network, close to the source devices. With the most reliable hops between the source and the relay, you can minimize the risk of losing UDP packets. Once

the packet arrives at the relay, syslog-ng OSE ensures that the messages are delivered to the central server in a reliable manner, based on TCP/TLS.

Too many source devices

Depending on the hardware and configuration, an average syslog-ng instance can usually handle the following number of concurrent connections:

- If the maximum message rate is lower than 200,000 messages per second:
 - maximum ca. 5,000 TCP connections
 - maximum ca. 1,000 TLS connections
- If the message rate is higher than 200,000 messages per second, contact One Identity.

If you have more source devices, you must deploy a relay machine at least per 5,000 sources and batch up all the logs into a single TCP connection that connects the relay to the server. If TLS is used, deploy relays per 1,000 source devices.

Collecting logs from remote sites (especially over public WAN)

If you need to collect log messages from geographically remote sites or over public WAN, One Identity recommends that you install at least a relay node per each remote site. The relay can be the last outgoing hop for all the messages of the remote site, which has several benefits:

- **Maintenance**: You only need to change the configuration of the relay if you want to re-route the logs of some or all sources of the remote site. Also you do not need to change each source's configuration one by one.
- **Security**: If you trust your internal network, it is not necessary to hold encrypted connections within the LAN of the remote site as the messages can get to the relay without encryption. Messages must be sent in an encrypted way over the public WAN, and it is enough to hold only a single TCP/TLS connection between the sites, that is, between the remote relay and the central server. This eliminates the wasting of resources as holding several TLS connections directly from the clients is more costly than holding a single connection from the relay.
- **Reliability**: You can set up a main disk-buffer on the relay. The main disk-buffer is only responsible for buffering all the logs of the remote site if the central syslog-ng OSE server is temporarily unavailable. It is easier to maintain this single main disk-buffer instead of setting disk-buffers on individual client machines.

Separation, distribution, and balancing of message processing tasks

Most Linux applications have their own human readable, but difficult to handle, log messages. Without parsing and normalization it is difficult to alert and report on these log messages. Many syslog-ng users use the message parsing tools of syslog-ng to normalize their different log messages. Just like normalization, filtering can also be resource-heavy, depending on what the filtering is based on. In this case, it might be inefficient to perform all the message processing tasks on the server as it can result in decreased overall performance.

It is a typical setup to deploy relays in front of the central server operating as a receiver front-end. Most resource-heavy tasks, for example, parsing, filtering, and so on, are performed on this receiver layer. As all resource-heavy tasks are performed on the relay, the central server behind it only needs to get the messages from the relay and write them into the final text-based format. Since you can run several relays, you can balance the resource-heavy tasks between more relays, and a single server behind the relays can still be fast enough to write all the messages on the disk.

Acting as a relay also depends on the functionality. A relay does not have to be a dedicated relay machine at all. For log collection, it can be one of the clients with a relay configuration. Note that in a robust log collection infrastructure, the relays have their own purpose, and One Identity recommends running dedicated relay machines.

You can run several parallel relays to ensure horizontal redundancy. For example, if each of the relays has the same configuration, when one relay goes down another relay can take over the processing. Distribution of the logs can be done by the built-in client-side failover functionality and also by a general load balancer. The load balancer is also used to serve N+1 redundant relay deployments. In this case, switching from one relay to another relay is done when there is an outage but also for real load balancing purposes.

What syslog-ng relays are not good for

The purpose of the relay is to buffer the logs for short term, for example, a few minutes or a few hours long outages (depending on the log volume). It is not designed to buffer logs generated by the sources during a very long server or connection outage, for example, up to a few days long.

If you expect extended outages, One Identity recommends that you deploy servers instead of relays. There are many deployments where long term storage and archiving are performed on the central syslog-ng server, but relays also do short-term log storage.

Server mode

In server mode, syslog-ng acts as a central log-collecting server. It receives messages from syslog-ng clients and relays over the network, and stores them locally in files, or passes them to other applications, for example, log analyzers.

Global objects

The syslog-ng application uses the following objects:

- Source driver: A communication method used to receive log messages. For example, syslog-ng can receive messages from a remote host via TCP/IP, or read the messages of a local application from a file. For details on source drivers, see source: Read, receive, and collect log messages.
- Source: A named collection of configured source drivers.
- Destination driver: A communication method used to send log messages. For example, syslog-ng can send messages to a remote host via TCP/IP, or write the messages into a file or database. For details on destination drivers, see destination: Forward, send, and store log messages.
- Destination: A named collection of configured destination drivers.

- Filter: An expression to select messages. For example, a simple filter can select the messages received from a specific host. For details, see Customize message format using macros and templates.
- Macro: An identifier that refers to a part of the log message. For example, the \${HOST} macro returns the name of the host that sent the message. Macros are often used in templates and filenames. For details, see Customize message format using macros and templates.
- Parser: Parsers are objects that parse the incoming messages, or parts of a message.
 For example, the csv-parser() can segment messages into separate columns at a
 predefined separator character (for example, a comma). Every column has a unique
 name that can be used as a macro. For details, see parser: Parse and segment
 structured messages and db-parser: Process message content with a pattern
 database (patterndb).
- Rewrite rule: A rule modifies a part of the message, for example, replaces a string, or sets a field to a specified value. For details, see Modifying messages using rewrite rules.
- Log paths: A combination of sources, destinations, and other objects like filters, parsers, and rewrite rules. The syslog-ng application sends messages arriving from the sources of the log paths to the defined destinations, and performs filtering, parsing, and rewriting of the messages. Log paths are also called log statements. Log statements can include other (embedded) log statements and junctions to create complex log paths. For details, see log: Filter and route log messages using log paths, flags, and filters.
- Template: A template is a set of macros that can be used to restructure log messages or automatically generate file names. For example, a template can add the hostname and the date to the beginning of every log message. For details, see Customize message format using macros and templates.
- *Option*: Options set global parameters of syslog-ng, like the parameters of name resolution and timezone handling. For details, see Global options of syslog-ng OSE.

For details on the above objects, see The configuration syntax in detail.

Timezones and daylight saving

The syslog-ng application receives the timezone and daylight saving information from the operating system it is installed on. If the operating system handles daylight saving correctly, so does syslog-ng.

The syslog-ng application supports messages originating from different timezones. The original syslog protocol (RFC3164) does not include timezone information, but syslog-ng provides a solution by extending the syslog protocol to include the timezone in the log messages. The syslog-ng application also enables administrators to supply timezone information for legacy devices which do not support the protocol extension.

How syslog-ng OSE assigns timezone to the message

When syslog-ng OSE receives a message, it assigns timezone information to the message using the following algorithm.

- 1. The sender application (for example, the syslog-ng client) or host specifies the timezone of the messages. If the incoming message includes a timezone it is associated with the message. Otherwise, the local timezone is assumed.
- 2. Specify the time-zone() parameter for the source driver that reads the message. This timezone will be associated with the messages only if no timezone is specified within the message itself. Each source defaults to the value of the recv-time-zone() global option. It is not possible to override only the timezone information of the incoming message, but setting the keep-timestamp() option to no allows syslog-ng OSE to replace the full timestamp (timezone included) with the time the message was received.

NOTE: When processing a message that does not contain timezone information, the syslog-ng OSE application will use the timezone and daylight-saving that was effective when the timestamp was generated. For example, the current time is 2011-03-11 (March 11, 2011) in the EU/Budapest timezone. When daylight-saving is active (summertime), the offset is +02:00. When daylight-saving is inactive (wintertime) the timezone offset is +01:00. If the timestamp of an incoming message is 2011-01-01, the timezone associated with the message will be +01:00, but the timestamp will be converted, because 2011-01-01 meant winter time when daylight saving is not active but the current timezone is +02:00.

3. Specify the timezone in the destination driver using the time-zone() parameter. Each destination driver might have an associated timezone value: syslog-ng converts message timestamps to this timezone before sending the message to its destination (file or network socket). Each destination defaults to the value of the send-time-zone () global option.

NOTE: A message can be sent to multiple destination zones. The syslog-ng application converts the timezone information properly for every individual destination zone.

A CAUTION:

If syslog-ng OSE sends the message is to the destination using the legacy-syslog protocol (RFC3164) which does not support timezone information in its timestamps, the timezone information cannot be encapsulated into the sent timestamp, so syslog-ng OSE will convert the hour:min values based on the explicitly specified timezone.

- 4. If the timezone is not specified, local timezone is used.
- 5. When macro expansions are used in the destination filenames, the local timezone is used. (Also, if the timestamp of the received message does not contain the year of the message, syslog-ng OSE uses the local year.)

NOTE: You can modify the timezone of the message using timezone-specific rewrite rules. For details, see Rewrite the timezone of a message.

A note on timezones and timestamps

If the clients run syslog-ng, then use the ISO timestamp, because it includes timezone information. That way you do not need to adjust the recv-time-zone() parameter of syslog-ng.

If you want syslog-ng to output timestamps in Unix (POSIX) time format, use the S_UNIXTIME and R_UNIXTIME macros. You do not need to change any of the timezone related parameters, because the timestamp information of incoming messages is converted to Unix time internally, and Unix time is a timezone-independent time representation. (Actually, Unix time measures the number of seconds elapsed since midnight of Coordinated Universal Time (UTC) January 1, 1970, but does not count leap seconds.)

Product licensing

Starting with version 3.2, the syslog-ng Open Source Edition application is licensed under a combined LGPL+GPL license. The core of syslog-ng OSE is licensed under the GNU Lesser General Public License Version 2.1 license, while the rest of the codebase is licensed under the GNU General Public License Version 2 license.

NOTE: Practically, the code stored under the lib directory of the source code package is under LGPL, the rest is GPL.

For details about the LGPL and GPL licenses, see GNU Lesser General Public License and GNU General Public License, respectively.

High availability support

Multiple syslog-ng servers can be run in fail-over mode. The syslog-ng application does not include any internal support for this, as clustering support must be implemented on the operating system level. A tool that can be used to create UNIX clusters is Heartbeat (for details, see this page).

The structure of a log message

The following sections describe the structure of log messages. Currently there are two standard syslog message formats:

 The old standard described in RFC 3164 (also called the BSD-syslog or the legacysyslog protocol): see BSD-syslog or legacy-syslog messages

- The new standard described in RFC 5424 (also called the IETF-syslog protocol): see IETF-syslog messages
- The Enterprise-wide message model or EWMM allows you to deliver structured messages between syslog-ng nodes: see Enterprise-wide message model (EWMM)
- How messages are represented in syslog-ng OSE: see Message representation in syslog-ng OSE.

BSD-syslog or legacy-syslog messages

This section describes the format of a syslog message, according to the legacy-syslog or BSD-syslog protocol. A syslog message consists of the following parts:

- PRI
- HEADER
- MSG

The total message cannot be longer than 1024 bytes.

The following is a sample syslog message:

```
<133>Feb 25 14:09:07 webserver syslogd: restart
```

The message corresponds to the following format:

```
<priority>timestamp hostname application: message
```

The different parts of the message are explained in the following sections.

NOTE: The syslog-ng Open Source Edition (syslog-ng OSE) application supports longer messages as well. For details, see the log-msg-size() option in Global options. However, it is not recommended to enable messages larger than the packet size when using UDP destinations.

The PRI message part

This section describes the PRI message part of a syslog message, according to the legacy-syslog or BSD-syslog protocol.

For further details about the HEADER and MSG parts of a syslog message, see the following sections:

- HEADER
- MSG

The PRI message part

The PRI part of the syslog message (known as Priority value) represents the Facility and Severity of the message. Facility represents the part of the system sending the message, while Severity marks its importance.

PRI formula

The Priority value is calculated using the following formula:

```
<PRI> = ( <facility> * 8) + <severity>
```

That is, you first multiply the Facility number by 8, and then add the numerical value of the Severity to the multiplied sum.

Example: the correlation between facility value, severity value, and the Priority value in the PRI message part

The following example illustrates a sample syslog message with a sample PRI field (that is, Priority value):

```
<133> Feb 25 14:09:07 webserver syslogd: restart
```

In this example, <133> represents the PRI field (Priority value). The syslog message's Facility value is 16, and the Severity value is 5.

Substituting the numerical values into the <PRI> = (<facility> * 8) + <severity> formula, the results match the Priority value in our example:

$$\langle 133 \rangle = (\langle 16 \rangle * 8) + \langle 5 \rangle.$$

Facility and Severity values

The possible Facility values (between 0 and 23) and Severity values (between 0 and 7) each correspond to a message type (see Table 1: syslog Message Facilities), or a message importance level (see Table 2: syslog Message Severities).

NOTE: Facility codes may slightly vary between different platforms. The syslog-ng Open Source Edition (syslog-ng OSE) application accepts Facility codes as numerical values as well.

The following table lists possible Facility values.

Table 1: syslog Message Facilities

Numerical Code	Facility
0	kernel messages

Numerical Code	Facility
1	user-level messages
2	mail system
3	system daemons
4	security/authorization messages
5	messages generated internally by syslogd
6	line printer subsystem
7	network news subsystem
8	UUCP subsystem
9	clock daemon
10	security/authorization messages
11	FTP daemon
12	NTP subsystem
13	log audit
14	log alert
15	clock daemon
16-23	locally used facilities (local0-local7)

The following table lists possible Severity values.

Table 2: syslog Message Severities

Numerical Code	Severity
0	Emergency: system is unusable
1	Alert: action must be taken immediately
2	Critical: critical conditions
3	Error: error conditions
4	Warning: warning conditions
5	Notice: normal but significant condition
6	Informational: informational messages
7	Debug: debug-level messages

The HEADER message part

This section describes the HEADER message part of a syslog message, according to the legacy-syslog or BSD-syslog protocol.

For further details about the MSG and PRI parts of a syslog message, see the following sections:

- MSG
- PRI

The HEADER message part

The HEADER message part contains a timestamp and the hostname (without the domain name) or the IP address of the device. The timestamp field is the local time in the *Mmm dd hh:mm:ss* format, where:

- Mmm is the English abbreviation of the month: Jan, Feb, Mar, Apr, May, Jun, Jul, Aug, Sep, Oct, Nov, Dec.
- *dd* is the day of the month on two digits. If the day of the month is less than 10, the first digit is replaced with a space. (for example, *Aug 7*.)
- *hh:mm:ss* is the local time. The hour (hh) is represented in a 24-hour format. Valid entries are between 00 and 23, inclusive. The minute (mm) and second (ss) entries are between 00 and 59 inclusive.

NOTE: The syslog-ng Open Source Edition (syslog-ng OSE) application supports other timestamp formats as well, like ISO, or the PIX extended format. For details, see the ts-format() option in Global options.

The MSG message part

This section describes the MSG message part of a syslog message, according to the legacysyslog or BSD-syslog protocol.

For further details about the HEADER and PRI message parts of a syslog message, see the following sections:

- HEADER
- PRI

The MSG message part

The MSG part contains the name of the program or process that generated the message, and the text of the message itself. The MSG part is usually in the following format: program[pid]: message text.

IETF-syslog messages

This section describes the format of a syslog message, according to the IETF-syslog protocol. A syslog message consists of the following parts:

- HEADER (includes the PRI as well)
- STRUCTURED-DATA
- MSG

The following is a sample syslog message (source: https://tools.ietf.org/html/rfc5424):

```
<\!34\!>\!1 2003-10-11T22:14:15.003Z mymachine.example.com su - ID47 - BOM'su root' failed for lonvick on /dev/pts/8
```

The message corresponds to the following format:

<priority>VERSION ISOTIMESTAMP HOSTNAME APPLICATION PID MESSAGEID STRUCTUREDDATA MSG

- Facility is 4, severity is 2, so PRI is 34.
- The VERSION is 1.
- The message was created on 11 October 2003 at 10:14:15pm UTC, 3 milliseconds into the next second.
- The message originated from a host that identifies itself as "mymachine.example.com".
- The APP-NAME is "su" and the PROCID is unknown.
- The MSGID is "ID47".
- The MSG is "'su root' failed for lonvick...", encoded in UTF-8.
- In this example, the encoding is defined by the BOM:
 The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.
- There is no STRUCTURED-DATA present in the message, this is indicated by "-" in the STRUCTURED-DATA field.

The HEADER part of the message must be in plain ASCII format, the parameter values of the STRUCTURED-DATA part must be in UTF-8, while the MSG part should be in UTF-8. The different parts of the message are explained in the following sections.

The PRI message part

The PRI part of the syslog message (known as Priority value) represents the Facility and Severity of the message. Facility represents the part of the system sending the message, while severity marks its importance. The Priority value is calculated by first multiplying the Facility number by 8 and then adding the numerical value of the Severity. The possible facility and severity values are presented below.

NOTE: Facility codes may slightly vary between different platforms. The syslog-ng application accepts facility codes as numerical values as well.

Table 3: syslog Message Facilities

Numerical Code	Facility
0	kernel messages
1	user-level messages
2	mail system
3	system daemons
4	security/authorization messages
5	messages generated internally by syslogd
6	line printer subsystem
7	network news subsystem
8	UUCP subsystem
9	clock daemon
10	security/authorization messages
11	FTP daemon
12	NTP subsystem
13	log audit
14	log alert
15	clock daemon
16-23	locally used facilities (local0-local7)

The following table lists the severity values.

Table 4: syslog Message Severities

Numerical Code	Severity
0	Emergency: system is unusable
1	Alert: action must be taken immediately
2	Critical: critical conditions
3	Error: error conditions
4	Warning: warning conditions
5	Notice: normal but significant condition
6	Informational: informational messages
7	Debug: debug-level messages

The HEADER message part

The HEADER part contains the following elements:

- VERSION: Version number of the syslog protocol standard. Currently this can only be 1.
- ISOTIMESTAMP: The time when the message was generated in the ISO 8601 compatible standard timestamp format (yyyy-mm-ddThh:mm:ss+-ZONE), for example: 2006-06-13T15:58:00.123+01:00.
- HOSTNAME: The machine that originally sent the message.
- APPLICATION: The device or application that generated the message
- *PID*: The process name or process ID of the syslog application that sent the message. It is not necessarily the process ID of the application that generated the message.
- MESSAGEID: The ID number of the message.

NOTE: The syslog-ng application supports other timestamp formats as well, like ISO, or the PIX extended format. The timestamp used in the IETF-syslog protocol is derived from RFC3339, which is based on ISO8601. For details, see the ts-format() option in Global options.

The syslog-ng OSE application will truncate the following fields:

- If APP-NAME is longer than 48 characters it will be truncated to 48 characters.
- If PROC-ID is longer than 128 characters it will be truncated to 128 characters.
- If MSGID is longer than 32 characters it will be truncated to 32 characters.
- If HOSTNAME is longer than 255 characters it will be truncated to 255 characters.

The STRUCTURED-DATA message part

The STRUCTURED-DATA message part may contain meta- information about the syslog message, or application-specific information such as traffic counters or IP addresses. STRUCTURED-DATA consists of data blocks enclosed in brackets ([]). Every block includes the ID of the block, and one or more <code>name=value</code> pairs. The syslog-ng application automatically parses the STRUCTURED-DATA part of syslog messages, which can be referenced in macros (for details, see Macros of syslog-ng OSE). An example STRUCTURED-DATA block looks like:

[exampleSDID@0 iut="3" eventSource="Application" eventID="1011"]
[examplePriority@0 class="high"]

The MSG message part

The MSG part contains the text of the message itself. The encoding of the text must be UTF-8 if the ${\sf BOM^1}$ character is present in the message. If the message does not contain the

¹The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

BOM character, the encoding is treated as unknown. Usually messages arriving from legacy sources do not include the BOM character. CRLF characters will not be removed from the message.

Enterprise-wide message model (EWMM)

The following section describes the structure of log messages using the Enterprise-wide message model or EWMM message format.

The Enterprise-wide message model or EWMM allows you to deliver structured messages from the initial receiving syslog-ng component right up to the central log server, through any number of hops. It does not matter if you parse the messages on the client, on a relay, or on the central server, their structured results will be available where you store the messages. Optionally, you can also forward the original raw message as the first syslog-ng component in your infrastructure has received it, which is important if you want to forward a message for example, to a SIEM system. To make use of the enterprise-wide message model, you have to use the syslog-ng() destination on the sender side, and the default-network-drivers() source on the receiver side.

The following is a sample log message in EWMM format.

```
<13>1 2018-05-13T13:27:50.993+00:00 my-host @syslog-ng - - -
{"MESSAGE":"<34>Oct 11 22:14:15 mymachine su: 'su root' failed for username on
/dev/pts/8","HOST_FROM":"my-host","HOST":"my-host","FILE_NAME":"/tmp/in","._
TAGS":".source.s_file"}
```

The message has the following parts:

- The header of the complies with the RFC5424 message format, where the PROGRAM field is set to @syslog-ng, and the SDATA field is empty.
- The MESSAGE part is in JSON format, and contains the actual message, as well as any name-value pairs that syslog-ng OSE has attached to or extracted from the message. The \${._TAGS} field contains the identifier of the syslog-ng source that has originally received the message on the first syslog-ng node.

To send a message in EWMM format, you can use the syslog-ng() destination driver, or the format-ewmm() template function.

To receive a message in EWMM format, you can use the default-destination-drivers() source driver, or the ewmm-parser() parser.

Message representation in syslog-ng OSE

When the syslog-ng OSE application receives a message, it automatically parses the message. The syslog-ng OSE application can automatically parse log messages that conform to the RFC3164 (BSD or legacy-syslog) or the RFC5424 (IETF-syslog) message formats. If syslog-ng OSE cannot parse a message, it results in an error.

TIP: In case you need to relay messages that cannot be parsed without any modifications or changes, use the flags(no-parse) option in the source definition, and a template containing only the \${MESSAGE} macro in the destination definition.

To parse non-syslog messages, for example, JSON, CSV, or other messages, you can use the built-in parsers of syslog-ng OSE. For details, see parser: Parse and segment structured messages.

A parsed syslog message has the following parts:

Timestamps

Two timestamps are associated with every message: one is the timestamp contained within the message (that is, when the sender sent the message), the other is the time when syslog-ng OSE has actually received the message.

Severity

The severity of the message.

Facility

The facility that sent the message.

Tags

Custom text labels added to the message that are mainly used for filtering. None of the current message transport protocols adds tags to the log messages. Tags can be added to the log message only within syslog-ng OSE. The syslog-ng OSE application automatically adds the id of the source as a tag to the incoming messages. Other tags can be added to the message by the pattern database, or using the tags() option of the source.

• IP address of the sender

The IP address of the host that sent the message. Note that the IP address of the sender is a hard macro and cannot be modified within syslog-ng OSE but the associated hostname can be modified, for example, using rewrite rules.

Hard macros

Hard macros contain data that is directly derived from the log message, for example, the \${MONTH} macro derives its value from the timestamp. The most important consideration with hard macros is that they are read-only, meaning they cannot be modified using rewrite rules or other means.

Soft macros

Soft macros (sometimes also called name-value pairs) are either built-in macros automatically generated from the log message (for example, \${HOST}), or custom user-created macros generated by using the syslog-ng pattern database or a CSV-parser. The SDATA fields of RFC5424-formatted log messages become soft macros as well. In contrast with hard macros, soft macros are writable and can be modified within syslog-ng OSE, for example, using rewrite rules.

NOTE: It is also possible to set the value of built-in soft macros using parsers, for example, to set the \${HOST} macro from the message using a column of a CSV-parser.

The data extracted from the log messages using named pattern parsers in the pattern database are also soft macros.

TIP: For the list of hard and soft macros, see Hard versus soft macros.

Message size and encoding

Internally, syslog-ng OSE represents every message as UTF-8. The maximal length of the log messages is limited by the log-msg-size() option: if a message is longer than this value, syslog-ng OSE truncates the message at the location it reaches the log-msg-size() value, and discards the rest of the message.

When encoding is set in a source (using the encoding() option) and the message is longer (in bytes) than log-msg-size() in UTF-8 representation, syslog-ng OSE splits the message at an undefined location (because the conversion between different encodings is not trivial).

Structuring macros, metadata, and other value-pairs

Available in syslog-ng OSE 3.3 and later.

The syslog-ng OSE application allows you to select and construct name-value pairs from any information already available about the log message, or extracted from the message itself. You can directly use this structured information, for example, in the following places:

- amqp() destination
- format-welf() template function
- mongodb() destination
- stomp() destination
- or in other destinations using the format-json() template function.

When using value-pairs, there are three ways to specify which information (that is, macros or other name-value pairs) to include in the selection.

- Select groups of macros using the scope() parameter, and optionally remove certain macros from the group using the exclude() parameter.
- List specific macros to include using the key() parameter.
- Define new name-value pairs to include using the pair() parameter.

These parameters are detailed in value-pairs().

Specifying data types in value-pairs

By default, syslog-ng OSE handles every data as strings. However, certain destinations and data formats (for example, SQL, MongoDB, JSON, AMQP) support other types of data as

well, for example, numbers or dates. The syslog-ng OSE application allows you to specify the data type in templates (this is also called type-hinting). If the destination driver supports data types, it converts the incoming data to the specified data type. For example, this allows you to store integer numbers as numbers in MongoDB, instead of strings.

A CAUTION:

Hazard of data loss! If syslog-ng OSE cannot convert the data into the specified type, an error occurs, and syslog-ng OSE drops the message by default. To change how syslog-ng OSE handles data-conversion errors, see on-error().

To use type-hinting, enclose the macro or template containing the data with the type: <datatype>("<macro>"), for example: int("\$PID").

Currently the mongodb() destination and the format-json and format-flat-json() template functions support data types.

Example: Using type-hinting

The following example stores the MESSAGE, PID, DATE, and PROGRAM fields of a log message in a MongoDB database. The DATE and PID parts are stored as numbers instead of strings.

```
mongodb(
 value-pairs(pair("date", datetime("$UNIXTIME"))
 pair("pid", int64("$PID"))
 pair("program", "$PROGRAM"))
 pair("message", "$MESSAGE"))
);
```

The following example formats the same fields into JSON.

```
$(format-json date=datetime($UNIXTIME) pid=int64($PID) program=$PROGRAM
message=$MESSAGE)
```

The following example formats the MESSAGE field as a JSON list.

```
$(format-json message=list($MESSAGE))"
```

The syslog-ng OSE application currently supports the following data-types.

- boolean: Converts the data to a boolean value. Anything that begins with a t or 1 is converted to true, anything that begins with an f or 0 is converted to false.
- datetime: Use it only with UNIX timestamps, anything else will likely result in an error. This means that currently you can use only the \$UNIXTIME macro for this

purpose.

- double: A floating-point number.
- literal: The data as a literal string, without adding any quotes or escape characters.
- list: The data as a list. For details, see the list manipulation template functions in Template functions of syslog-ng OSE.
- int or int32: 32-bit integer.
- int64: 64-bit integer.
- string: The data as a string.

value-pairs()

Type: parameter list of the value-pairs() option

Default:

empty string

Description: The value-pairs() option allows you to select specific information about a message easily using predefined macro groups. The selected information is represented as name-value pairs and can be used formatted to JSON format, or directly used in a mongodb () destination.

Example: Using the value-pairs() option

The following example selects every available information about the log message, except for the date-related macros (R_* and S_*), selects the

.SDATA.meta.sequenceId macro, and defines a new value-pair called MSGHDR that contains the program name and PID of the application that sent the log message.

```
value-pairs(
 scope(nv_pairs core syslog all_macros selected_macros everything)
 exclude("R_*")
 exclude("S_*")
 key(".SDATA.meta.sequenceId")
 pair("MSGHDR" "$PROGRAM[$PID]: ")
)
```

The following example selects the same information as the previous example, but converts it into JSON format.


```
$(format-json --scope nv_pairs,core,syslog,all_macros,selected_
macros,everything \
 --exclude R_* --exclude S_* --key .SDATA.meta.sequenceId \
 --pair MSGHDR="$PROGRAM[$PID]: ")
```

NOTE: Every macro is included in the selection only once, but redundant information may appear if multiple macros include the same information (for example, including several date-related macros in the selection).

The value-pairs() option has the following parameters. The parameters are evaluated in the following order:

- 1. scope()
- 2. exclude()
- 3. key()
- 4. pair()

exclude()

Type:	Space-separated list of macros to remove from the selection created using the scope() option.
Default:	empty string

Description: This option removes the specified macros from the selection. Use it to remove unneeded macros selected using the scope() parameter.

For example, the following example removes the SDATA macros from the selection.

```
value-pairs(
 scope(rfc5424 selected_macros)
 exclude(".SDATA*")
)
```

The name of the macro to remove can include wildcards (*, ?). Regular expressions are not supported.

key()

Type:	Space-separated list of macros to be included in selection
Default:	empty string

Description: This option selects the specified macros. The selected macros will be included as MACRONAME = MACROVALUE, that is using key("HOST") will result in HOST = \$HOST. You can use wildcards (*, ?) to select multiple macros. For example:


```
value-pairs(
 scope(rfc3164)
 key("HOST")
)

value-pairs(
 scope(rfc3164)
 key("HOST", "PROGRAM")
)
```

omit-empty-values()

Type:	flag
Default:	N/A

Description: If this option is specified, syslog-ng OSE does not include value-pairs with empty values in the output. For example: \$(format-json --scope none --omit-empty-values) or

```
value-pairs(
 scope(rfc3164 selected-macros)
 omit-empty-values()
)
```

Available in syslog-ng OSE version 3.21 and later.

```
pair()

Type: name value pairs in "<NAME>" "<VALUE>" format

Default: empty string
```

Description: This option defines a new name-value pair to be included in the message. The value part can include macros, templates, and template functions as well. For example:

```
value-pairs(
 scope(rfc3164)
 pair("TIME" "$HOUR:$MIN")
 pair("MSGHDR" "$PROGRAM[$PID]: ")
)
```

rekey()

Type:	<pre><pattern-to-select-names>, <list of="" trans-<br="">formations></list></pattern-to-select-names></pre>
Default:	empty string

Description: This option allows you to manipulate and modify the name of the value-pairs. You can define transformations, which are are applied to the selected name-value pairs. The first parameter of the rekey() option is a glob pattern that selects the name-value pairs to modify. If you omit the pattern, the transformations are applied to every key of the scope. For details on globs, see Options of regular expressions.

If you want to modify the names of several message fields, see also map-value-pairs: Rename value-pairs to normalize logs.

- If rekey() is used within a key() option, the name-value pairs specified in the glob of the key() option are transformed.
- If rekey() is used outside the key() option, every name-value pair of the scope() is transformed.

The following transformations are available:

- add-prefix("<my-prefix>")
 Adds the specified prefix to every name. For example, rekey(add-prefix("my-prefix."))
- replace-prefix("<prefix-to-replace>", "<new-prefix>")

Replaces a substring at the beginning of the key with another string. Only prefixes can be replaced. For example, replace-prefix(".class", ".patterndb") changes the beginning tag .class to .patterndb

This option was called replace() in syslog-ng OSE version 3.4.

shift("<number>")

Cuts the specified number of characters from the beginning of the name.

shift-levels("<number>")

Similar to --shift, but instead of cutting characters, it cuts dot-delimited "levels" in the name (including the initial dot). For example, --shift-levels 2 deletes the prefix up to the second dot in the name of the key: .iptables.SRC becomes SRC

Example: Using the rekey() option

The following sample selects every value-pair that begins with .cee., deletes this prefix by cutting 4 characters from the names, and adds a new prefix (events.).

```
value-pairs(
 key(".cee.*"
```


The rekey() option can be used with the format-json template-function as well, using the following syntax:

```
$(format-json --rekey .cee.* --add-prefix events.)
```

scope()

Type:	space-separated list of macro groups to include in selection
Default:	empty string

Description: This option selects predefined groups of macros. The following groups are available:

- *nv-pairs*: Every soft macro (name-value pair) associated with the message, except the ones that start with a dot (.) character. Macros starting with a dot character are generated within syslog-ng OSE and are not originally part of the message, therefore are not included in this group.
- dot-nv-pairs: Every soft macro (name-value pair) associated with the message
 which starts with a dot (.) character. For example, .classifier.rule_id and
 .sdata.*. Macros starting with a dot character are generated within syslog-ng OSE
 and are not originally part of the message.
- *all-nv-pairs*: Include every soft macro (name-value pair). Equivalent to using both nv-pairs and dot-nv-pairs.
- rfc3164: The macros that correspond to the RFC3164 (legacy or BSD-syslog) message format: \$FACILITY, \$PRIORITY, \$HOST, \$PROGRAM, \$PID, \$MESSAGE, and \$DATE.
- rfc5424: The macros that correspond to the RFC5424 (IETF-syslog) message format: \$FACILITY, \$PRIORITY, \$HOST, \$PROGRAM, \$PID, \$MESSAGE, \$MSGID, \$R_DATE, and the metadata from the structured-data (SDATA) part of RFC5424-formatted messages, that is, every macro that starts with .SDATA..

The rfc5424 group also has the following alias: syslog-proto. Note that the value of \$R DATE will be listed under the DATE key.

The rfc5424 group does not contain any metadata about the message, only information that was present in the original message. To include the most

- commonly used metadata (for example, the \$SOURCEIP macro), use the selected-macros group instead.
- all-macros: Include every hard macro. This group is mainly useful for debugging, as it contains redundant information (for example, the date-related macros include the date-related information several times in various formats).
- selected-macros: Include the macros of the rfc3164 groups, and the most commonly used metadata about the log message: the \$TAGS, \$SOURCEIP, and \$SEQNUM macros.
- *sdata*: The metadata from the structured-data (SDATA) part of RFC5424-formatted messages, that is, every macro that starts with .SDATA.
- everything: Include every hard and soft macros. This group is mainly useful for debugging, as it contains redundant information (for example, the date-related macros include the date-related information several times in various formats).
- none: Reset previously added scopes, for example, to delete automatically-added name-value pairs. The following example deletes every value-pair from the scope, and adds only the ones starting with iptables: \$(format-welf --scope none .iptables.*)

For example:

```
value-pairs(
 scope(rfc3164 selected-macros)
)
```

Things to consider when forwarding messages between syslog-ng OSE hosts

When you send your log messages from a syslog-ng OSE client through the network to a syslog-ng OSE server, you can use different protocols and options. Every combination has its advantages and disadvantages. The most important thing is to use matching protocols and options, so the server handles the incoming log messages properly.

In syslog-ng OSE you can change many aspects of the network communication. First of all, there is the structure of the messages itself. Currently, syslog-ng OSE supports two standard syslog protocols: the BSD (RFC3164) and the syslog (RFC5424) message format.

These RFCs describe the format and the structure of the log message, and add a (lightweight) framing around the messages. You can set this framing/structure by selecting the appropriate driver in syslog-ng OSE. There are two drivers you can use: the network() driver and the syslog() driver. The syslog() driver is for the syslog (RFC5424) protocol and the network() driver is for the BSD (RFC3164) protocol.

The tcp() and udp() drivers are now deprecated, they are essentially equivalent with the network(transport(tcp)) and network(transport(udp)) drivers.

In addition to selecting the driver to use, both drivers allow you to use different transport-layer protocols: TCP and UDP, and optionally also higher-level transport protocols: TLS (over TCP. To complicate things a bit more, you can configure the network() driver (corresponding to the BSD (RFC3164) protocol) to send the messages in the syslog (RFC5424) format (but without the framing used in RFC5424) using the flag(syslog-protocol) option.

Because some combination of drivers and options are invalid, you can use the following drivers and options as sources and as destinations:

- 1. syslog(transport(tcp))
- 2. syslog(transport(udp))
- 3. syslog(transport(rltp))
- 4. syslog(transport(tls))
- 5. syslog(transport(rltp(tls-required(yes)))
- 6. network(transport(tcp))
- 7. network(transport(udp))
- 8. network(transport(rltp))
- 9. network(transport(tls))
- 10. network(transport(rltp(tls-required(yes)))
- 11. network(transport(tcp) flag(syslog-protocol))
- 12. network(transport(udp) flag(syslog-protocol))
- 13. network(transport(rltp)flag(syslog-protocol))
- 14. network(transport(tls) flag(syslog-protocol))
- 15. network(transport(rltp(tls-required(yes)) flag(syslog-protocol))

If you use the same driver and options in the destination of your syslog-ng OSE client and the source of your syslog-ng OSE server, everything should work as expected. Unfortunately there are some other combinations, that seem to work, but result in losing parts of the messages. The following table show the combinations:

Table 5: Source-destination driver combinations

Source \ Destination	og/t-	-	_		ork/u-		networ- k/tcp/- flag	network- /udp/- flag	networ- k/tls/- flag
syslo- g/tcp	✓	-	-	!	-	-	!	-	-
syslo- g/udp	-	✓	-	-	!	-	-	!	-
syslo- g/tls	-	-	✓	-	-	!	-	-	!

Source \ Destination	_	_	_		netw- ork/u- dp		networ- k/tcp/- flag		networ- k/tls/- flag
networ- k/tcp	-	-	-	✓	-	-	√?	-	-
networ- k/udp	-	√?	-	-	✓	-	-	√?	-
networ- k/tls	-	-	-	-	-	✓	-	-	√?
networ- k/tcp/- flag	ļ	-	-	!	-	-	√	-	-
networ- k/udp/- flag	-	!	-	-	!	-	-	√	-
networ- k/tls/- flag	-	-	!	-	-	!	-	-	✓

- - This method does not work. The logs will not get to the server.
- ✓ This method works.
- ! This method has some visible drawbacks. The logs go through, but some of the values are missing/misplaced/and so on.
- ✓? This method seems to work, but it is not recommended because this can change in a future release.

Commercial version of syslog-ng

The syslog-ng application has a commercial version available, called syslog-ng Premium Edition (syslog-ng PE). The commercial version comes with well-tested features from its open source foundation, a number of extra features, enterprise-level support, as well as a ready-to-use log management appliance built on the strengths of syslog-ng Premium Edition.

Exclusive features related to compliance

Collecting and analyzing log messages is required directly or indirectly by several regulations, frameworks, and standards, including the Sarbanes-Oxley Act (SOX), the Health Insurance and Portability Act (HIPAA), and the Payment Card Industry Data Security

Standard (PCI-DSS). syslog-ng PE provides a set of features that help you comply with regulations that require the central collection of log messages in a tamperproof way:

- Logstore files enable you to store log messages securely in encrypted, compressed and timestamped binary files. From a compliance point of view, this serves a double purpose. Encryption guarantees the integrity of log messages so you can be sure that they have not been manipulated. Timestamping provides verifiable proof about the exact time when log messages arrived.
- Reliable Log Transfer Protocol (RLTP) is a proprietary transport protocol that prevents
 message loss during connection breaks. When using this protocol, the sender detects
 which messages the receiver has successfully received (based on the
 acknowledgments returned by the receiver after having processed messages). If
 messages are lost during transfer, the sender resends the missing messages,
 starting from the last successfully received message. Therefore, messages are not
 duplicated at the receiving end in case of a connection break.

Wide range of supported platforms with binary installers

syslog-ng Premium Edition comes with tested binary files that are available for a wide array of server platforms, reducing the time required for installation and maintenance. Support for a wide range of operating system and hardware platforms also make syslog-ng PE an ideal choice to collect logs in massively heterogeneous environments.

Enterprise-level support services

As all commercial software, syslog-ng PE also comes with various enterprise-level support packages, which means that you get immediate and pro-active assistance (24x7 if you choose a top-tier package), dedicated to resolving your issue as soon as possible when you experience problems.

For more information about syslog-ng Premium Edition, see The syslog-ng Premium Edition Administrator Guide.

syslog-ng Store Box, ready-to-use log management appliance

syslog-ng Store Box (SSB) is a log management appliance that is built on syslog-ng Premium Edition. It is a turnkey solution to manage your log data, meaning that no software installation is necessary. As SSB is available both as a virtual machine and a physical appliance, it is also easily scalable.

SSB provides a number of features that can add value for your use cases:

- A web GUI that makes searching logs, as well as configuring and managing SSB itself easy:
 - The search interface allows you to use wildcards and Boolean operators to perform complex searches, and drill down on the results. You can gain a quick overview and pinpoint problems fast by generating ad-hoc charts from the distribution of the log messages.

- In addition, you can easily create customized reports from the charts and statistics you create on the search interface to demonstrate compliance with standards and regulations such as PCI-DSS, ISO 27001, SOX and HIPAA.
- Configuring SSB is done through the user interface. All of the flexible filtering, classification and routing features in the syslog-ng Open Source Edition and syslog-ng Premium Edition can be configured with it. Access and authentication policies can be set to integrate with Microsoft Active Directory, LDAP and Radius servers. The web interface is accessible through a network interface dedicated to management traffic. This management interface is also used for backups, sending alerts, and other administrative traffic.
- High availability support to ensure continuous log collection in business-critical environments.

For further details about syslog-ng Store Box, see The syslog-ng Store Box Administrator Guide.

Upgrading from syslog-ng OSE to syslog-ng PE

If you wish to upgrade from syslog-ng OSE to syslog-ng PE, read the blog post Upgrading from syslog-ng OSE to syslog-ng PE for instructions and tips.

Installing syslog-ng

This chapter explains how to install syslog-ng Open Source Edition on various platforms.

- You can install syslog-ng OSE on many platforms using the package manager and official repositories of the platform. For a list of third-party packages available for various Linux, UNIX, and other platforms, see the Downloads page.
- For instructions on compiling syslog-ng Open Source Edition from the source code, see Compiling syslog-ng from source.
- You can use a syslog-ng docker image.

For detailed information on how to run your central log server in Docker and other Docker-related syslog-ng use cases, see the Logging in Docker using syslog-ng white paper.

Compiling syslog-ng from source

Purpose:

To compile syslog-ng Open Source Edition (OSE) from the source code, complete the following steps. Alternatively, you can use precompiled binary packages on several platforms. For a list of third-party packages available for various Linux, UNIX, and other platforms, see the Downloads page.

Steps:

- 1. Download the latest version of syslog-ng OSE from GitHub. The source code is available as a tar.gz archive file.
- 2. Install the following packages that are required to compile syslog-ng. These packages are available for most UNIX/Linux systems. Alternatively, you can also download the sources and compile them.
 - A version of the *gcc* C compiler that properly supports Thread Local Storage (TLS), for example, version 4.5.
 - The GNU flex lexical analyser generator, available here.
 - The bison parser generator, available here.

- The development files of the *glib* library, available here.
- The development files of the *Autoconf Archive* package, available here.
- The syslog-ng OSE application now uses PCRE-type regular expressions by default. It requires the library package, available here.
- If you want to use the Java-based modules of syslog-ng OSE (for example, the Elasticsearch, HDFS, or Kafka destinations), you must compile syslog-ng OSE with Java support.
 - Download and install the Java Runtime Environment (JRE), 1.7 (or newer). You can use OpenJDK or Oracle JDK, other implementations are not tested.
 - Install gradle version 2.2.1 or newer.
 - Set LD_LIBRARY_PATH to include the libjvm.so file, for example:LD_ LIBRARY_PATH=/usr/lib/jvm/java-7-openjdkamd64/jre/lib/amd64/server:\$LD_LIBRARY_PATH
 - Note that many platforms have a simplified links for Java libraries. Use the simplified path if available. If you use a startup script to start syslogng OSE set LD_LIBRARY_PATH in the script as well.
 - If you are behind an HTTP proxy, create a gradle.properties under the modules/java-modules/ directory. Set the proxy parameters in the file. For details, see The Gradle User Guide.
- 3. If you want to post log messages as HTTP requests using the http() destination, install the development files of the *libcurl* library. This library is not needed if you use the --disable-http compile option. Alternatively, you can use a Java-based implementation of the HTTP destination.
- 4. If you want to use the spoof-source function of syslog-ng, install the development files of the *libnet* library, available here.
- 5. If you want to send emails using the smtp() destination, install the development files of the *libesmtp* library. This library is not needed if you use the --disable-smtp compile option.
- 6. If you want to send SNMP traps using the snmp() destination, install the development files of the Net-SNMP library *libsnmp-dev*. This library is not needed if you use the -- disable-snmp compile option.
- 7. If you want to use the /etc/hosts.deny and /etc/hosts.allow for TCP access, install the development files of the libwrap (also called TCP-wrappers) library, available here.
- 8. Enter the new directory and issue the following commands. (If the ./configure file does not exist, for example, because you cloned the repository from GitHub instead of using a release tarball, execute the ./autogen.sh command.)
 - \$./configure
 \$ make
 \$ make install
- 9. Uncompress the syslog-ng archive using the


```
tar xvfz syslog-ng-x.xx.tar.gz
```

or the

```
unzip -c syslog-ng-x.xx.tar.gz | tar xvf -
```

command. A new directory containing the source code of syslog-ng will be created.

10. Enter the new directory and issue the following commands:

```
$ ./configure
$ make
$ make install
```

These commands will build syslog-ng using its default options.

NOTE: When using the make command, consider the following:

- On Solaris, use gmake (GNU make) instead of make.
- To build syslog-ng OSE with less verbose output, use the make V=0 command.
 This results in shorter, less verbose output, making warnings and other
 anomalies easier to notice. Note that silent-rules support is only available in
 recent automake versions.
- 11. If needed, use the following options to change how syslog-ng is compiled using the following command syntax:

```
$ ./configure --compile-time-option-name
```

NOTE: You can also use --disable options, to explicitly disable a feature and override autodetection. For example, to disable the TCP-wrapper support, use the --disable-tcp-wrapper option. For the list of available compiling options, see Compiling options of syslog-ng OSE.

A CAUTION:

The default linking mode of syslog-ng is dynamic. This means that syslog-ng might not be able to start up if the /usr directory is on NFS. On platforms where syslog-ng is used as a system logger, the --enable-mixed-linking is preferred.

Compiling options of syslog-ng OSE

When compiling syslog-ng OSE from source, you can use the following compiling options.

• --enable-all-modules This option will turn on or off all modules and most features when enabled, unless a feature is explicitly disabled, or not detected automatically.

Currently, this means that you must explicitly enable the pacct() source, since it is not detected automatically (all other modules are compiled automatically if the required libraries are available).

This also means that the Sun Streams source is enabled on every platform, not only on Solaris, causing a compile error. Use --enable-all-modules together with -- disable-sun-streams.

- --disable-http Disable support for the http() destination that is based on libcurl.
- --disable-python Disable support for Python-based modules.
- --disable-json Disable JSON support. It also disables json-parser, and the formatcim and format-json template functions. Also, it disables JSON support even if the json-c library is installed and detected (see --enable-json).
- --disable-smtp Disable SMTP support. By default, SMTP support is enabled if the libesmtp library is detected.
- --disable-snmp Disable SNMP support. By default, SNMP support is enabled if the libsnmp-dev library is detected.
- --enable-amqp Enable the amqp destination (enabled by default). The source of the RabbitMQ client is included in the source code package of syslog-ng OSE. To use an external client instead, use the --with-librabbitmq-client=system compiling option. For details on using this destination, see amqp: Publishing messages using AMQP.
- --enable-debug Include debug information.
- --enable-dynamic-linking Compile syslog-ng as a completely dynamic binary. If not specified syslog-ng uses mixed linking (--enable-mixed-linking): it links dynamically to system libraries and statically to everything else.
- --enable-geoip Enable GEOIP support, required for the geoip2 template function and the geoip2-parser (enabled automatically if the libmaxminddb library is detected).
- --enable-ipv6 Enable IPv6 support.
- --enable-java Enable support for Java-based modules. For other requirements, see the description of the Java-based module (for example, Prerequisites) that you want to use.
- --enable-java-modules Compile the Gradle projects of every Java module available in modules/java-modules.
- --enable-json Enables JSON support (by default, it uses the json-c library included in the source code package of syslog-ng OSE). JSON support is required for json-parser, and the format-cim and format-json template functions.
- --enable-linux-caps Enable support for capabilities on Linux. For details, see The syslog-ng manual page.
- --enable-mongodb Enable the mongodb destination (enabled by default). To use mongodb(), an external MongoDB client is needed. For further details on using this destination, see mongodb(): Storing messages in a MongoDB database.
- --enable-pacct Enable using the pacct() driver to collect process-accounting logs on Linux systems.

- --enable-python Enable support for Python-based modules.
- --enable-redis Enable the redis destination (enabled by default). The source of the libhiredis client (0.11 or newer) must be available. To specify the location of the library, use the --with-libhiredis=<path-to-libhiredis> compiling option. For details on using this destination, see redis: Storing name-value pairs in Redis.
- --enable-riemann Enable the riemann destination (enabled by default). The source of the libriemann client must be available. For details on using this destination, see riemann: Monitoring your data with Riemann.
- --enable-snmp-dest Enable SNMP support even if not detected (autodetected by default).
- --enable-spoof-source Enable spoof_source feature (disabled by default).
- --enable-sql Enables the sql() destination (enabled automatically if the libdbi library version 0.9 or newer is installed and detected).
- --enable-ssl Enable SSL support, required for encrypted message transfer, as well as template functions that calculate hashes and UUIDs (enabled automatically if the libopenssl library is detected).
- --enable-sun-door Enable Sun door support even if not detected (autodetected by default).
- --enable-sun-streams Enable Sun STREAMS support even if not detected (autodetected by default).
- --enable-systemd Enable systemd support on Linux platforms (autodetected by default) (enabled automatically if the libsystemd-daemon library is detected).
- --enable-tcp-wrapper Enable using /etc/hosts.deny and /etc/hosts.allow for TCP access (enabled automatically if the libwrap libraries are detected).
- --with-embedded-crypto If this option is set, the crypto library is linked directly into libsyslog-ng: the sources of libsyslog-ng-crypto will be appended to the libsyslog-ng sources, and -crypto is not built.
- --with-ivykis Specifies which ivykis implementation to use (default value: internal). The source of ivykis is included in the source code package of syslog-ng OSE and is used by default. To use an external implementation instead, use the --with-ivykis=system compiling option.
- --with-libcurl Specifies the path to the libcurl library. For details on using this destination, see http: Posting messages over HTTP without Java.
- --with-libhiredis Specifies the path to the libhiredis library (0.11 or newer). For details on using this destination, see redis: Storing name-value pairs in Redis.
- --with-librabbitmq-client Specifies which RabbitMQ client to use (default value: internal). The source of the rabbitmq client is included in the source code package of syslog-ng OSE and is used by default. To use an external client instead, use the --with-librabbitmq-client=system compiling option. For details on using this destination, see amqp: Publishing messages using AMQP.
- --with-module-dir Specifies a single directory where the syslog-ng OSE Makefile will install the modules.

- --module-install-dir Specifies syslog-ng OSE's module installation directory (normally \$prefix/lib/syslog-ng). All Java-based SCLs use this option.
- --with-module-path Specifies a colon-separated (:) list of directories, where the syslog-ng OSE binary will search for modules.
- --with-net-snmp Specifies the path to the libsnmp-dev library, required for the snmp () destination.
- --with-python Specifies which Python version to use, for example, --with-python=2.7
- --with-timezone-dir Specifies the directory where syslog-ng looks for the timezone files to resolve the time-zone() and local-time-zone() options. If not specified, the /opt/syslog-ng/share/zoneinfo/ and /usr/share/zoneinfo/ directories are checked, respectively. Note that HP-UX uses a unique file format (tztab) to describe the timezone information, but that format is currently not supported in syslog-ng. As a workaround, copy the zoneinfo files from another, non-HP-UX system to the /opt/syslog-ng/share/zoneinfo/ directory of your HP-UX system.
- --without-compile-date Removes the compilation date from the binary. For example, as openSUSE checks if recompilation changes the binary to detect if dependent packages need to be rebuilt or not, and including the date changes the binary every time.

Uninstalling syslog-ng OSE

If you need to uninstall syslog-ng OSE for some reason, you have the following options:

- If you have installed syslog-ng OSE from a .deb package: Execute the dpkg -r syslog-ng command to remove syslog-ng, or the dpkg -P syslog-ng command to remove syslog-ng OSE and the configuration files as well. Note that removing syslog-ng OSE does not restore the syslog daemon used before syslog-ng.
- If you have installed syslog-ng OSE from an .rpm package: Execute the rpm -e syslog-ng command to remove syslog-ng OSE. Note that removing syslog-ng OSE does not restore the syslog daemon used before syslog-ng OSE.
- If you have compiled syslog-ng OSE from source: Execute the sudo make uninstall command to remove syslog-ng OSE. Note that removing syslog-ng OSE does not restore the syslog daemon used before syslog-ng OSE.

Configuring Microsoft SQL Server to accept logs from syslog-ng

Complete the following steps to configure your Microsoft SQL Server to enable remote logins and accept log messages from syslog-ng.

- Start the SQL Server Management Studio application. Select Start > Programs > Microsoft SQL Server 2005 > SQL Server Management Studio.
- 2. Create a new database.
 - a. Figure 5: Creating a new MSSQL database 1.

In the **Object Explorer**, right-click on the **Databases** entry and select **New Database**.

b. Figure 6: Creating a new MSSQL database 2.

Enter the name of the new database (for example, syslogng) into the **Database name** field and click **OK**.

3. Create a new database user and associate it with the new database.

OΚ

Cancel

a. Figure 7: Creating a new MSSQL user 1.

In the **Object Explorer**, select **Security**, right-click on the **Logins** entry, then select **New Login**.

Enter a name (for example, syslog-ng) for the user into the **Login name** field.

- c. Select the SQL Server Authentication option and enter a password for the user.
- d. In the **Default database** field, select the database created in Step 2 (for example, syslogng).
- e. In the **Default language** field, select the language of log messages that you want to store in the database, then click **OK**.

A CAUTION:

Incorrect language settings may result in the database converting the messages to a different character-encoding format. That way the log messages may become unreadable, causing information loss.

f. In the **Object Explorer**, select **Security > Logins**, then right-click on the new login created in the previous step, and select **Properties**.

g. Figure 9: Associating database with the new user

Select **User Mapping**. In the **Users mapped to this login** option, check the line corresponding to the new login (for example, syslogng). In the **Database role membership** field, check the **db_owner** and **public** options.

0K

Cancel

4. Figure 10: Associating database with the new user

Enable remote logins for SQL users.

In the **Object Explorer** right-click on your database server, and select **Properties** > **Security**, and set the **Server Authentication** option to **SQL Server and Windows Authentication mode**.

The syslog-ng OSE quick-start guide

This chapter provides a very brief introduction into configuring the syslog-ng OSE application. For details on the format of the configuration file and how to configure sources, destinations, and other features, refer to the subsequent chapters.

- To configure syslog-ng OSE as a client that sends log messages to a central logserver, see Configuring syslog-ng on client hosts.
- To configure syslog-ng OSE as a server that receives log messages from client hosts, see Configuring syslog-ng on server hosts.
- To configure syslog-ng OSE as a relay that receives log messages from client hosts and forwards them to a central logserver, see Configuring syslog-ng on server hosts.
- For information about managing and checking syslog-ng Open Source Edition (syslog-ng OSE) services on Linux, see Managing and checking syslog-ng OSE service on Linux.

Configuring syslog-ng on client hosts

Purpose:

To configure syslog-ng on a client host, complete the following steps.

Steps:

- 1. Install the syslog-ng application on the host. For details installing syslog-ng on
- 2. specific operating systems, see Installing syslog-ng.

Configure the local sources to collect the log messages of the host. Starting with version 3.2, syslog-ng OSE automatically collects the log messages that use the native system logging method of the platform, for example, messages from /dev/log on Linux, or /dev/klog on FreeBSD. For a complete list of messages that are collected automatically, see system: Collecting the system-specific log messages of a platform.

To configure syslog-ng OSE, edit the syslog-ng.conf file with any regular text editor application. The location of the configuration file depends on how you installed syslog-ng OSE. Native packages of a platform (like the ones downloaded from Linux repositories) typically place the configuration file under the /etc/syslog-ng/ directory.

Add sources to collect the messages from your log files. File sources look like this:

```
source s_myfilesource {
 file("/var/log/myapplication.log" follow-freq(1));
};
```

Name every source uniquely. For details on configuring file sources, see file: Collecting messages from text files.

TIP: Many applications send log messages to logfiles by default (for example, the Roundcube webmail client, or the ProFTPD FTP server), but can be configured to send them to syslog instead. If possible, it is recommended to reconfigure the application that way.

NOTE: The default configuration file of syslog-ng OSE collects platform-specific log messages and the internal log messages of syslog-ng OSE.

```
source s_local {
 system();
 internal();
};
```

3. Create a network destination that points directly to the syslog-ng server, or to a local relay. The network destination greatly depends on the protocol that your log server or relay accepts messages. Many systems still use the legacy BSD-syslog protocol (RFC3162) over the unreliable UDP transport:

```
destination d_network { network("10.1.2.3" transport("udp")); };
```

However, if possible, use the much more reliable IETF-syslog protocol over TCP transport:

```
destination d_network {
 syslog("10.1.2.3" transport("tcp"));
};
```

4. Create a log statement connecting the local sources to the syslog-ng server or relay. For example:

```
log {
 source(s_local); destination(d_network);
};
```

5. If the logs will also be stored locally on the host, create local file destinations.

NOTE: The default configuration of syslog-ng OSE places the collected messages into the /var/log/messages file:

```
destination d_local {
 file("/var/log/messages");
};
```

6. Create a log statement connecting the local sources to the file destination.

NOTE: The default configuration of syslog-ng OSE has only one log statement:

```
log {
 source(s_local); destination(d_local);
};
```

7. Set filters, macros and other features and options (for example, TLS encryption) as necessary.

Example: The default configuration file of syslog-ng OSE

The following is the default configuration file of syslog-ng OSE3.36. It collects local log messages and the log messages of syslog-ng OSE and saves them in the /var/log/messages file.

```
@version: 3.36
@include "scl.conf"
source s_local {
 system(); internal();
};
destination d_local {
 file("/var/log/messages");
};
log {
 source(s_local); destination(d_local);
};
```

Example: A simple configuration for clients

The following is a simple configuration file that collects local log messages and forwards them to a logserver using the IETF-syslog protocol.


```
@version: 3.36
@include "scl.conf"
source s_local {
 system(); internal();
};
destination d_syslog_tcp {
 syslog("192.168.1.1" transport("tcp") port(2010));
};
log {
 source(s_local);destination(d_syslog_tcp);
};
```

Configuring syslog-ng on server hosts

Purpose:

To configure syslog-ng on a server host, complete the following steps.

Steps:

- 1. Install the syslog-ng application on the host. For details installing syslog-ng on specific operating systems, see Installing syslog-ng.
- Starting with version 3.2, syslog-ng OSE automatically collects the log messages
 that use the native system logging method of the platform, for example, messages
 from /dev/log on Linux, or /dev/klog on FreeBSD. For a complete list of messages
 that are collected automatically, see system: Collecting the system-specific log
 messages of a platform.
- 3. To configure syslog-ng OSE, edit the syslog-ng.conf file with any regular text editor application. The location of the configuration file depends on how you installed syslog-ng OSE. Native packages of a platform (like the ones downloaded from Linux repositories) typically place the configuration file under the /etc/syslog-ng/ directory.

Configure the network sources that collect the log messages sent by the clients and relays. How the network sources should be configured depends also on the capabilities of your client hosts: many older networking devices support only the legacy BSD-syslog protocol (RFC3164) using UDP transport:

```
source s_network {
 syslog(ip(10.1.2.3) transport("udp"));
};
```

However, if possible, use the much more reliable TCP transport:


```
source s_network {
 syslog(ip(10.1.2.3) transport("tcp"));
};
```

For other options, see syslog: Collecting messages using the IETF syslog protocol (syslog() driver) and tcp, tcp6, udp, udp6: Collecting messages from remote hosts using the BSD syslog protocol— OBSOLETE.

NOTE: Starting with syslog-ng OSE version 3.2, the syslog() source driver can handle both BSD-syslog (RFC 3164) and IETF-syslog (RFC 5424-26) messages.

4. Create local destinations that will store the log messages, for example, file- or program destinations. The default configuration of syslog-ng OSE places the collected messages into the /var/log/messages file:

```
destination d_local {
 file("/var/log/messages");
};
```

If you want to create separate logfiles for every client host, use the \${HOST} macro when specifying the filename, for example:

```
destination d_local {
 file("/var/log/messages_${HOST}");
};
```

For details on further macros and how to use them, see template and rewrite: Format, modify, and manipulate log messages.

5. Create a log statement connecting the sources to the local destinations.

```
log {
 source(s_local); source(s_network); destination(d_local);
};
```

6. Set filters, options (for example, TLS encryption) and other advanced features as necessary.

NOTE: By default, the syslog-ng server will treat the relayed messages as if they were created by the relay host, not the host that originally sent them to the relay. In order to use the original hostname on the syslog-ng server, use the keep-hostname(yes) option both on the syslog-ng relay and the syslog-ng server. This option can be set individually for every source if needed.

If you are relaying log messages and want to resolve IP addresses to hostnames, configure the first relay to do the name resolution.

Example: A simple configuration for servers

The following is a simple configuration file for syslog-ng Open Source Edition that collects incoming log messages and stores them in a text file.

```
@version: 3.36
@include "scl.conf"
options {
 time-reap(30);
 mark-freq(10);
 keep-hostname(yes);
};
source s local {
 system(); internal();
};
source s_network {
 syslog(transport(tcp));
destination d logs {
 file(
 "/var/log/syslog-ng/logs.txt"
 owner("root")
 group("root")
 perm(0777)
 );
 };
log {
 source(s_local); source(s_network); destination(d_logs);
};
```

Configuring syslog-ng relays

This section describes how to configure syslog-ng OSE as a relay.

Configuring syslog-ng on relay hosts

To configure syslog-ng on a relay host, complete the following steps:

- 1. Install the syslog-ng application on the host. For details on installing syslog-ng on specific operating systems, see Installing syslog-ng.
- 2. Configure the network sources that collect the log messages sent by the clients.

- 3. Create a network destination that points to the syslog-ng server.
- 4. Create a log statement connecting the network sources to the syslog-ng server.
- 5. Configure the local sources that collect the log messages of the relay host.
- 6. Create a log statement connecting the local sources to the syslog-ng server.
- 7. Enable the keep-hostname() and disable the chain-hostnames() options. (For details on how these options work, see chain-hostnames().)

NOTE: It is recommended to use these options on your syslog-ng OSE server as well.

8. Set filters and options (for example, TLS encryption) as necessary.

NOTE: By default, the syslog-ng server will treat the relayed messages as if they were created by the relay host, not the host that originally sent them to the relay. In order to use the original hostname on the syslog-ng server, use the keephostname(yes) option both on the syslog-ng relay and the syslog-ng server. This option can be set individually for every source if needed.

If you are relaying log messages and want to resolve IP addresses to hostnames, configure the first relay to do the name resolution.

Example: A simple configuration for relays

The following is a simple configuration file that collects local and incoming log messages and forwards them to a logserver using the IETF-syslog protocol.

```
@version: 3.36
@include "scl.conf"
options {
 time-reap(30);
 mark-freq(10);
 keep-hostname(yes);
 chain-hostnames(no);
};
source s local {
 system(); internal();
};
source s_network {
 syslog(transport(tcp));
};
destination d_syslog_tcp {
 syslog("192.168.1.5" transport("tcp") port(2010));
```


```
};
log {
 source(s_local); source(s_network);
 destination(d_syslog_tcp);
};
```

How relaying log messages works

Depending on your exact needs about relaying log messages, there are many scenarios and syslog-ng OSE options that influence how the log message will look like on the logserver. Some of the most common cases are summarized in the following example:

Consider the following example: client-host > syslog-ng-relay > syslog-ng-server, where the IP address of client-host is 192.168.1.2. The client-host device sends a syslog message to syslog-ng-relay. Depending on the settings of syslog-ng-relay, the following can happen.

- By default, the keep-hostname() option is disabled, so syslog-ng-relay writes the IP address of the sender host (in this case, 192.168.1.2) to the HOST field of the syslog message, discarding any IP address or hostname that was originally in the message.
- If the keep-hostname() option is enabled on syslog-ng-relay, but name resolution is disabled (the use-dns() option is set to no), syslog-ng-relay uses the HOST field of the message as-is, which is probably 192.168.1.2.
- To resolve the 192.168.1.2 IP address to a hostname on syslog-ng-relay using a DNS server, use the keep-hostname(no) and use-dns(yes) options. If the DNS server is properly configured and reverse DNS lookup is available for the 192.168.1.2 address, syslog-ng OSE will rewrite the HOST field of the log message to client-host.

NOTE: It is also possible to resolve IP addresses locally, without relying on the DNS server. For details on local name resolution, see Resolving hostnames locally.

- The above points apply to the syslog-ng OSE server (syslog-ng-server) as well, so if syslog-ng-relay is configured properly, use the keep-hostname(yes) option on syslog-ng-server to retain the proper HOST field. Setting keep-hostname(no) on syslog-ng-server would result in syslog-ng OSE rewriting the HOST field to the address of the host that sent the message to syslog-ng-server, which is syslog-ng-relay in this case.
- If you cannot or do not want to resolve the 192.168.1.2 IP address on syslog-ng-relay, but want to store your log messages on syslog-ng-server using the IP address of the original host (that is, client-host), you can enable the spoof-source() option on syslog-ng-relay. However, spoof-source() works only under the following conditions:

- The syslog-ng OSE binary has been compiled with the --enable-spoof-source option.
- The log messages are sent using the highly unreliable UDP transport protocol. (Extremely unrecommended.)

Managing and checking syslog-ng OSE service on Linux

This section describes how to start, stop and check the status of syslog-ng Open Source Edition (syslog-ng OSE) service on Linux.

Starting syslog-ng OSE

To start syslog-ng OSE, execute the following command as root.

Example: starting syslog-ng OSE

systemctl start syslog-ng

If the service starts successfully, no output will be displayed.

The following message indicates that syslog-ng OSE can not start (see Checking syslog-ng OSE status):

Job for syslog-ng.service failed because the control process exited with error code. See systemctl status syslog-ng.service and journalctl -xe for details.

Stopping syslog-ng OSE

To stop syslog-ng OSE

1. Execute the following command as root.

Example: command for stopping syslog-ng OSE

systemctl stop syslog-ng

2. Check the status of syslog-ng OSE service (see Checking syslog-ng OSE status).

Restarting syslog-ng OSE

To restart syslog-ng OSE, execute the following command as root.

Example: command for restarting syslog-ng OSE

systemctl restart syslog-ng

Reloading configuration file without restarting syslog-ng OSE

To reload the configuration file without restarting syslog-ng OSE, execute the following command as root.

Example: command for reloading the configuration file without restarting syslog-ng OSE

systemctl reload syslog-ng

Checking syslog-ng OSE status

To check the following status-related components, observe the suggestions below.

Checking the status of syslog-ng OSE service

To check the status of syslog-ng OSE service

1. Execute the following command as root.

Example: command for checking the status of syslog-ng OSE service

systemctl --no-pager status syslog-ng

2. Check the Active: field, which shows the status of syslog-ng OSE service. The following statuses are possible:

• active (running) - syslog-ng OSE service is up and running

syslog-ng.service - System Logger Daemon Loaded: loaded (/lib/systemd/system/syslog-ng.service; enabled; vendor preset: enabled) Active: active (running) since Tue 2019-06-25 08:58:09 CEST; 5s ago Main PID: 6575 (syslog-ng) Tasks: 3 Memory: 13.3M CPU: 268ms CGroup: /system.slice/syslog-ng.service 6575 /opt/syslog-ng/libexec/syslog-ng -F --no-caps -enable-core

• inactive (dead) - syslog-ng service is stopped

```
syslog-ng.service - System Logger Daemon
Loaded: loaded (/lib/systemd/system/syslog-ng.service;
enabled; vendor preset: enabled)
Active: inactive (dead) since Tue 2019-06-25 09:14:16
CEST; 2min 18s ago
Process: 6575 ExecStart=/opt/syslog-ng/sbin/syslog-ng -F -
-no-caps --enable-core $SYSLOGNG_OPTIONS (code=exited,
status=0/SUCCESS)
Main PID: 6575 (code=exited, status=0/SUCCESS)
Status: "Shutting down... Tue Jun 25 09:14:16 2019"
Jun 25 09:14:31 as-syslog-srv systemd: Stopped System
Logger Daemon.
```

Checking the process of syslog-ng OSE

To check the process of syslog-ng OSE, execute one of the following commands.

Example: command ps u `pidof syslog-ng`
ps u `pidof syslog-ng`

Expected output example:

USER PID %CPU %MEM VSZ RSS TTY STAT START TIME COMMAND syslogng 6709 0.0 0.6 308680 13432 ? Ss 09:17 0:00 /opt/syslogng/libexec/syslogng -F --no-caps --enable-core

Example: command ps axu | grep syslog-ng | grep -v grep
ps axu | grep syslog-ng | grep -v grep

Expected output example:

syslogng 6709 0.0 0.6 308680 13432 ? Ss 09:17 0:00 /opt/syslog-ng/libexec/syslog-ng -F --no-caps --enable-core

Checking the internal logs of syslog-ng OSE

The internal logs of syslog-ng OSE contains informal, warning and error messages.

By default, syslog-ng OSE log messages (generated on the internal() source) are written to /var/log/messages.

Check the internal logs of syslog-ng OSE for any issue.

Message processing

The syslog-ng OSE application collects statistics about the number of processed messages on the different sources and destinations.

NOTE: When using syslog-ng-ctl stats, consider that while the output is generally consistent, there is no explicit ordering behind the command. Consequently, One Identity does not recommend creating parsers that depend on a fix output order.

If needed, you can sort the output with an external application, for example, | sort.

Central statistics

To check the central statistics, execute the following command to see the number of received and queued (sent) messages by syslog-ng OSE.

Example: command for checking central statistics

watch "/opt/syslog-ng/sbin/syslog-ng-ctl stats | grep ^center"

The output will be updated in every 2 seconds.

If the numbers are changing, syslog-ng OSE is processing the messages.

Example: output example

Source statistics

To check the source statistics, execute the following command to see the number of received messages on the configured sources.

```
Example: command for checking central statistics
```

watch "/opt/syslog-ng/sbin/syslog-ng-ctl stats | grep ^source"

The output will be updated in every 2 seconds.

If the numbers are changing, syslog-ng OSE is receiving messages on the sources.

Example: output example

```
Every 2.0s: /opt/syslog-ng/sbin/syslog-ng-ctl stats | grep
^source Tue Jun 25 10:40:50 2019
source;s_null;;a;processed;0
source;s_net;;a;processed;0
source;s_local;;a;processed;90
```

Destination statistics

To check the source statistics, execute the following command to see the number of received messages on the configured sources.

Example: command for checking destination statistics
watch "/opt/syslog-ng/sbin/syslog-ng-ctl stats | grep ^source"

The output will be updated in every 2 seconds.

If the numbers are changing, syslog-ng OSE is receiving messages on the sources.

Example: output example

NOTE: If you find error messages in the internal logs, messages are not processed by syslog-ng OSE or you encounter any issue, you have the following options:

- Search for the error or issue in our knowledge base.
- Check the following knowledge base articles for further troubleshooting.
- Open a support service request including the results.

The syslog-ng OSE configuration file

Location of the syslog-ng configuration file

The configuration syntax in detail

Notes about the configuration syntax

Defining configuration objects inline

Using channels in configuration objects

Global and environmental variables

Modules in syslog-ng Open Source Edition (syslog-ng OSE)

Managing complex syslog-ng configurations

Python code in external files

Logging from your Python code

Location of the syslog-ng configuration file

To configure syslog-ng OSE, edit the syslog-ng.conf file with any regular text editor application. The location of the configuration file depends on how you installed syslog-ng OSE. Native packages of a platform (like the ones downloaded from Linux repositories) typically place the configuration file under the /etc/syslog-ng/ directory.

The configuration syntax in detail

Every syslog-ng configuration file must begin with a line containing the version information of syslog-ng. For syslog-ng version 3.36, this line looks like:

@version: 3.36

Versioning the configuration file was introduced in syslog-ng 3.0. If the configuration file does not contain the version information, syslog-ng assumes that the file is for syslog-ng

version 2.x. In this case it interprets the configuration and sends warnings about the parts of the configuration that should be updated. Version 3.0 and later will correctly operate with configuration files of version 2.x, but the default values of certain parameters have changed since 3.0.

Example: A simple configuration file

The following is a very simple configuration file for syslog-ng: it collects the internal messages of syslog-ng and the messages from /dev/log into the /var/log/messages_syslog-ng.log file.

```
@version: 3.36
source s_local {
 unix-dgram("/dev/log"); internal();
};
destination d_file {
 file("/var/log/messages_syslog-ng.log");
};
log {
 source(s_local); destination(d_file);
};
```

As a syslog-ng user described on a mailing list:

Alan McKinnon

The syslog-ng's config file format was written by programmers for programmers to be understood by programmers. That may not have been the stated intent, but it is how things turned out. The syntax is exactly that of C, all the way down to braces and statement terminators.

• The main body of the configuration file consists of object definitions: sources, destinations, logpaths define which log message are received and where they are sent. All identifiers, option names and attributes, and any other strings used in the syslog-ng configuration file are case sensitive. Object definitions (also called statements) have the following syntax:

```
type-of-the-object identifier-of-the-object {<parameters>};
```

- *Type of the object*: One of source, destination, log, filter, parser, rewrite rule, or template.
- *Identifier of the object*: A unique name identifying the object. When using a reserved word as an identifier, enclose the identifier in quotation marks.
 - All identifiers, attributes, and any other strings used in the syslog-ng configuration file are case sensitive.

TIP: Use identifiers that refer to the type of the object they identify. For example, prefix source objects with s_, destinations with d_, and so on.

NOTE: Repeating a definition of an object (that is, defining the same object with the same id more than once) is not allowed, unless you use the @define allow-config-dups 1 definition in the configuration file.

- *Parameters*: The parameters of the object, enclosed in braces {parameters}.
- Semicolon: Object definitions end with a semicolon (;).

For example, the following line defines a source and calls it s_internal.

```
source s_internal {
 internal();
};
```

The object can be later referenced in other statements using its ID, for example, the previous source is used as a parameter of the following log statement:

```
log {
 source(s_internal); destination(d_file);
};
```

• The parameters and options within a statement are similar to function calls of the C programming language: the name of the option followed by a list of its parameters enclosed within brackets and terminated with a semicolon.

```
option(parameter1, parameter2); option2(parameter1, parameter2);
```

For example, the file() driver in the following source statement has three options: the filename (/var/log/apache/access.log), follow-freq(), and flags(). The follow-freq() option also has a parameter, while the flags() option has two parameters.

```
source s_tail {
 file("/var/log/apache/access.log" follow-freq(1) flags(no-parse,
validate-utf8));
};
```

Objects may have required and optional parameters. Required parameters are positional, meaning that they must be specified in a defined order. Optional parameters can be specified in any order using the option(value) format. If a parameter (optional or required) is not specified, its default value is used. The parameters and their default values are listed in the reference section of the particular object.

Example: Using required and optional parameters

The unix-stream() source driver has a single required argument: the name of the socket to listen on. Optional parameters follow the socket name in any order, so the following source definitions have the same effect:

```
source s_demo_stream1 {
 unix-stream("<path-to-socket>" max-connections(10) group
(log));
};
source s_demo_stream2 {
 unix-stream("<path-to-socket>" group(log) max-connections
(10));
};
```

 Some options are global options, or can be set globally, for example, whether syslogng OSE should use DNS resolution to resolve IP addresses. Global options are detailed in Global options of syslog-ng OSE.

```
options {
 use-dns(no);
};
```

- Objects can be used before definition.
- Objects can be defined inline as well. This is useful if you use the object only once (for example, a filter). For details, see Defining configuration objects inline.
- To add comments to the configuration file, start a line with # and write your comments. These lines are ignored by syslog-ng.

```
# Comment: This is a stream source
source s_demo_stream {
 unix-stream("<path-to-socket>" max-connections(10) group(log));
};
```

TIP: Before activating a new configuration, check that your configuration file is syntactically correct using the syslog-ng --syntax-only command.

To activate the configuration, reload the configuration of syslog-ng using the /etc/init.d/syslog-ng reload command.

Notes about the configuration syntax

When you are editing the syslog-ng configuration file, note the following points:

- The configuration file can contain a maximum of 6665 source / destination / log elements.
- When writing the names of options and parameters (or other reserved words), the hyphen (-) and underscore (_) characters are equivalent, for example, maxconnections(10) and max_connections(10) are both correct.
- Numbers can be prefixed with + or to indicate positive or negative values. Numbers beginning with zero (0) or 0x are treated as octal or hexadecimal numbers, respectively.
 - Starting with syslog-ng OSE version 3.5, you can use suffixes for kilo-, mega-, and gigabytes. Use the Kb, Mb, or Gb suffixes for the base-10 version, and Kib, Mib, or Gib for the base-2 version. That is, 2MB means 2000000, while 2MiB means 2097152. For example, to set the log-msg-size() option to 2000000 bytes, use log-msg-size(2Mb).
- You can use commas (,) to separate options or other parameters for readability, syslog-ng completely ignores them. The following declarations are equivalent:

```
source s_demo_stream {
 unix-stream("<path-to-socket>" max-connections(10) group(log));
};
source s_demo_stream {
 unix-stream("<path-to-socket>", max-connections(10), group(log));
};
```

• When enclosing object IDs (for example, the name of a destination) between double-quotes ("mydestination"), the ID can include whitespace as well, for example:

```
source "s demo stream" {
 unix-stream("<path-to-socket>" max-connections(10) group(log));
};
```

- For notes on using regular expressions, see Regular expressions.
- You can use if {}, elif {}, and else {} blocks to configure conditional expressions. For details, see if-else-elif: Conditional expressions.

Defining configuration objects inline

Starting with syslog-ng OSE 3.4, you can define configuration objects inline, where they are actually used, without having to define them in a separate placement. This is useful if you need an object only once, for example, a filter or a rewrite rule. Every object can be defined inline: sources, destinations, filters, parsers, rewrite rules, and so on.

To define an object inline, use braces instead of parentheses. That is, instead of <object-type> (<object-id>);, you use <object-type> {<object-definition>};

Example: Using inline definitions

The following two configuration examples are equivalent. The first one uses traditional statements, while the second uses inline definitions.

```
source s local {
 system();
 internal();
destination d local {
 file("/var/log/messages");
};
log {
 source(s_local);
 destination(d local);
};
log {
 source {
 system();
 internal();
 };
 destination {
 file("/var/log/messages");
 };
};
```

Using channels in configuration objects

Starting with syslog-ng OSE3.4, every configuration object is a log expression. Every configuration object is essentially a configuration block, and can include multiple objects. To reference the block, only the top-level object must be referenced. That way you can use embedded log statements, junctions and in-line object definitions within source, destination, filter, rewrite and parser definitions. For example, a source can include a rewrite rule to modify the messages received by the source, and that combination can be used as a simple source in a log statement. This feature allows you to preprocess the log messages very close to the source itself.

To embed multiple objects into a configuration object, use the following syntax. Note that you must enclose the configuration block between braces instead of parenthesis.

Example: Using channels

For example, to process a log file in a specific way, you can define the required processing rules (parsers and rewrite expressions) and combine them in a single object:

The s_apache source uses a file source (the error log of an Apache webserver) and references a specific parser to process the messages of the error log. The log statement references only the s_apache source, and any other object in the log statement can already use the results of the p_apache_parserparser.

NOTE: You must start the object definition with a channel even if you will use a junction, for example:

If you want to embed configuration objects into sources or destinations, always use channels, otherwise the source or destination will not behave as expected. For example, the following configuration is good:


```
source s_filtered_hosts {
 channel{
 source {
 pipe("/dev/pipe");
 syslog(ip(192.168.0.1) transport("tcp"));
 syslog(ip(127.0.0.1) transport("tcp"));
 };
 filter {
 netmask(10.0.0.0/16);
 };
 };
};
```

Global and environmental variables

You can define global variables in the configuration file. Global variables are actually name-value pairs. When syslog-ng processes the configuration file during startup, it automatically replaces `name` with value. To define a global variable, use the following syntax:

```
@define name "value"
```

The value can be any string, but special characters must be escaped (for details, see Regular expressions). To use the variable, insert the name of the variable enclosed between backticks (`, similarly to using variables in Linux or UNIX shells) anywhere in the configuration file. If backticks are meant literally, repeat the backticks to escape them. For example, ``not-substituted-value``.

The value of the global variable can be also specified using the following methods:

- Without any quotes, as long as the value does not contain any spaces or special characters. In other word, it contains only the following characters: a-zA-Z0-9 ...
- Between apostrophes, in case the value does not contain apostrophes.
- Between double quotes, in which case special characters must be escaped using backslashes (\).

TIP: The environmental variables of the host are automatically imported and can be used as global variables.

In syslog-ng OSE 3.24 and later, the location of the syslog-ng configuration file is available as the `syslog-ng-sysconfdir` variable.

Example: Using global variables

For example, if an application is creating multiple log files in a directory, you can store the path in a global variable, and use it in your source definitions.

```
@define mypath "/opt/myapp/logs"
source s_myapp_1 {
 file("`mypath`/access.log" follow-freq(1));
};
source s_myapp_2 {
 file("`mypath`/error.log" follow-freq(1));
};
source s_myapp_3 {
 file("`mypath`/debug.log" follow-freq(1));
};
```

The syslog-ng OSE application will interpret this as:

```
@define mypath "/opt/myapp/logs"
source s_myapp_1 {
 file("/opt/myapp/logs/access.log" follow-freq(1));
};
source s_myapp_2 {
 file("/opt/myapp/logs/error.log" follow-freq(1));
};
source s_myapp_3 {
 file("/opt/myapp/logs/debug.log" follow-freq(1));
};
```

Modules in syslog-ng Open Source Edition (syslog-ng OSE)

To increase its flexibility and simplify the development of additional modules, the syslog-ng OSE application is modular. The majority of syslog-ng OSE's functionality is in separate modules. As a result, it is also possible to fine-tune the resource requirements of syslog-ng OSE (for example, by loading only the modules that are actually used in the configuration, or simply omitting modules that are not used but require large amount of memory).

Each module contains one or more plugins that add some functionality to syslog-ng OSE (for example, a destination or a source driver).

- To display the list of available modules, run the syslog-ng --version command.
- To display the description of the available modules, run the syslog-ng --module-registry command.

- To customize which modules syslog-ng OSE automatically loads when syslog-ng OSE starts, use the --default-modules command-line option of syslog-ng OSE.
- To request loading a module from the syslog-ng OSE configuration file, see Loading modules.

For details on the command-line parameters of syslog-ng OSE mentioned in the previous list, see the syslog-ng OSE man page at The syslog-ng manual page.

Loading modules

The syslog-ng Open Source Edition application loads every available module during startup.

To load a module that is not loaded automatically, include the following statement in the syslog-ng OSE configuration file:

@module <module-name>

Note the following points about the @module statement:

- The @module statement is a top-level statement, that is, it cannot be nested into any other statement. It is usually used immediately after the @version statement.
- Every @module statement loads a single module: loading multiple modules requires a separate @module statement for every module.
- In the configuration file, the @module statement of a module must be earlier than the module is used.

NOTE: To disable loading every module automatically, set the autoload-compiled-modules global variable to 0 in your configuration file:

@define autoload-compiled-modules 0

Note that in this case you have to explicitly load the modules you want to use.

Use the @requires statement to ensure that the specified module is loaded

To ensure that a module is loaded, include the following statement in the syslog-ng OSE configuration file or the external files included in the configuration file:

@requires <module-name>

NOTE: If you include the @requires statement in the:

 syslog-ng OSE configuration file, syslog-ng OSE attempts to load the required module. If it fails to load the module, syslog-ng OSE stops and an error message is displayed.

 external files included in the configuration file, syslog-ng OSE attempts to load the required module. If it fails to load the module, only the external file is not processed.

Note that this is not true for modules marked as mandatory. You can make a dependency module mandatory by defining an error message after the @requires <module-name> statement, for example:

```
@requires http "The http() driver is required for elasticsearch-http().
Install syslog-ng-mod-http to continue."
```

Listing configuration options

Starting with syslog-ng OSE 3.25, you can use the syslog-ng-cfg-db.py utility to list the available options of configuration objects. For example, you can list all the options that can be set in the file source, and so on.

The syslog-ng-cfg-db.py utility has the following options:

• The following command lists the contexts that the utility supports.

```
syslog-ng-cfg-db.py
```

NOTE: Currently, sources and destinations are supported.

• The following command lists the available drivers of a context:

```
syslog-ng-cfg-db.py -c <source|destination>
```

• The following command lists the available options of a specific driver and specifies the context and the driver:

```
syslog-ng-cfg-db.py -c <source|destination> -d <driver>
```

For example, to list the options of the kafka-c() destination driver:

```
syslog-ng-cfg-db.py -c destination -d kafka-c
```

The output includes the available options of the driver in alphabetical order, and the type of the option. For example:

```
destination kafka-c(
  bootstrap-servers/kafka-bootstrap-servers(<string>)
  client-lib-dir(<string>)
  config/option()
  config/option(<string> <arrow> <string-or-number>)
```


```
config/option(<string> <string-or-number>)
 flush-timeout-on-reload(<number>)
 flush-timeout-on-shutdown(<number>)
 frac-digits(<number>)
 key(<string>)
 local-time-zone/time-zone(<string>)
 log-fifo-size(<number>)
 message/template(<string>)
 on-error(<string>)
 persist-name(<string>)
 poll-timeout(<number>)
 properties-file(<path>)
 send-time-zone(<string>)
 sync-send(<yesno>)
 throttle(<number>)
 time-zone(<string>)
 topic(<string>)
 ts-format(<string>)
 workers(<number>)
 config/option(
 <string>(<string-or-number>)
 )
 kev(
 <identifier>(<string>)
 message/template(
 <identifier>(<string>)
 )
)
```

NOTE: The script caches the list of the options, so if you want to rebuild the database, you have to use the -r option.

Visualize the configuration

Starting with syslog-ng OSE 3.25, you can visualize the configuration of a running syslog-ng OSE instance using the syslog-ng-ctl --export-config-graph command. The command walks through the effective configuration, and exports it as a graph into a JSON structure.

The resulting JSON file can be converted into DOT file format that visualization tools (for example, Graphviz) can use. The package includes a Python script to convert the exported JSON file into DOT format: <syslog-ng-installation-directory>/contrib/scripts/configgraph-json-to-dot.py

You can convert the DOT file into PNG or PDF format using external tools.

Managing complex syslog-ng configurations

The following sections describe some methods that can be useful to simplify the management of large-scale syslog-ng installations.

Including configuration files

The syslog-ng application supports including external files in its configuration file, so parts of its configuration can be managed separately. To include the contents of a file in the syslog-ng configuration, use the following syntax:

@include "<filename>"

This imports the entire file into the configuration of syslog-ng OSE, at the location of the include statement. The <filename> can be one of the following:

- A filename, optionally with full path. The filename (not the path) can include UNIXstyle wildcard characters (*, ?). When using wildcard characters, syslog-ng OSE will include every matching file. For details on using wildcard characters, see Options of regular expressions.
- A directory. When including a directory, syslog-ng OSE will try to include every file from the directory, except files beginning with a ~ (tilde) or a . (dot) character. Including a directory is not recursive. The files are included in alphabetic order, first files beginning with uppercase characters, then files beginning with lowercase characters. For example, if the directory contains the a.conf, B. conf, c.conf, D.conf files, they will be included in the following order: B.conf, D. conf, a.conf, c.conf.

When including configuration files, consider the following points:

- The default path where syslog-ng OSE looks for the file depends on where syslog-ng OSE is installed. The syslog-ng --version command displays this path as Include-Path.
- Defining an object twice is not allowed, unless you use the <code>@define allow-config-dups 1</code> definition in the configuration file. If an object is defined twice (for example, the original syslog-ng configuration file and the file imported into this configuration file both define the same option, source, or other object), then the object that is defined later in the configuration file will be effective. For example, if you set a global option at the beginning of the configuration file, and later include a file that defines the same option with a different value, then the option defined in the imported file will be used.
- Files can be embedded into each other: the included files can contain include statements as well, up to a maximum depth of 15 levels.

- You cannot include complete configuration files into each other, only configuration snippets can be included. This means that the included file cannot have a @version statement.
- Include statements can only be used at top level of the configuration file. For example, the following is correct:

```
@version: 3.36
@include "example.conf"
```

But the following is not:

```
source s_example {
 @include "example.conf"
};
```

A CAUTION:

The syslog-ng application will not start if it cannot find a file that is to be included in its configuration. Always double-check the filenames, paths, and access rights when including configuration files, and use the --syntax-only command-line option to check your configuration.

Reusing configuration blocks

To create a reusable configuration snippet and reuse parts of a configuration file, you have to define the block (for example, a source) once, and reference it later. (Such reusable blocks are sometimes called a Source Configuration Library, or SCL.) Any syslog-ng object can be a block. Use the following syntax to define a block:

```
block type name() {<contents of the block>};
```

Type must be one of the following: destination, filter, log, options, parser, rewrite, root, source. The root blocks can be used in the "root" context of the configuration file, that is, outside any other statements.

Note that options can be used in blocks only in version 3.22 and later.

Blocks may be nested into each other, so for example, a block can be built from other blocks. Blocks are somewhat similar to C++ templates.

The type and name combination of each block must be unique, that is, two blocks can have the same name if their type is different.

To use a block in your configuration file, you have to do two things:

- Include the file defining the block in the syslog-ng.conf file or a file already included into syslog-ng.conf. Version 3.7 and newer automatically includes the *.conf files from the <directory-where-syslog-ng-is-installed>/scl/*/ directories.
- Reference the name of the block in your configuration file. This will insert the block into your configuration. For example, to use a block called myblock, include the

following line in your configuration:

```
myblock()
```

Blocks may have parameters, but even if they do not, the reference must include opening and closing parentheses like in the previous example.

The contents of the block will be inserted into the configuration when syslog-ng OSE is started or reloaded.

Example: Reusing configuration blocks

Suppose you are running an application on your hosts that logs into the /opt/var/myapplication.log file. Create a file (for example, myblocks.conf) that stores a source describing this file and how it should be read:

```
block source myappsource() {
 file("/opt/var/myapplication.log" follow-freq(1) default-facility
(syslog)); };
```

Include this file in your main syslog-ng configuration file, reference the block, and use it in a logpath:

```
@version: 3.36
@include "<correct/path>/myblocks.conf"
source s_myappsource { myappsource(); };
...
log { source(s_myappsource); destination(...); };
```

To define a block that defines more than one object, use root as the type of the block, and reference the block from the main part of the syslog-ng OSE configuration file.

Example: Defining blocks with multiple elements

The following example defines a source, a destination, and a log path to connect them.

```
block root mylogs() {
 source s_file {
 file("/var/log/mylogs.log" follow-freq(1));
 };
 destination d_local {
 file("/var/log/messages");
```


```
};
log {
 source(s_file); destination(d_local);
};
};
```

TIP: Since the block is inserted into the syslog-ng OSE configuration when syslog-ng OSE is started, the block can be generated dynamically using an external script if needed. This is useful when you are running syslog-ng OSE on different hosts and you want to keep the main configuration identical.

If you want to reuse more than a single configuration object, for example, a logpath and the definitions of its sources and destinations, use the include feature to reuse the entire snippet. For details, see <u>Including configuration files</u>.

Mandatory parameters

You can express in block definitons that a parameter is mandatory by defining it with empty brackets (). In this case, the parameter must be overridden in the reference block. Failing to do so will result in an error message and initialization failure.

To make a parameter expand into nothing (for example, because it has no default value, like hook-commands() or tls()), insert a pair of double quote marks inside the empty brackets: ("")

Example: Mandatory parameters

The following example defines a TCP source that can receive the following parameters: the port where syslog-ng OSE listens (localport), and optionally source flags (flags).

```
block source my_tcp_source(localport() flags("")) {
 network(port(`localport`) transport(tcp) flags(`flags`));
};
```

Because localport is defined with empty brackets (), it is a mandatory parameter. However, the flags parameter is not mandatory, because it is defined with an empty double quote bracket pair (""). If you do not enter a specific value when referencing this parameter, the value will be an empty string. This means that in this case

```
my_tcp_source(localport(8080))
```

will be expanded to:


```
network(port(8080) transport(tcp) flags());
```

Passing arguments to configuration blocks

Configuration blocks can receive arguments as well. The parameters the block can receive must be specified when the block is defined, using the following syntax:

```
block type block_name(argument1(<default-value-of-the-argument>) argument2
(<default-value-of-the-argument>) argument3())
```

If an argument does not have a default value, use an empty double quote bracket pair ("") after the name of the argument. To refer the value of the argument in the block, use the name of the argument between backticks (for example, `argument1`).

Example: Passing arguments to blocks

The following sample defines a file source block, which can receive the name of the file as a parameter. If no parameter is set, it reads messages from the /var/log/messages file.

```
block source s_logfile (filename("messages")) {
 file("/var/log/`filename`" );
};

source s_example {
 s_logfile(filename("logfile.log"));
};
```

If you reference the block with more arguments then specified in its definition, you can use these additional arguments as a single argument-list within the block. That way, you can use a variable number of optional arguments in your block. This can be useful when passing arguments to a template, or optional arguments to an underlying driver.

The three dots (...) at the end of the argument list refer to any additional parameters. It tells syslog-ng OSE that this macro accepts `__VARARGS__`, therefore any name-value pair can be passed without validation. To reference this argument-list, insert `__VARARGS__` to the place in the block where you want to insert the argument-list. Note that you can use this only once in a block.

The following definition extends the logfile block from the previous example, and passes the optional arguments (follow-freq(1) flags(no-parse)) to the file() source.


```
block source s_logfile(filename("messages") ...) {
 file("/var/log/`filename`" `__VARARGS__`);
};

source s_example {
 s_logfile(
 filename("logfile.log")
 follow-freq(1)
 flags(no-parse)
 );
};
```

Example: Using arguments in blocks

The following example is the code of the pacct() source driver, which is actually a block that can optionally receive two arguments.

```
block source pacct(file("/var/log/account/pacct") follow-freq(1) ...) {
 file("`file`" follow-freq(`follow-freq`) format("pacct") tags
(".pacct") `__VARARGS__`);
};
```

Example: Defining global options in blocks

The following example defines a block called setup-dns() to set DNS-related settings at a single place.

```
block options setup-dns(use-dns()) {
 keep-hostname(no);
 use-dns(`use-dns`);
 use-fqdn(`use-dns`);
dns-cache(`use-dns`);
};

options {
 setup-dns(use-dns(yes));
};
```


Generating configuration blocks from a script

Purpose:

The syslog-ng OSE application can automatically execute scripts when it is started, and can include the output of such script in the configuration file. To create and use a script that generates a part of the syslog-ng OSE configuration file (actually, a configuration block), complete the following steps. The steps include examples for collecting Apache access log files (access.log) from subdirectories, but you can create any script that creates a valid syslog-ng OSE configuration snippet.

Steps:

- Navigate to the directory where you have installed syslog-ng OSE (for example, /opt/syslog-ng/share/include/scl/), and create a new directory, for example, apache-access-logs. The name of the directory will be used in the syslog-ng OSE configuration file as well, so use a descriptive name.
- 2. Create a file called plugin.conf in this new directory.
- 3. Edit the plugin.conf file and add the following line:

```
@module confgen context(source) name(<directory-name>) exec("`scl-
root`/<directory-name>/<my-script>")
```

Replace <directory-name> with the name of the directory (for example, apacheaccess-logs), and <my-script> with the filename of your script (for example, apacheaccess-logs.sh). You can reference the script in your syslog-ng OSE configuration file as a configuration block using the value name option.

The context option determines the type of the configuration snippet that the script generates, and must be one of the following: destination, filter, log, parser, rewrite, root, source. The root blocks can be used in the "root" context of the configuration file, that is, outside any other statements. In the example, context (source) means that the output of the script will be used within a source statement.

You can pass parameters to the script. In the script these parameters are available as environment variables, and have the confgen_ prefix. For example, passing the --myparameter parameter becomes available in the script as the confgen_myparameter environment variable.

4. Write a script that generates the output you need, and formats it to a configuration snippet that syslog-ng OSE can use. The filename of the script must match with the filename used in plugin.conf, for example, apache-access-logs.sh.

The following example checks the /var/log/apache2/ directory and its subdirectories, and creates a source driver for every directory that contains an access.log file.


```
#!/bin/bash
for i in `find /var/log/apache2/ -type d`; do
 echo "file(\"$i/access.log\" flags(no-parse) program-override
(\"apache2\"));";
done;
```

The script generates an output similar to this one, where service* is the actual name of a subdirectory:

```
file("/var/log/apache2/service1/access.log" flags(no-parse) program-
override("apache2"));
file("/var/log/apache2/service2/access.log" flags(no-parse) program-
override("apache2"));
```

- 5. Include the plugin.conf file in the syslog-ng.conf file or a file already included into syslog-ng.conf. Version 3.7 and newer automatically includes the *.conf files from the <directory-where-syslog-ng-is-installed>/scl/*/ directories. For details on including configuration files, see Including configuration files.
- 6. Add the block you defined in the plugin.conf file to your syslog-ng OSE configuration file. You can reference the block using the value of the name option from the plugin.conf file, followed by parentheses, for example, apache-accesslogs(). Make sure to use the block in the appropriate context of the configuration file, for example, within a source statement if the value of the context option in the plugin.conf file is source.

```
@include "scl.conf"
...
source s_apache {
 file("/var/log/apache2/access.log" flags(no-parse) program-override
("apache2"));
 file("/var/log/apache2/error.log" flags(no-parse) program-override
("apache2"));
 file("/var/log/apache2/ssl.log" flags(no-parse) program-override
("apache2"));
 apache-access-logs();
};
log {
 source(s_apache); destination(d_central);
};
...
```

- 7. Check if your modified syslog-ng OSE configuration file is syntactically correct using the syslog-ng --syntax-only command.
- 8. If your modified configuration is syntactically correct, load the new configuration file using the syslog-ng-ctl reload command.

Python code in external files

You can extend and customize syslog-ng OSE easily by writing destinations, parsers, template functions, and sources in Python.

Instead of writing Python code into your syslog-ng OSE configuration file, you can store the Python code for your Python object in an external file. That way, it is easier to write, maintain, and debug the code. You can store the Python code in any directory in your system, but make sure to include it in your Python path.

When referencing a Python class from an external file in the class() option of a Python block in the syslog-ng OSE configuration file, the class name must include the name of the Python file containing the class, without the path and the .py extension. For example, if the MyDestination class is available in the /etc/syslog-ng/etc/pythonexample.py file, use class ("pythonexample.MyDestination"):

NOTE: Starting with 3.26, syslog-ng OSE assigns a persist name to Python sources and destinations. The persist name is generated from the class name. If you want to use the same Python class multiple times in your syslog-ng OSE configuration, add a unique persist-name() to each source or destination, otherwise syslog-ng OSE will not start. For example:

```
log {
 source { python(class(PyNetworkSource) options("port" "8080")
persist-name("<unique-string>); };
 source { python(class(PyNetworkSource) options("port" "8081")); };
};
```

Alternatively, you can include the following line in the Python package: @staticmethod generate persist name. For example:

```
from syslogng import LogSource
  class PyNetworSource(LogSource):
 @staticmethod
 def generate_persist_name(options):
```


```
return options["port"]

def run(self):
 pass

def request_exit(self):
 pass
```

If you store the Python code in a separate Python file and only include it in the syslog-ng OSE configuration file, make sure that the PYTHON_PATH environment variable includes the path to the Python file, and export the PYTHON_PATH environment variable. For example, if you start syslog-ng OSE manually from a terminal and you store your Python files in the /opt/syslog-ng/etc directory, use the following command: export PYTHONPATH=/opt/syslog-ng/etc

In production, when syslog-ng OSE starts on boot, you must configure your startup script to include the Python path. The exact method depends on your operating system. For recent Red Hat Enterprise Linux, Fedora, and CentOS distributions that use systemd, the systemctl command sources the /etc/sysconfig/syslog-ng file before starting syslog-ng OSE. (On openSUSE and SLES, /etc/sysconfig/syslog file.) Append the following line to the end of this file: PYTHONPATH="<path-to-your-python-file>", for example, PYTHONPATH="/opt/syslog-ng/etc"

To help debugging and troubleshooting your Python code, you can send log messages to the internal() source of syslog-ng OSE. For details, see Logging from your Python code.

Logging from your Python code

You can extend and customize syslog-ng OSE easily by writing destinations, parsers, template functions, and sources in Python.

To debug and troubleshoot your Python code, syslog-ng OSE allows you to use the logger () method to send log messages to the internal() source of syslog-ng OSE. That way the diagnostic messages of your Python code are treated the same way as other such log messages of syslog-ng OSE. This has the following benefits:

- The logger() method respects the log level settings of syslog-ng OSE. You can write error, warning, info, debug, and trace level messages.
- You can follow what your Python code is doing even if syslog-ng OSE is running as a daemon in the background.

Logging to the internal() source is available in syslog-ng OSE version 3.20 and later.

To send log messages to the internal() source from Python

1. Add the following import to your Python code:

```
import syslogng
```

2. Create a logger object:


```
logger = syslogng.Logger()
```

3. Use the logger object in your Python code, for example:

```
logger.info("This is a sample log message send from the Python code.")
```

You can use the following log levels: logger.error, logger.warning, logger.info, logger.debug, logger.trace

4. Make sure that your syslog-ng OSE configuration includes the internal() source, for example:

```
source s_internal { internal(); };
destination d_internal { file("/var/log/internal.txt"); };
log {source(s_internal); destination(d_internal); };
```


source: Read, receive, and collect log messages

How sources work

default-network-drivers: Receive and parse common syslog messages

internal: Collecting internal messages file: Collecting messages from text files

wildcard-file: Collecting messages from multiple text files linux-audit: Collecting messages from Linux audit logs

mqtt: receiving messages from an MQTT broker

network: Collecting messages using the RFC3164 protocol (network() driver)

nodejs: Receiving JSON messages from nodejs applications mbox: Converting local email messages to log messages

osquery: Collect and parse osquery result logs pipe: Collecting messages from named pipes

pacct: Collecting process accounting logs on Linux

program: Receiving messages from external applications

python: writing server-style Python sources

python-fetcher: writing fetcher-style Python sources

snmptrap: Read Net-SNMP traps

sun-streams: Collecting messages on Sun Solaris

syslog: Collecting messages using the IETF syslog protocol (syslog() driver)

system: Collecting the system-specific log messages of a platform

systemd-journal: Collecting messages from the systemd-journal system log storage

systemd-syslog: Collecting systemd messages using a socket

tcp, tcp6, udp, udp6: Collecting messages from remote hosts using the BSD syslog

protocol— OBSOLETE

unix-stream, unix-dgram: Collecting messages from UNIX domain sockets

stdin: Collecting messages from the standard input stream

How sources work

A source is where syslog-ng receives log messages. Sources consist of one or more drivers, each defining where and how messages are received.

To define a source, add a source statement to the syslog-ng configuration file using the following syntax:

```
source <identifier> {
 source-driver(params); source-driver(params); ...
};
```

Example: A simple source statement

The following source statement receives messages on the TCP port 1999 of the interface having the 10.1.2.3 IP address.

```
source s_demo_tcp {
 network(ip(10.1.2.3) port(1999));
};
```

Example: A source statement using two source drivers

The following source statement receives messages on the 1999 TCP port and the 1999 UDP port of the interface having the 10.1.2.3 IP address.

```
source s_demo_two_drivers {
 network(ip(10.1.2.3) port(1999));
 network(ip(10.1.2.3) port(1999) transport("udp"));
};
```

Example: Setting default priority and facility

If the message received by the source does not have a proper syslog header, you can use the default-facility() and default-priority() options to set the facility and priority of the messages. Note that these values are applied only to messages that do not set these parameters in their header.

source headerless_messages { network(default-facility(syslog) defaultpriority(emerg)); };

Define a source only once. The same source can be used in several log paths. Duplicating sources causes syslog-ng to open the source (TCP/IP port, file, and so on) more than once, which might cause problems. For example, include the /dev/log file source only in one source statement, and use this statement in more than one log path if needed.

A CAUTION:

Sources and destinations are initialized only when they are used in a log statement. For example, syslog-ng OSE starts listening on a port or starts polling a file only if the source is used in a log statement. For details on creating log statements, see log: Filter and route log messages using log paths, flags, and filters.

To collect log messages on a specific platform, it is important to know how the native syslogd communicates on that platform. The following table summarizes the operation methods of syslogd on some of the tested platforms:

Table 6: Communication methods used between the applications and syslogd

Platform	Method
Linux	A SOCK_DGRAM unix socket named /dev/log. Newer distributions that use systemd collect log messages into a journal file.
BSD flavors	A SOCK_DGRAM unix socket named /var/run/log.
Solaris (2.5 or below)	An SVR4 style STREAMS device named /dev/log.
Solaris (2.6 or above)	In addition to the STREAMS device used in earlier versions, 2.6 uses a new multithreaded IPC method called door. By default the door used by syslogd is /etc/.syslog_door.
HP-UX 11 or later	HP-UX uses a named pipe called $/\text{dev/log}$ that is padded to 2048 bytes, for example, source s_hp-ux {pipe ("/dev/log" pad-size(2048)}.
AIX 5.2 and 5.3	A SOCK_STREAM or SOCK_DGRAM unix socket called /dev/log.

Each possible communication mechanism has a corresponding source driver in syslog-ng. For example, to open a unix socket with SOCK DGRAM style communication use the driver unix-dgram. The same socket using the SOCK STREAM style — as used under Linux — is called unix-stream.

Example: Source statement on a Linux based operating system

The following source statement collects the following log messages:

- internal(): Messages generated by syslog-ng.
- network(transport("udp")): Messages arriving to the 514/UDP port of any interface of the host.
- unix-dgram("/dev/log");: Messages arriving to the /dev/log socket.

```
source s_demo {
 internal();
 network(transport("udp"));
 unix-dgram("/dev/log");
};
```

The following table lists the source drivers available in syslog-ng.

Table 7: Source drivers available in syslog-ng

Name	Description
file()	Opens the specified file and reads messages.
internal()	Messages generated internally in syslog-ng.
network()	Receives messages from remote hosts using the BSD-syslog protocol over IPv4 and IPv6. Supports the TCP, UDP, and TLS network protocols.
nodejs()	Receives JSON messages from nodejs applications.
mbox()	Read email messages from local mbox files, and convert them to multiline log messages.
osquery()	Run osquery queries, and convert their results into log messages.
pacct()	Reads messages from the process accounting logs on Linux.
pipe()	Opens the specified named pipe and reads messages.
program()	Opens the specified application and reads messages from its standard output.
<pre>python() and python-fetcher ()</pre>	Receive or fetch messages using a custom source written in Python.
snmptrap()	Read and parse the SNMP traps of the Net-SNMP's snmptrapd application.
<pre>sun-stream(), sun-streams()</pre>	Opens the specified STREAMS device on Solaris systems and reads incoming messages.

Name	Description
syslog()	Listens for incoming messages using the new IETF-standard syslog protocol.
system()	Automatically detects which platform syslog-ng OSE is running on, and collects the native log messages of that platform.
systemd- journal()	Collects messages directly from the journal of platforms that use systemd.
systemd- syslog()	Collects messages from the journal using a socket on platforms that use systemd.
unix-dgram()	Opens the specified unix socket in SOCK_DGRAM mode and listens for incoming messages.
unix-stream()	Opens the specified unix socket in SOCK_STREAM mode and listens for incoming messages.
stdin()	Collects messages from the standard input stream.
wildcard-file()	Reads messages from multiple files and directories.

default-network-drivers: Receive and parse common syslog messages

The default-network-drivers() source is a special source that uses multiple source drivers to receive and parse several different types of syslog messages from the network. Available in version 3.16 and later.

To use the default-network-drivers() source, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

Also, make sure that your SELinux, AppArmor, and firewall settings permit syslog-ng Open Source Edition to access the ports where you want to receive messages, and that no other application is using these ports. By default, the default-network-drivers() source accepts messages on the following ports:

- 514, both TCP and UDP, for RFC3164 (BSD-syslog) formatted traffic
- 601 TCP, for RFC5424 (IETF-syslog) formatted traffic
- 6514 TCP, for TLS-encrypted traffic

In addition to receiving messages on different ports and in different formats, this source tries to parse the messages automatically. If successful, it sets the \${.app.name} namevalue pair to the name of the application that sent the log message. Currently it uses the following procedures.

A CAUTION:

If you do not configure the TLS keys to dislay to the clients, syslog-ng OSE cannot accept encrypted connections. The application starts and listens on TCP:6514, and can receive messages on other ports, but will display a warning messages about missing keys.

Parsing RFC3164-formatted messages

For RFC3164-formatted messages (that is, messages received on the ports set in options udp-port() and tcp-port() which default to port 514), syslog-ng OSE attempts to use the following parsers. If a parser cannot parse the message, it passes the original message to the next parser.

- 1. Parse the incoming raw message as a message from a Cisco device.
- 2. Parse the incoming message as an RFC3164-formatted message.
 - If the incoming message was sent by a syslog-ng OSE client using the syslog-ng() destination, parse its fields as a syslog-ng message.
 - The Enterprise-wide message model or EWMM allows you to deliver structured messages from the initial receiving syslog-ng component right up to the central log server, through any number of hops. It does not matter if you parse the messages on the client, on a relay, or on the central server, their structured results will be available where you store the messages. Optionally, you can also forward the original raw message as the first syslog-ng component in your infrastructure has received it, which is important if you want to forward a message for example, to a SIEM system. To make use of the enterprise-wide message model, you have to use the syslog-ng() destination on the sender side, and the default-network-drivers() source on the receiver side.
 - Otherwise, apply the application adapters if the message was sent from an application that already has a specific parser in syslog-ng OSE (for example, Splunk Common Information Model (CIM), iptables, or sudo).

Parsing RFC5424-formatted messages

For RFC5424-formatted messages (that is, messages received on the ports set in options rfc5424-tls-port() and rfc5424-tcp-port(), which default to port 601 and 6514), syslog-ng OSE parses the message according to RFC5424, then attempts apply the application adapters if the message was sent from an application that already has a specific parser in syslog-ng OSE (for example, Splunk Common Information Model (CIM), iptables, or sudo).

Example: Using the default-network-drivers() driver

The following example uses only the default settings.

default-network-drivers() source options

The systemd-journal() driver has the following options.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the
 complete line as the message part of a syslog message. The syslog-ng OSE
 application will generate a new syslog header (timestamp, host, and so on)
 automatically and put the entire incoming message into the MESSAGE part of the
 syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
 messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for

example, adds a whitespace before msg in the following message: Jan 22 10:06:11 host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.

- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

log-msg-size()

Type: number (bytes)

Default: Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

max-connections()

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Type:	number
Default:	10

Description: Specifies the maximum number of simultaneous connections.

Note that the total number of connections the default-network-drivers() source can use is 3*max-connections(), because this value applies to the network(tcp), syslog(tcp), and syslog(tls) connections individually.

rfc5424-tcp-port()

Type:	number
Default:	601

Description: The TCP port number where the default-network-drivers() source receives RFC5424-formatted (IETF-syslog) messages.

rfc5424-tls-port()

Type:	number
Default:	6514

Description: The TCP port number where the default-network-drivers() source receives RFC5424-formatted (IETF-syslog), TLS-encrypted messages.

A CAUTION:

To receive messages using a TLS-encrypted connection, you must set the tls(key-file() cert-file()) options of the default-network-drivers() source. For example:

tcp-port()

Type:	number
Default:	514

Description: The TCP port number where the default-network-drivers() source receives RFC3164-formatted (BSD-syslog) messages.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

udp-port()

Type:	number
Default:	514

Description: The UDP port number where the default-network-drivers() source receives RFC3164-formatted (BSD-syslog) messages.

internal: Collecting internal messages

All messages generated internally by syslog-ng use this special source. To collect warnings, errors and notices from syslog-ng itself, include this source in one of your source statements.

```
internal()
```

The syslog-ng application will issue a warning upon startup if none of the defined log paths reference this driver.

Example: Using the internal() driver

```
source s_local { internal(); };
```


The syslog-ng OSE application sends the following message types from the internal() source:

- fatal: Priority value: critical (2), Facility value: syslog (5)
- error: Priority value: error (3), Facility value: syslog (5)
- warning: Priority value: warning (4), Facility value: syslog (5)
- notice: Priority value: notice (5), Facility value: syslog (5)
- info: Priority value: info (6), Facility value: syslog (5)

internal() source options

The internal() driver has the following options:

host-override()

Type:	string
Default:	

Description: Replaces the \${HOST} part of the message with the parameter string.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

normalize-hostnames()

Accepted values:	yes no
Default:	no

Description: If enabled (normalize-hostnames(yes)), syslog-ng OSE converts the hostnames to lowercase.

program-override()

Type:	string
Default:	

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

tags()

Type:	string
Default:	

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

use-fqdn()

Type:	yes or no
Default:	no

Description: Add Fully Qualified Domain Name instead of short hostname. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

file: Collecting messages from text files

Collects log messages from plain-text files, for example, from the logfiles of an Apache webserver. If you want to use wildcards in the filename, use the wildcard-file() source.

The syslog-ng application notices if a file is renamed or replaced with a new file, so it can correctly follow the file even if logrotation is used. When syslog-ng is restarted, it records the position of the last sent log message in the /var/lib/syslog-ng/syslog-ng.persist file, and continues to send messages from this position after the restart.

The file driver has a single required parameter specifying the file to open. If you want to use wildcards in the filename, use the wildcard-file() source. For the list of available optional parameters, see file() source options.

Declaration:

file("filename");

Example: Using the file() driver

```
source s_file {
 file("/var/log/messages");
};
```

Example: Tailing files

The following source checks the access.log file every second for new messages.

```
source s_tail {
 file("/var/log/apache/access.log" follow-freq(1) flags(no-parse));
};
```

NOTE: If the message does not have a proper syslog header, syslog-ng treats messages received from files as sent by the kern facility. Use the default-facility() and default-priority() options in the source definition to assign a different facility if needed.

Notes on reading kernel messages

Note the following points when reading kernel messages on various platforms.

- The kernel usually sends log messages to a special file (/dev/kmsg on BSDs, /proc/kmsg on Linux). The file() driver reads log messages from such files. The syslog-ng application can periodically check the file for new log messages if the follow-freq() option is set.
 - On Linux, the klogd daemon can be used in addition to syslog-ng to read kernel messages and forward them to syslog-ng. klogd used to preprocess kernel messages to resolve symbols and so on, but as this is deprecated by ksymoops there is really no point in running both klogd and syslog-ng in parallel. Also note that running two processes reading /proc/kmsg at the same time might result in dead-locks.
- When using syslog-ng to read messages from the /proc/kmsg file, syslog-ng automatically disables the follow-freg() parameter to avoid blocking the file.
- To read the kernel messages on HP-UX platforms, use the following options in the source statement:

```
file("/dev/klog" program-override("kernel") flags(kernel) follow-freq(0));
```


file() source options

The file() driver has the following options:

default-facility()

Type:	facility string
Default:	kern

Description: This parameter assigns a facility value to the messages received from the file source if the message does not specify one.

default-priority()

Type:	priority string
Default:	

Description: This parameter assigns an emergency level to the messages received from the file source if the message does not specify one. For example, default-priority(warning).

encoding()

Type:	string	
Default:		

Description: Specifies the character set (encoding, for example, UTF-8) of messages using the legacy BSD-syslog protocol. To list the available character sets on a host, execute the iconv -1 command. For details on how encoding affects the size of the message, see Message size and encoding.

flags()

Type:	assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi- line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message, syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

• assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-

8 encoding of the incoming message, use the validate-utf8 flag.

- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the
 complete line as the message part of a syslog message. The syslog-ng OSE
 application will generate a new syslog header (timestamp, host, and so on)
 automatically and put the entire incoming message into the MESSAGE part of the
 syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
 messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11
 host program:msg). If you do not want to store the original header of the message,
 enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

follow-freq()

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Type:	number
Default:	1

Description: Indicates that the source should be checked periodically. This is useful for files which always indicate readability, even though no new lines were appended. If this value is higher than zero, syslog-ng will not attempt to use pol1() on the file, but checks whether the file changed every time the follow-freq() interval (in seconds) has elapsed. Floating-point numbers (for example, 1.5) can be used as well.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

S	ta	rt	Iu	D		١
_		٠,		~	\ /	,

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if log-fetch-limit() is too high.

log-iw-size()

Type:	number
Default:	10000

Description: The size of the initial window, this value is used during flow control. Make sure that log-iw-size() is larger than the value of log-fetch-limit().

log-msg-size()

Type:	number (bytes)
Default:	Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type: string

Default:

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

multi-line-garbage()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-garbage() option when processing multi-line messages that contain unneeded parts between the messages. Specify a string or regular expression that matches the beginning of the unneeded message parts. If the multi-line-garbage() option is set, syslog-ng OSE ignores the lines between the line matching the multi-linegarbage() and the next line matching multi-line-prefix(). See also the multi-lineprefix() option.

When receiving multi-line messages from a source when the multi-line-garbage() option is set, but no matching line is received between two lines that match multi-line-prefix(), syslog-ng OSE will continue to process the incoming lines as a single message until a line matching multi-line-garbage() is received.

To use the multi-line-garbage() option, set the multi-line-mode() option to prefixgarbage.

A | CAUTION:

If the multi-line-garbage() option is set, syslog-ng OSE discards lines between the line matching the multi-line-garbage() and the next line matching multi-line-prefix().

multi-line-mode()

Type:	indented regexp
Default:	empty string

Description: Use the multi-line-mode() option when processing multi-line messages. The syslog-ng OSE application provides the following methods to process multi-line messages:

• The indented mode can process messages where each line that belongs to the previous line is indented by whitespace, and the message continues until the first

non-indented line. For example, the Linux kernel (starting with version 3.5) uses this format for /dev/log, as well as several applications, like Apache Tomcat.

```
source s_tomcat {
 file("/var/log/tomcat/xxx.log" multi-line-mode(indented));
};
```

- The prefix-garbage mode uses a string or regular expression (set in multi-line-prefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. For details on using multi-line-mode(prefix-garbage), see the multi-line-prefix() and multi-line-garbage() options.
- The prefix-suffix mode uses a string or regular expression (set in multi-line-prefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression set in multi-line-suffix(), and treats the lines between multi-line-prefix() and multi-line-suffix() as a single message. Any other lines between the end of the message and the beginning of a new message (that is, a line that matches the multi-line-prefix () expression) are discarded. For details on using multi-line-mode(prefix-suffix), see the multi-line-prefix() and multi-line-suffix() options.

The prefix-suffix mode is similar to the prefix-garbage mode, but it appends the garbage part to the message instead of discarding it.

TIP: To format multi-line messages to your individual needs, consider the following:

To make multi-line messages more readable when written to a file, use a template
in the destination and instead of the \${MESSAGE} macro, use the following:
\$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every
newline character (except when a tab is already present), indenting every line of
the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

multi-line-prefix()

Type: regular expression starting with the ^ character

Default: empty string

Description: Use the multi-line-prefix() option to process multi-line messages, that is, log messages that contain newline characters (for example, Tomcat logs). Specify a string or regular expression that matches the beginning of the log messages (always start with the ^ character). Use as simple regular expressions as possible, because complex regular expressions can severely reduce the rate of processing multi-line messages. If the multi-line-prefix() option is set, syslog-ng OSE ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. See also the multi-line-garbage() option.

TIP: To format multi-line messages to your individual needs, consider the following:

• To make multi-line messages more readable when written to a file, use a template in the destination and instead of the \${MESSAGE} macro, use the following: \$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every newline character (except when a tab is already present), indenting every line of the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

Example: Processing Tomcat logs

The log messages of the Apache Tomcat server are a typical example for multi-line log messages. The messages start with the date and time of the query in the YYYY.MM.DD HH:MM:SS format, as you can see in the following example.


```
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
SEVERE: Catalina.start:
LifecycleException: service.getName(): "Catalina"; Protocol handler
start failed: java.net.BindException: Address already in use null:8080
 at org.apache.catalina.connector.Connector.start
(Connector.java:1138)
 at org.apache.catalina.core.StandardService.start
(StandardService.java:531)
 at org.apache.catalina.core.StandardServer.start
(StandardServer.java:710)
 at org.apache.catalina.startup.Catalina.start(Catalina.java:583)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.catalina.startup.Bootstrap.start(Bootstrap.java:288)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.commons.daemon.support.DaemonLoader.start
(DaemonLoader.java:177)
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
INFO: Server startup in 1206 ms
2010.06.09. 12:45:08 org.apache.coyote.http11.Http11Protocol pause
INFO: Pausing Coyote HTTP/1.1 on http-8080
2010.06.09. 12:45:09 org.apache.catalina.core.StandardService stop
INFO: Stopping service Catalina
```

To process these messages, specify a regular expression matching the timestamp of the messages in the multi-line-prefix() option. Such an expression is the following:

```
source s_file{file("/var/log/tomcat6/catalina.2010-06-09.log" follow-freq
(0) multi-line-mode(regexp) multi-line-prefix("[0-9]{4}\.[0-9]{2}\.[0-9]
{2}\.") flags(no-parse));};
};
```

Note that flags(no-parse) is needed to prevent syslog-ng OSE trying to interpret the date in the message.

multi-line-suffix()

Type:	regular expression
Default:	empty string
Description: Use the multi-line-suffix() option when processing multi-line messages.	

Specify a string or regular expression that matches the end of the multi-line messages.

To use the multi-line-suffix() option, set the multi-line-mode() option to prefix-suffix. See also the multi-line-prefix() option.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

program-override()

Type:	string	
Default:		

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

tags()

Type:	string	
Default:		

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type: name of the timezone, or the timezone offset

Default:

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

wildcard-file: Collecting messages from multiple text files

The wildcard-file() source collects log messages from multiple plain-text files from multiple directories. The wildcard-file() source is available in syslog-ng OSE version 3.10 and later.

The syslog-ng OSE application notices if a file is renamed or replaced with a new file, so it can correctly follow the file even if logrotation is used. When syslog-ng OSE is restarted, it records the position of the last sent log message in the persist file, and continues to send messages from this position after the restart. The location of the persist file depends on the package you installed syslog-ng OSE from, typically it is /var/lib/syslog-ng/syslog-ng.persist or /var/lib/syslog-ng/syslog-ng.persist.

Declaration:

```
wildcard-file(
 base-dir("<pathname>")
 filename-pattern("<filename>")
);
```

Note the following important points:

- You can use the * and ? wildcard characters in the filename (the filename-pattern() option), but not in the path (the base-dir() option).
- If you use multiple wildcard-file() sources in your configuration, make sure that the files and folders that match the wildcards do not overlap. That is, every file and folder should belong to only one file source. Monitoring a file from multiple wildcard sources can lead to data loss.
- When using wildcards, syslog-ng OSE monitors every matching file (up to the limit set in the max-files() option), and can receive new log messages from any of the files. However, monitoring (polling) many files (that is, more than ten) has a

significant overhead and may affect performance. On Linux this overhead is not so significant, because syslog-ng OSE uses the inotify feature of the kernel. Set the max-files() option at least to the number of files you want to monitor. If the wildcard-file source matches more files than the value of the max-files() option, it is random which files will syslog-ng OSE actually monitor. The default value of max-files() is 100.

- If the message does not have a proper syslog header, syslog-ng OSE treats messages received from files as sent by the user facility. Use the default-facility () and default-priority() options in the source definition to assign a different facility if needed.
- For every message that syslog-ng OSE reads from the source files, the path and name of the file is available in the \${FILE_NAME} macro.

Required parameters: base-dir(), filename-pattern(). For the list of available optional parameters, see wildcard-file() source options on page 128.

Example: Using the wildcard-file() driver

The following example monitors every file with the .log extension in the /var/log directory for log messages.

wildcard-file() source options

The wildcard-file() driver has the following options:

base-dir()

Type: path without filename

Default:

Description: The path to the directory that contains the log files to monitor, for example, base-dir("/var/log"). To monitor also the subdirectories of the base directory, use the recursive(yes) option. For details, see recursive() on page 141.

A CAUTION:

If you use multiple wildcard-file() sources in your configuration, make sure that the files and folders that match the wildcards do not overlap. That is, every file and folder should belong to only one file source. Monitoring a file from multiple wildcard sources can lead to data loss.

default-facility()

Type:	facility string
Default:	kern

Description: This parameter assigns a facility value to the messages received from the file source if the message does not specify one.

default-priority()

Type:	priority string
Default:	

Description: This parameter assigns an emergency level to the messages received from the file source if the message does not specify one. For example, default-priority(warning).

encoding()

Type:	string
Default:	

Description: Specifies the character set (encoding, for example, UTF-8) of messages using the legacy BSD-syslog protocol. To list the available character sets on a host, execute the iconv -1 command. For details on how encoding affects the size of the message, see Message size and encoding.

filename-pattern()

Type: filename without path

Default:

Description: The filename to read messages from, without the path. You can use the * and ? wildcard characters, without regular expression and character range support. You cannot use the * and ? literally in the pattern.

For example, filename-pattern("*.log") matches the syslog.log and auth.log files, but does not match the access_log file. The filename-pattern("*log") pattern matches all three.

*
matches an arbitrary string, including an empty string

?
 matches an arbitrary character

A | CAUTION:

If you use multiple wildcard-file() sources in your configuration, make sure that the files and folders that match the wildcards do not overlap. That is, every file and folder should belong to only one file source. Monitoring a file from multiple wildcard sources can lead to data loss.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.

- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

• no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the

file() and pipe() drivers support multi-line messages.

no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
The no-parse flag completely disables syslog message parsing and processes the
complete line as the message part of a syslog message. The syslog-ng OSE
application will generate a new syslog header (timestamp, host, and so on)
automatically and put the entire incoming message into the MESSAGE part of the
syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
messages not complying to the syslog format.

If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.

- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header of the log message. This is useful if the original format of a non-syslog-compliant message must be retained (syslog-ng automatically corrects minor header errors, for example, adds a whitespace before msg in the following message: Jan 22 10:06:11 host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

follow-freq()

Type:	number
Default:	1

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Description: Indicates that the source should be checked periodically. This is useful for files which always indicate readability, even though no new lines were appended. If this value is higher than zero, syslog-ng will not attempt to use pol1() on the file, but checks whether the file changed every time the follow-freq() interval (in seconds) has elapsed. Floating-point numbers (for example, 1.5) can be used as well.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the exte	ernal program that is executed as syslog-ng OSE starts.
shutdown()	
shutdown() Type:	string
· ·	string N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if log-fetch-limit() is too high.

log-iw-size()

Type:	number
Default:	10000

Description: The size of the initial window, this value is used during flow control. Make sure that log-iw-size() is larger than the value of log-fetch-limit().

When using wildcards in the filenames, syslog-ng OSE attempts to read log-fetch-limit() number of messages from each file. For optimal performance, make sure that log-iw-size () is greater than log-fetch-limit()*max-files(). Note that to avoid performance problems, if log-iw-size()/max-files() is smaller than 100, syslog-ng OSE automatically sets log-iw-size() to max-files()*100.

Example: Initial window size of file sources

If log-fetch-limit() is 100, and your wildcard file source has 200 files, then log-iw-size() should be at least 20000.

log-msg-size()

Type:	number (bytes)
Default:	Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type:	string
Default:	

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

max-files()

Type:	integer
Default:	100

Description: Limits the number of files that the wildcard-file source monitors.

When using wildcards, syslog-ng OSE monitors every matching file (up to the limit set in the max-files() option), and can receive new log messages from any of the files. However, monitoring (polling) many files (that is, more than ten) has a significant overhead and may affect performance. On Linux this overhead is not so significant, because syslog-ng OSE uses the inotify feature of the kernel. Set the max-files() option at least to the number of files you want to monitor. If the wildcard-file source matches more files than the value of the max-files() option, it is random which files will syslog-ng OSE actually monitor. The default value of max-files() is 100.

monitor-method()

Type:	auto inotify poll
Default:	auto

Description: If the platform supports inotify, syslog-ng OSE uses it automatically to detect changes to the source files. If inotify is not available, syslog-ng OSE polls the files as set in the follow-freq() option. To force syslog-ng OSE poll the files even if inotify is available, set this option to poll.

multi-line-garbage()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-garbage() option when processing multi-line messages that contain unneeded parts between the messages. Specify a string or regular expression that matches the beginning of the unneeded message parts. If the multi-line-garbage() option is set, syslog-ng OSE ignores the lines between the line matching the multi-line-garbage() and the next line matching multi-line-prefix(). See also the multi-line-prefix() option.

When receiving multi-line messages from a source when the multi-line-garbage() option is set, but no matching line is received between two lines that match multi-line-prefix(), syslog-ng OSE will continue to process the incoming lines as a single message until a line matching multi-line-garbage() is received.

To use the multi-line-garbage() option, set the multi-line-mode() option to prefix-garbage.

A

CAUTION:

If the multi-line-garbage() option is set, syslog-ng OSE discards lines between the line matching the multi-line-garbage() and the next line matching multi-line-prefix().

multi-line-mode()

Type:	indented regexp
Default:	empty string

Description: Use the multi-line-mode() option when processing multi-line messages. The syslog-ng OSE application provides the following methods to process multi-line messages:

• The *indented* mode can process messages where each line that belongs to the previous line is indented by whitespace, and the message continues until the first non-indented line. For example, the Linux kernel (starting with version 3.5) uses this format for /dev/log, as well as several applications, like Apache Tomcat.

```
Example: Processing indented multi-line messages

source s_tomcat {
 file("/var/log/tomcat/xxx.log" multi-line-mode(indented));
};
```

• The prefix-garbage mode uses a string or regular expression (set in multi-line-prefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. For details on using multi-line-mode(prefix-garbage), see the multi-line-prefix() and multi-line-

garbage() options.

• The prefix-suffix mode uses a string or regular expression (set in multi-line-prefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression set in multi-line-suffix(), and treats the lines between multi-line-prefix() and multi-line-suffix() as a single message. Any other lines between the end of the message and the beginning of a new message (that is, a line that matches the multi-line-prefix () expression) are discarded. For details on using multi-line-mode(prefix-suffix), see the multi-line-prefix() and multi-line-suffix() options.

The prefix-suffix mode is similar to the prefix-garbage mode, but it appends the garbage part to the message instead of discarding it.

TIP: To format multi-line messages to your individual needs, consider the following:

To make multi-line messages more readable when written to a file, use a template
in the destination and instead of the \${MESSAGE} macro, use the following:
\$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every
newline character (except when a tab is already present), indenting every line of
the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

multi-line-prefix()

Type: regular expression starting with the ^ character

Default: empty string

Description: Use the multi-line-prefix() option to process multi-line messages, that is, log messages that contain newline characters (for example, Tomcat logs). Specify a string or regular expression that matches the beginning of the log messages (always start with the ^ character). Use as simple regular expressions as possible, because complex regular expressions can severely reduce the rate of processing multi-line messages. If the multi-line-prefix() option is set, syslog-ng OSE ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. See also the multi-line-garbage() option.

TIP: To format multi-line messages to your individual needs, consider the following:

To make multi-line messages more readable when written to a file, use a template
in the destination and instead of the \${MESSAGE} macro, use the following:
\$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every
newline character (except when a tab is already present), indenting every line of
the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

Example: Processing Tomcat logs

The log messages of the Apache Tomcat server are a typical example for multi-line log messages. The messages start with the date and time of the query in the YYYY.MM.DD HH:MM:SS format, as you can see in the following example.

```
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
SEVERE: Catalina.start:
LifecycleException: service.getName(): "Catalina"; Protocol handler
start failed: java.net.BindException: Address already in use null:8080
 at org.apache.catalina.connector.Connector.start
(Connector.java:1138)
 at org.apache.catalina.core.StandardService.start
(StandardService.java:531)
 at org.apache.catalina.core.StandardServer.start
(StandardServer.java:710)
 at org.apache.catalina.startup.Catalina.start(Catalina.java:583)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.catalina.startup.Bootstrap.start(Bootstrap.java:288)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
```


```
at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.commons.daemon.support.DaemonLoader.start
(DaemonLoader.java:177)
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
INFO: Server startup in 1206 ms
2010.06.09. 12:45:08 org.apache.coyote.http11.Http11Protocol pause
INFO: Pausing Coyote HTTP/1.1 on http-8080
2010.06.09. 12:45:09 org.apache.catalina.core.StandardService stop
INFO: Stopping service Catalina
```

To process these messages, specify a regular expression matching the timestamp of the messages in the multi-line-prefix() option. Such an expression is the following:

```
source s_file{file("/var/log/tomcat6/catalina.2010-06-09.log" follow-freq
(0) multi-line-mode(regexp) multi-line-prefix("[0-9]{4}\.[0-9]{2}\.[0-9]
{2}\.") flags(no-parse));};
};
```

Note that flags(no-parse) is needed to prevent syslog-ng OSE trying to interpret the date in the message.

multi-line-suffix()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-suffix() option when processing multi-line messages. Specify a string or regular expression that matches the end of the multi-line message.

To use the multi-line-suffix() option, set the multi-line-mode() option to prefix-suffix. See also the multi-line-prefix() option.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is

padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

program-override()

Type:	string	
Default:		

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

recursive()

Type:	yes no
Default:	no

Description: When enabled, syslog-ng OSE monitors every subdirectory of the path set in the base-dir() on page 128 option, and reads log messages from files with matching filenames. The recursive option can be used together with wildcards in the filename.

A | CAUTION:

If you use multiple wildcard-file() sources in your configuration, make sure that the files and folders that match the wildcards do not overlap. That is, every file and folder should belong to only one file source. Monitoring a file from multiple wildcard sources can lead to data loss.

Example: Monitoring multiple directories

The following example reads files having the .log extension from the /var/log/ directory and its subdirectories, including for example, the /var/log/apt/history.log file.

tags()

Type: string

Default:

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type: name of the timezone, or the timezone offset

Default:

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

linux-audit: Collecting messages from Linux audit logs

It reads and automatically parses the Linux audit logs. You can override the file name using the filename() parameter and the prefix for the created name-value pairs using the prefix() parameter. Any additional parameters are passed to the file source.

NOTE: Most recent Linux distributions enable Security-Enhanced Linux (SELinux) or AppArmor as a security measure. If enabled, these technologies might disable access to the Linux Audit log file by default. Consult their manuals to enable Linux Audit log access for syslog-ng OSE.

Declaration:

```
linux-audit(options);
```

linux-audit() source options

The file() driver has the following options:

filename()

Type:	path
Default:	

Description: The log file of linux-audit. The syslog-ng OSE application reads the Linux audit logs from this file.

prefix()

Synopsis:	prefix()
Default:	.auditd.

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. Note that if you use an empty prefix (prefix("")) or one starting with a dot, syslog-ng OSE might replace the original value of an existing macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

mqtt: receiving messages from an MQTT broker

From syslog-ng OSE version 3.35, you can use the mqtt() source to fetch messages from MQTT brokers.

The mqtt() source builds on the MQTT protocol, and uses its client and broker entities.

NOTE: The rest of this chapter and its sections build on your familiarity with the MQTT protocol, the concept of client and broker entities, and how these entities function within an MQTT system.

Declaration:

Example: Using the mqtt() source in your configuration

The following example illustrates an mqtt() source configured to fetch messages from the MQTT broker running on localhost:4444 using the test/test topic, and send them to the localhost:4445 address.


```
@version: 3.35
@include "scl.conf"
source s mqtt {
 mqtt(
 address("tcp://localhost:4444")
 topic("test/test")
 );
};
destination d network {
 network(
 "localhost"
 port(4445)
 );
};
log {
 source(s mqtt);
 destination(d_network);;
};
```

Prerequisites to using the mqtt() destination

Using the current implementation of the mqtt() destination has the following prerequisites:

Installing the eclipse-paho-mqtt-c library.

NOTE: The default package manager for some Linux operating systems contains the eclipse-paho-mqtt-c library, but depending on your OS, you may have to install the library manually. For more information about how you can download and install the eclipse-paho-mqtt-c library, see Eclipse Paho on the Eclipse Foundation website.

Having a broker entity in a functional MQTT system.

NOTE: In your configuration, you will specify the broker entity of your MQTT system in the address() option of your mqtt() source.

Limitations to using the mqtt() destination

Using the mqtt() source of syslog-ng OSE has the following limitations:

- You can only use the mqtt() source with syslog-ng OSE version 3.35 or higher.
- You cannot use the mqtt() source without installing the the eclipse-paho-mqtt-c library.

- For more information about how you can download and install the eclipse-pahomqtt-c library, see Eclipse Paho on the Eclipse Foundation website.
- The current implementation of the mqtt() source supports versions 3.1 and 3.1.1 of the MQTT protocol

Options of the mqtt() source

The mqtt() source has the following options.

Required options: address(), fallback-topic(), and topic().

address()

Type:	string
Default:	tcp://localhost:1883
Required:	yes

Description: Specifies the hostname or IP address, and the port number of the MQTT broker to which syslog-ng OSE will send the log messages.

Syntax:

client-id()

Type:	string
Default:	syslog-ng-source-{topic option}
Required:	no

Description: The client-id() is used to identify the client to the MQTT server, which stores session data for each client. The session data can contains information regarding which message has been sent, received. It is not possible to set the client-id() to an empty string. To always start a new session see the cleansession() option.

cleansession()

Type:	yes no
Default:	no

Description: This option instruments the MQTT broker to clean the session data when connecting. The session data contains information about which message was processed.

http-proxy()

Type:	URL
Default:	N/A

Description: Specifies HTTP/HTTPS proxy for WebSocket connections.

keep-alive()

Type:	positive integer number (in seconds)
Default:	60

Description: Specifies the number of seconds that syslog-ng OSE keeps the connection between the broker and clients open in case there is no message traffic. When keep-alive () number of seconds pass, the connection is terminated, and you have to reconnect.

On the MQTT side, the keep alive function provides a workaround method to access connections that are still open.

password()

Type:	string
Default:	N/A

Description: The password used to authenticate on the MQTT broker.

persist-name()

Type:	string
Default:	N/A

Description:If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

qos()

Type:	number
Default:	0
Possible values:	0 - at most once (the fastest option)
	1 - at least once (a much slower option than 0)
	2 - exactly once (the slowest option)

Description: The Quality of Service (QoS) level in MQTT messaging is an agreement between sender and receiver on the guarantee of delivering a message.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

The following options are relevant for the mqtt() tls() block: ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), ssl-version(), use-system-cert-store().

topic()

Type:	string or template
Default:	N/A

Description: Required option. Specifies the MQTT topic.

NOTE: The current implementation of the mqtt() destination does not support using the following characters for topic names:

- 4
- +
- #

username()

Type:	string
Default:	N/A

network: Collecting messages using the RFC3164 protocol (network() driver)

The network() source driver can receive syslog messages conforming to RFC3164 from the network using the TCP, TLS, and UDP networking protocols.

- UDP is a simple datagram oriented protocol, which provides "best effort service" to transfer messages between hosts. It may lose messages, and no attempt is made to retransmit lost messages. The BSD-syslog protocol traditionally uses UDP.
 Use UDP only if you have no other choice.
- TCP provides connection-oriented service: the client and the server establish a connection, each message is acknowledged, and lost packets are resent. TCP can detect lost connections, and messages are lost, only if the TCP connection breaks. When a TCP connection is broken, messages that the client has sent but were not yet received on the server are lost.
- The syslog-ng application supports TLS (Transport Layer Security, also known as SSL) over TCP. For details, see Encrypting log messages with TLS.

Declaration:

```
network([options]);
```

By default, the network() driver binds to 0.0.0.0, meaning that it listens on every available IPV4 interface on the TCP/514 port. To limit accepted connections to only one interface, use the localip() parameter. To listen on IPv6 addresses, use the ip-protocol(6) option.

Example: Using the network() driver

Using only the default settings: listen on every available IPV4 interface on the TCP/514 port.

```
source s_network {
 network();
};
```

UDP source listening on 192.168.1.1 (the default port for UDP is 514):


```
source s_network {
 network(
 ip("192.168.1.1")
 transport("udp")
 );
};
```

TCP source listening on the IPv6 localhost, port 2222:

A TCP source listening on a TLS-encrypted channel.

A TCP source listening for messages using the IETF-syslog message format. Note that for transferring IETF-syslog messages, generally you are recommended to use the syslog() driver on both the client and the server, as it uses both the IETF-syslog message format and the protocol. For details, see syslog: Collecting messages using the IETF syslog protocol (syslog() driver).

For details on the options of the network() source, see network() source options.

network() source options

The network() driver has the following options.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

dynamic-window-size()

Type:	number
Default:	0

Description: The size of the dynamic control window used during flow-control. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

encoding()

Type: string

Default:

Description: Specifies the character set (encoding, for example, UTF-8) of messages using the legacy BSD-syslog protocol. To list the available character sets on a host, execute the iconv -1 command. For details on how encoding affects the size of the message, see Message size and encoding.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

• assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.

- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- *guess-timezone*: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the complete line as the message part of a syslog message. The syslog-ng OSE application will generate a new syslog header (timestamp, host, and so on) automatically and put the entire incoming message into the MESSAGE part of the syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11

host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.

- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

threaded: The threaded flag enables multithreading for the source. For details on multithreading, see Multithreading and scaling in syslog-ng OSE.

NOTE: The syslog source uses multiple threads only if the source uses the tls or tcp transport protocols.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

start	:up(()	
-------	------	----	--

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host-override()

Type:	string

Default:

Description: Replaces the \${HOST} part of the message with the parameter string.

interface()

Type:	string
Default:	None

Description: Bind to the specified interface instead of an IP address. Available in 3.19 and later.

ip() or localip()

Type:	string
Default:	0.0.0.0

Description: The IP address to bind to. By default, syslog-ng OSE listens on every available interface. Note that this is not the address where messages are accepted from.

If you specify a multicast bind address and use the udp transport, syslog-ng OSE automatically joins the necessary multicast group. TCP does not support multicasting.

ip-protocol()

Type:	number
Default:	4

Description: Determines the internet protocol version of the given driver (network() or syslog()). The possible values are 4 and 6, corresponding to IPv4 and IPv6. The default value is ip-protocol(4).

Note that listening on a port using IPv6 automatically means that you are also listening on that port using IPv4. That is, if you want to have receive messages on an IP-address/port pair using both IPv4 and IPv6, create a source that uses the ip-protocol(6). You cannot have two sources with the same IP-address/port pair, but with different ip-protocol() settings (it causes an Address already in use error).

For example, the following source receives messages on TCP, using the network() driver, on every available interface of the host on both IPv4 and IPv6.

source s_network_tcp { network(transport("tcp") ip("::") ip-protocol(6) port
(601)); };

ip-tos()

Type:	number
Default:	0

Description: Specifies the Type-of-Service value of outgoing packets.

ip-ttl()

Type:	number
Default:	0

Description: Specifies the Time-To-Live value of outgoing packets.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to sources should be closed when syslog-ng is forced to reload its configuration (upon the receipt of a SIGHUP signal). Note that this applies to the server (source) side of the syslog-ng connections, client-side (destination) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the destination.

keep-hostname()

Type:	yes or no
Default:	no

Description: Enable or disable hostname rewriting.

• If enabled (keep-hostname(yes)), syslog-ng OSE assumes that the incoming log message was sent by the host specified in the HOST field of the message.

If disabled (keep-hostname(no)), syslog-ng OSE rewrites the HOST field of the message, either to the IP address (if the use-dns() parameter is set to no), or to the hostname (if the use-dns() parameter is set to yes and the IP address can be resolved to a hostname) of the host sending the message to syslog-ng OSE. For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

S

NOTE: If the log message does not contain a hostname in its HOST field, syslog-ng OSE automatically adds a hostname to the message.

- For messages received from the network, this hostname is the address of the host that sent the message (this means the address of the last hop if the message was transferred via a relay).
- For messages received from the local host, syslog-ng OSE adds the name of the host.

This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: When relaying messages, enable this option on the syslog-ng OSE server and also on every relay, otherwise syslog-ng OSE will treat incoming messages as if they were sent by the last relay.

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

listen-backlog()

Type:	integer
Default:	256

Description: Available only for stream based transports (unix-stream, tcp, tls). In TCP, connections are treated incomplete until the three-way handshake is completed between the server and the client. Incomplete connection requests wait on the TCP port for the listener to accept the request. The listen-backlog() option sets the maximum number of incomplete connection requests. For example:

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if log-fetch-limit() is too high.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

If the max-connections() option is set, the log-iw-size() will be divided by the number of connections, otherwise log-iw-size() is divided by 10 (the default value of the max-connections() option). The resulting number is the initial window size of each connection. For optimal performance when receiving messages from syslog-ng OSE clients, make sure that the window size is larger than the flush-lines() option set in the destination of your clients.

Example: Initial window size of a connection

If log-iw-size(1000) and max-connections(10), then each connection will have an initial window size of 100.

log-msg-size()

Type: number (bytes)

Default: Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

max-connections()

Type:	number
Default:	10

Description: Specifies the maximum number of simultaneous connections.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into

pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

port() or localport()

Type:	number
Default:	In case of TCP transport: 514
	In case of UDP transport: 514

Description: The port number to bind to.

program-override()

Type:	string
Default:	

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

so-broadcast()

Type:	yes or no
Default:	no

Description: This option controls the SO_BROADCAST socket option required to make syslogng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

A CAUTION:

When receiving messages using the UDP protocol, increase the size of the UDP receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem_max parameter of the host (for example, to 1024000), but do not modify net.core.rmem_default parameter.

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf() at least to 2 097 152 bytes.

so-reuseport()

Type:	yes or no
Default:	no

Description: Enables SO_REUSEPORT on systems that support it. When enabled, the kernel allows multiple UDP sockets to be bound to the same port, and the kernel load-balances incoming UDP datagrams to the sockets. The sockets are distributed based on the hash of (srcip, dstip, srcport, dstport), so the same listener should be receiving packets from the same endpoint. For example:

```
source {
 udp(so-reuseport(1) port(2000) persist-name("udp1"));
 udp(so-reuseport(1) port(2000) persist-name("udp2"));
 udp(so-reuseport(1) port(2000) persist-name("udp3"));
 udp(so-reuseport(1) port(2000) persist-name("udp4"));
};
```

Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIXstream sockets. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

tags()

Type:	string	
Default:		

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

transport()

Type:	udp, tcp, tls, proxied-tcp, proxied-tls, proxied-tls-passthrough, text-with- nuls
Default:	tcp

Description: Specifies the protocol used to receive messages from the source.

For detailed information about how syslog-ng OSE supports the proxied-tcp, the proxied-tls, and the proxied-tls-passthrough parameters, see Proxy Protocol support.

text-with-nuls: Allows embedded **NUL** characters in the message from a TCP source, that is, syslog-ng OSE will not delimiter the incoming messages on **NUL** characters, only on **newline** characters (contrary to tcp transport, which splits the incoming log on **newline** characters and **NUL** characters).

NOTE: The syslog-ng OSE application does not support embedded NUL characters everywhere, so it is recommended that you also use flags(no-multi-line) that causes NUL characters to be replaced by space.

A CAUTION:

When receiving messages using the UDP protocol, increase the size of the UDP receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem_max parameter of the host (for example, to 1024000), but

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf() at least to 2 097 152 bytes.

trim-large-messages()

Type: yes|no

Default: Use the global trim-large-messages() option, which defaults to no.

Description: Determines what syslog-ng OSE does with incoming log messages that are received using the IETF-syslog protocol using the syslog() driver, and are longer than the value of log-msg-size(). Other drivers ignore the trim-large-messages() option.

• If set to no, syslog-ng OSE drops the incoming log message.

do not modify net.core.rmem default parameter.

• If set to yes, syslog-ng OSE trims the incoming log message to the size set in log-msg-size(), and adds the trimmed tag to the message. The rest of the message is dropped. You can use the tag to filter on such messages.

```
filter f_trimmed {
 tags("trimmed");
};
```

If syslog-ng OSE trims a log message, it sends a debug-level log message to its internal() source.

As a result of trimming, a parser could fail to parse the trimmed message. For example, a trimmed JSON or XML message will not be valid JSON or XML.

Available in syslog-ng OSE version 3.21 and later.

Uses the value of the global option if not specified.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

use-dns()

Type:	yes, no, persist_only
Default:	yes

Description: Enable or disable DNS usage. The persist_only option attempts to resolve hostnames locally from file (for example, from /etc/hosts). The syslog-ng OSE application blocks on DNS queries, so enabling DNS may lead to a Denial of Service attack. To prevent DoS, protect your syslog-ng network endpoint with firewall rules, and make sure that all hosts which may get to syslog-ng are resolvable. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

use-fqdn()

Type:	yes or no
Default:	no

Description: Use this option to add a Fully Qualified Domain Name (FQDN) instead of a short hostname. You can specify this option either globally or per-source. The local setting of the source overrides the global option if available.

TIP: Set use-fqdn() to yes if you want to use the custom-domain() global option.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

Proxy Protocol support

If you connect load balancers to your syslog-ng OSE application, syslog-ng OSE identifies every connection that is connected to the load balancers identically by default, regardless of the source IP or the source protocol. Essentially, the load balancer masks the source IP

unless you enable Proxy Protocol support for your proxy TLS transport() to inject information about the original connection into the forwarded TCP session.

For further details about the working mechanism behind the Proxy Protocol support on syslog-ng OSE and the configuration details, see the following sections:

The working mechanism behind the Proxy Protocol

This section describes how syslog-ng Open Source Edition (syslog-ng OSE) supports the Proxy Protocol.

The working mechanism behind the Proxy Protocol

When using the Proxy Protocol during load balancing, syslog-ng OSE detects the information behind connections connected to the load balancer, then parses the injected information and adds the following macros to every message the comes through the connection later on:

- PROXY_SRCIP (the source IP of the proxy)
- PROXY_SRCPORT (the source port of the proxy)
- PROXY_DSTIP (the destination IP of the proxy)
- PROXY_DSTPORT (the destination port of the proxy)

NOTE: Consider the following about macros and headers:

- When the proxy protocol header is PROXY UNKNOWN, no additional macros are added.
- When syslog-ng OSE cannot parse a proxy protocol header, the connection is closed:

```
[2020-11-20T17:33:22.189458] PROXY protocol header received; line='PROXYdsfj'
[2020-11-20T17:33:22.189475] Error parsing PROXY protocol header; [2020-11-20T17:33:22.189517] Syslog connection closed; fd='13', client='AF_INET(127.0.0.1:51665)', local='AF_INET(0.0.0.0:6666)' [2020-11-20T17:33:22.189546] Freeing PROXY protocol source driver; driver='0x7fffcba5bcf0' [2020-11-20T17:33:22.189600] Closing log transport fd; fd='13'
```

NOTE: Since the driver only implements version 1 of the protocol, it only supports TCP4 and TCP6 connections. TLS connections also supported.

Proxy Protocol: configuration and output examples

This section provides information about enabling Proxy Protocol support in your network() source options, and an example configuration and output to illustrate how the Proxy Protocol method works in syslog-ng Open Source Edition (syslog-ng OSE).

For more information about the working mechanism of the Proxy Protocol, see The working mechanism behind the Proxy Protocol.

Enabling Proxy Protocol support for your network() source options

Unless you enable Proxy Protocol support for your network() source, syslog-ng OSE identifies every connection that is connected to the load balancers identically by default, regardless of the source IP or the source protocol.

To enable Proxy Protocol for your network() source, set the transport() parameter of your network() source to proxied-tcp or proxied-tls-passthrough, depending on your preference and configuration.

proxied-tls can be used in complex MITM (man in the middle) configurations, where the proxy header is sent encrypted within the same TLS session as the proxied messages.

When you enable Proxy Protocol support for your network() source, you can use the following configuration example with your syslog-ng OSE application.

Configuration

The following code sample illustrates how you can use the Proxy Protocol in your syslog-ng OSE configuration (using the transport() parameter set to proxied-tls-passthrough).

```
@version: 3.35

source s_tcp_pp {
  network (
 port(6666)
 transport("proxied-tls-passthrough")
 tls(
 key-file("/certs/certs/server/server.rsa")
 cert-file("/certs/certs/server/server.crt")
 ca-dir("/certs/certs/CA")
 peer-verify("required-trusted")
 )
 );
};

destination d_file {
 file("/var/log/proxy-proto.log" template("$(format-json --scope nv-pairs)\n"));
```


```
log {
  source(s_tcp_pp);
  destination(d_file);
};
```

With this configuration, the Proxy Protocol method will perform injecting the information of the original connection into the forwarded TCP session, based on the working mechanism described in The working mechanism behind the Proxy Protocol.

The following example illustrates how the parsed macros will appear in the output.

Example: Output for the PROXY TCP4 192.168.1.1 10.10.0.1 1111 2222 input header

With the PROXY TCP4 192.168.1.1 10.10.0.1 1111 2222 input header, the output looks like this:

```
{"SOURCE":"s_tcp_pp","PROXIED_SRCPORT":"1111","PROXIED_
SRCIP":"192.168.1.1","PROXIED_IP_VERSION":"4","PROXIED_
DSTPORT":"2222","PROXIED_
DSTIP":"10.10.0.1","PROGRAM":"TestMsg","MESSAGE":"","LEGACY_
MSGHDR":"TestMsg","HOST_FROM":"localhost","HOST":"localhost"}
```

Note that the macros that syslog-ng OSE adds to the message appear in the output.

nodejs: Receiving JSON messages from nodejs applications

Using the nodejs() driver, syslog-ng OSE can receive application logs directly from nodejs applications that use the widespread Winston logging API. The syslog-ng OSE application automatically adds the .nodejs.winston. prefix to the name of the fields the extracted from the message.

To use the nodejs() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The nodejs() driver is actually a reusable configuration snippet configured to receive log messages using the network() driver, and process its JSON contents. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of the nodejs configuration snippet on GitHub.

Example: Using the nodejs() driver

The following example uses the default settings of the driver, listening for messages on port 9003 of every IP address of the syslog-ng OSE host.

```
@include "scl.conf"
source apps { nodejs(); };
```

The following example listens only on IP address 192.168.1.1, port 9999.

NOTE: For details on the parameters of the nodejs() driver, see nodejs() source options.

nodejs() source options

The nodejs() driver has the following options.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

ip() or localip()

Type:	string
Default:	0.0.0.0

Description: The IP address to bind to. By default, syslog-ng OSE listens on every available interface. Note that this is not the address where messages are accepted from.

If you specify a multicast bind address and use the udp transport, syslog-ng OSE automatically joins the necessary multicast group. TCP does not support multicasting.

port() or localport()

Type:	number
Default:	9003

Description: The port number to bind to.

mbox: Converting local email messages to log messages

Using the mbox() driver, syslog-ng OSE can read email messages from local mbox files, and convert them to multiline log messages.

This driver has only one required option, the filename of the mbox file. To use the mbox() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The mbox() driver is actually a reusable configuration snippet configured to read log messages using the file() driver. For details on using or writing such configuration

snippets, see Reusing configuration blocks. You can find the source of the configuration snippet on GitHub.

Example: Using the mbox() driver

The following example reads the emails of the root user on the syslog-ng OSE host.

```
@include "scl.conf"
source root-mbox {
 mbox("/var/spool/mail/root");
};
```

mbox() source options

The mbox() driver has the following option.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```


osquery: Collect and parse osquery result logs

The osquery application allows you to ask questions about your machine using an SQL-like language. For example, you can query running processes, logged in users, installed packages and syslog messages as well. You can make queries on demand, and also schedule them to run regularly.

The osquery() source of syslog-ng OSE allows you read the results of periodical osquery queries (from the /var/log/osquery/osqueryd.results.log file) and automatically parse the messages (if you want to use syslog-ng OSE to send log messages to osquery, read this blogpost). For example, you can:

- Create filters from the fields of the messages.
- Limit which fields to store, or create additional fields (combine multiple fields into one field, and so on).
- Send the messages to a central location, for example, to Elasticsearch, directly from syslog-ng OSE.

The syslog-ng OSE application automatically adds the .osquery. prefix to the name of the fields the extracted from the message.

The osquery() source is available in syslog-ng OSE version 3.10 and later.

Prerequisites:

• To use the osquery() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

@include "scl.conf"

• syslog-ng OSE must be compiled with JSON-support enabled.

The osquery() driver is actually a reusable configuration snippet configured to read the osquery log file using the file() driver, and process its JSON contents. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

Example: Using the osquery() driver with the default settings

The following syslog-ng OSE configuration sample uses the default settings of the driver, reading osquery result logs from the /var/log/osquery/osqueryd.results.log file, and writes the log messages generated from the traps into a file.


```
@version: 3.10
@include "scl.conf"
source s_osquery {
 osquery();
};
log {
 source(s_osquery);
 destination {
 file("/var/log/example.log");
 };
};
```

Filter for messages related to loading Linux kernel modules:

```
@version: 3.10
@include "scl.conf"
source s_osquery {
 osquery();
};
log {
 source(s_osquery);
 filter f_modules {
 "${.osquery.name}" eq "pack_incident-response_kernel_
modules"
 };
 destination {
 file("/var/log/example.log");
 };
};
```

Example: Using the osquery() driver with custom configuration

The following syslog-ng OSE configuration sample reads osquery result logs from the /tmp/osquery_input.log file, and writes the log messages generated from the traps into a file. Using the format-json template, the outgoing message will be a well-formed JSON message.

Input message:

```
{"name":"pack_osquery-monitoring_osquery_
info", "hostIdentifier": "testhost", "calendarTime": "Fri Jul 21 10:04:41 2017
UTC", "unixTime": "1500631481", "decorations": { "host_uuid": "4C4C4544-004D-
3610-8043-C2C04F4D3332", "username": "myuser"}, "columns": { "build_
distro": "xenial", "build_platform": "ubuntu", "config_
hash": "43cd1c6a7d0c283e21e026a53e619b2e582e94ee", "config_
valid": "1", "counter": "4", "extensions": "active", "instance_id": "d0c3eb0d-
f8e0-4bea-868b-18a2c61b438d", "pid": "19764", "resident_
size": "26416000", "start_time": "1500629552", "system_time": "223", "user_
time": "476", "uuid": "4C4C4544-004D-3610-8043-
C2C04F4D3332", "version": "2.5.0", "watcher": "19762"}, "action": "added"}
```

syslog-ng OSE configuration:

```
@version: 3.10
@include "scl.conf"
source s_osquery {
 osquery(
 file(/tmp/osquery_input.log)
 prefix(.osquery.)
 );
};
destination d_file {
 file(
 "/tmp/output.txt"
 template("$(format_json --key .osquery.*)\n")
 );
};
log {
 source(s_osquery);
 destination(d_file);
 flags(flow-control);
};
```

Outgoing message:

```
Outgoing message; message='{"_osquery":
{"unixTime":"1500631481","name":"pack_osquery-monitoring_osquery_
info","hostIdentifier":"testhost","decorations":
{"username":"myuser","host_uuid":"4C4C4544-004D-3610-8043-
C2C04F4D3332"},"columns":
```


```
{"watcher":"19762","version":"2.5.0","uuid":"4C4C4544-004D-3610-8043-
C2C04F4D3332","user_time":"476","system_time":"223","start_
time":"1500629552","resident_size":"26416000","pid":"19764","instance_
id":"d0c3eb0d-f8e0-4bea-868b-
18a2c61b438d","extensions":"active","counter":"4","config_
valid":"1","config_
hash":"43cd1c6a7d0c283e21e026a53e619b2e582e94ee","build_
platform":"ubuntu","build_distro":"xenial"},"calendarTime":"Fri Jul 21
10:04:41 2017 UTC","action":"added"}}\x0a'
```

To configure a destination to send the log messages to Elasticsearch, see elasticsearch2: Sending messages directly to Elasticsearch version 2.0 or higher (DEPRECATED). For other destinations, see destination: Forward, send, and store log messages.

osquery() source options

The osquery() driver has the following options.

file()

Type:	path
Default:	/var/log/osquery/osqueryd.results.log

Description: The log file of osquery that stores the results of periodic queries. The syslog-ng OSE application reads the messages from this file.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program th shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

Default value:

.osquery. option.

pipe: Collecting messages from named pipes

The pipe driver opens a named pipe with the specified name and listens for messages. It is used as the native message delivery protocol on HP-UX.

The pipe driver has a single required parameter, specifying the filename of the pipe to open. For the list of available optional parameters, see pipe() source options.

Declaration:

```
pipe(filename);
```

NOTE: As of syslog-ng Open Source Edition 3.0.2, pipes are created automatically. In earlier versions, you had to create the pipe using the mkfifo(1) command.

Pipe is very similar to the file() driver, but there are a few differences, for example, pipe () opens its argument in read-write mode, therefore it is not recommended to be used on special files like /proc/kmsg.

A | CAUTION:

- It is not recommended to use pipe() on anything else than real pipes.
- By default, syslog-ng OSE uses the flags(no-hostname) option for pipes, meaning that syslog-ng OSE assumes that the log messages received from the pipe do not contain the hostname field. If your messages do contain the hostname field, use flags(expect-hostname). For details, see flags().

Example: Using the pipe() driver

```
source s pipe {
 pipe("/dev/pipe" pad-size(2048));
};
```

pipe() source options

The pipe driver has the following options:

create-dirs()

Type:	yes or no
Default:	no

Description: Enable creating non-existing directories when creating files or socket files.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume that the log message contains a hostname and parse the message accordingly. This is the default behavior for TCP sources. Note that pipe sources use the no-hostname flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```


• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the
 complete line as the message part of a syslog message. The syslog-ng OSE
 application will generate a new syslog header (timestamp, host, and so on)
 automatically and put the entire incoming message into the MESSAGE part of the
 syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
 messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11
 host program:msg). If you do not want to store the original header of the message,
 enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog

messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

follow-freq()

Type:	number
Default:	1

Description: Indicates that the source should be checked periodically. This is useful for files which always indicate readability, even though no new lines were appended. If this value is higher than zero, syslog-ng will not attempt to use pol1() on the file, but checks whether the file changed every time the follow-freq() interval (in seconds) has elapsed. Floating-point numbers (for example, 1.5) can be used as well.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if logfetch-limit() is too high.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

log-msg-size()

Type:	number (bytes)
Default:	Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type:	string
Default:	

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

multi-line-garbage()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-garbage() option when processing multi-line messages that contain unneeded parts between the messages. Specify a string or regular expression that matches the beginning of the unneeded message parts. If the multi-line-garbage() option is set, syslog-ng OSE ignores the lines between the line matching the multi-linegarbage() and the next line matching multi-line-prefix(). See also the multi-lineprefix() option.

When receiving multi-line messages from a source when the multi-line-garbage() option is set, but no matching line is received between two lines that match multi-line-prefix(), syslog-ng OSE will continue to process the incoming lines as a single message until a line matching multi-line-garbage() is received.

To use the multi-line-garbage() option, set the multi-line-mode() option to prefixgarbage.

A CAUTION:

If the multi-line-garbage() option is set, syslog-ng OSE discards lines between the line matching the multi-line-garbage() and the next line matching multi-line-prefix().

multi-line-mode()

Type:	indented regexp
Default:	empty string

Description: Use the multi-line-mode() option when processing multi-line messages. The syslog-ng OSE application provides the following methods to process multi-line messages:

• The *indented* mode can process messages where each line that belongs to the previous line is indented by whitespace, and the message continues until the first non-indented line. For example, the Linux kernel (starting with version 3.5) uses this format for /dev/log, as well as several applications, like Apache Tomcat.

```
Example: Processing indented multi-line messages

source s_tomcat {
 file("/var/log/tomcat/xxx.log" multi-line-mode(indented));
};
```

- The prefix-garbage mode uses a string or regular expression (set in multi-line-prefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. For details on using multi-line-mode(prefix-garbage), see the multi-line-prefix() and multi-line-garbage() options.
- The prefix-suffix mode uses a string or regular expression (set in multi-line-prefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression set in multi-line-suffix(), and treats the lines between multi-line-prefix() and multi-line-suffix() as a single message. Any other lines between the end of the message and the beginning of a new message (that is, a line that matches the multi-line-prefix () expression) are discarded. For details on using multi-line-mode(prefix-suffix), see the multi-line-prefix() and multi-line-suffix() options.

The prefix-suffix mode is similar to the prefix-garbage mode, but it appends the garbage part to the message instead of discarding it.

TIP: To format multi-line messages to your individual needs, consider the following:

To make multi-line messages more readable when written to a file, use a template
in the destination and instead of the \${MESSAGE} macro, use the following:
\$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every
newline character (except when a tab is already present), indenting every line of
the message after the first. For example:


```
destination d_file {
 file ("/var/log/messages"
 template("${ISODATE} ${HOST} $(indent-multi-line
${MESSAGE})\n")
 );
};
```

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

multi-line-prefix()

Type: regular expression starting with the ^ character

Default: empty string

Description: Use the multi-line-prefix() option to process multi-line messages, that is, log messages that contain newline characters (for example, Tomcat logs). Specify a string or regular expression that matches the beginning of the log messages (always start with the ^ character). Use as simple regular expressions as possible, because complex regular expressions can severely reduce the rate of processing multi-line messages. If the multi-line-prefix() option is set, syslog-ng OSE ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. See also the multi-line-garbage() option.

TIP: To format multi-line messages to your individual needs, consider the following:

• To make multi-line messages more readable when written to a file, use a template in the destination and instead of the \${MESSAGE} macro, use the following: \$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every newline character (except when a tab is already present), indenting every line of the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

Example: Processing Tomcat logs

The log messages of the Apache Tomcat server are a typical example for multi-line log messages. The messages start with the date and time of the query in the YYYY.MM.DD HH:MM:SS format, as you can see in the following example.

```
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
SEVERE: Catalina.start:
LifecycleException: service.getName(): "Catalina"; Protocol handler
start failed: java.net.BindException: Address already in use null:8080
 at org.apache.catalina.connector.Connector.start
(Connector.java:1138)
 at org.apache.catalina.core.StandardService.start
(StandardService.java:531)
 at org.apache.catalina.core.StandardServer.start
(StandardServer.java:710)
 at org.apache.catalina.startup.Catalina.start(Catalina.java:583)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.catalina.startup.Bootstrap.start(Bootstrap.java:288)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.commons.daemon.support.DaemonLoader.start
(DaemonLoader.java:177)
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
INFO: Server startup in 1206 ms
2010.06.09. 12:45:08 org.apache.coyote.http11.Http11Protocol pause
INFO: Pausing Coyote HTTP/1.1 on http-8080
2010.06.09. 12:45:09 org.apache.catalina.core.StandardService stop
INFO: Stopping service Catalina
```

To process these messages, specify a regular expression matching the timestamp of the messages in the multi-line-prefix() option. Such an expression is the following:


```
source s_file{file("/var/log/tomcat6/catalina.2010-06-09.log" follow-freq
(0) multi-line-mode(regexp) multi-line-prefix("[0-9]{4}\.[0-9]{2}\.[0-9]
{2}\.") flags(no-parse));};
};
```

Note that flags(no-parse) is needed to prevent syslog-ng OSE trying to interpret the date in the message.

multi-line-suffix()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-suffix() option when processing multi-line messages. Specify a string or regular expression that matches the end of the multi-line message.

To use the multi-line-suffix() option, set the multi-line-mode() option to prefix-suffix. See also the multi-line-prefix() option.

optional()

Type:	yes or no
Default:	

Description: Instruct syslog-ng to ignore the error if a specific source cannot be initialized. No other attempts to initialize the source will be made until the configuration is reloaded. This option currently applies to the pipe(), unix-dgram, and unix-stream drivers.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

program-override()

Type:	string
Default:	

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

tags()

Type:	string
Default:	

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type:	name of the timezone, or the timezone offset	
Default:		

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

pacct: Collecting process accounting logs on Linux

Starting with version 3.2, syslog-ng OSE can collect process accounting logs on Linux systems. Process accounting is the method of recording and summarizing commands executed on Linux, for example, the commands being run, the user who executed the command, CPU time used by the process, exit code, and so on. When process accounting (also called pacct) is enabled on a system, the kernel writes accounting records to the /var/log/account/pacct file (might vary between different Linux distributions).

To use the pacct() driver, the following conditions must be met:

- The syslog-ng OSE application must be compiled with the --enable-pacct option.
 Execute the syslog-ng -V command to check if your binary supports process accounting.
- The pacctformat plugin must be loaded. By default, syslog-ng OSE automatically loads the available modules.
- The scl.conf file must be included in your syslog-ng configuration:

```
@include "scl.conf"
```

• Process accounting must be running on the host. You can enable it with the accton command.

The pacct() driver parses the fields of the accounting logs and transforms them into name-value pairs. The fields are defined in the manual page of the accounting log file (man acct), syslog-ng OSE prepends every field with the .pacct. prefix. For example, the ac_uid field that contains the id of the user who started the process will be available under the \$.pacct.ac_uid name. These can be used as macros in templates, in filters to select specific messages, and so on.

To use the pacct() driver, use the following syntax.

```
@version: 3.36
@include "scl.conf"
source s_pacct { pacct(); };
...
log { source(s_pacct); destination(...); };
```

The pacct() driver is actually a reusable configuration snippet configured to handle Linux accounting logs. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of the pacct configuration snippet on GitHub.

pacct() options

The pacct() driver has the following options:

file()

Type: filename with path

Default: /var/log/account/pacct

Description: The file where the process accounting logs are stored — syslog-ng OSE reads accounting messages from this file.

follow-freq()

Type:	number
Default:	1

Description: Indicates that the source should be checked periodically. This is useful for files which always indicate readability, even though no new lines were appended. If this value is higher than zero, syslog-ng will not attempt to use pol1() on the file, but checks whether the file changed every time the follow-freq() interval (in seconds) has elapsed. Floating-point numbers (for example, 1.5) can be used as well.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

_	⊢∽	ret	- 1	n	ر ۱	١
2	ta	ıι	u	ינו		1
_				_	` '	,

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

program: Receiving messages from external applications

The program driver starts an external application and reads messages from the standard output (stdout) of the application. It is mainly useful to receive log messages from daemons that accept incoming messages and convert them to log messages.

The program driver has a single required parameter, specifying the name of the application to start.

Declaration:

```
program(filename);
```

```
Example: Using the program() driver

source s_program {
 program("/etc/init.d/mydaemon");
};
```

NOTE: The program is restarted automatically if it exits.

program() source options

The program driver has the following options:

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.

• *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the complete line as the message part of a syslog message. The syslog-ng OSE application will generate a new syslog header (timestamp, host, and so on) automatically and put the entire incoming message into the MESSAGE part of the syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing messages not complying to the syslog format.

If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE}

part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multiline flag.

- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header of the log message. This is useful if the original format of a non-syslog-compliant message must be retained (syslog-ng automatically corrects minor header errors, for example, adds a whitespace before msg in the following message: Jan 22 10:06:11 host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

startup()

Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	nat is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setu	n(١
Setu	Р١	,

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A

CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if log-fetch-limit() is too high.

inherit-environment()

Type:	yes no
Default:	yes

Description: By default, when program() starts an external application or script, it inherits the entire environment of the parent process (that is, syslog-ng OSE). Use inherit-environment(no) to prevent this.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

log-msg-size()

Type:	number (bytes)
Default:	Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type:	string
Default:	

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

optional()

Type:	yes or no	
Default:		
No other attempts to initialize the	ignore the error if a specific source cannot be initialized source will be made until the configuration is reloaded. e pipe(), unix-dgram, and unix-stream drivers.	
pad-size()		
Type:	number	
Default:	0	
messages to block boundary. This ng OSE application will pad reads pad-size(). Mostly used on HP-U2 padded to 2048 bytes. If pad-size	ng. Some operating systems (such as HP-UX) pad all soption can be used to specify the block size. The system from the associated device to the number of bytes set X where /dev/log is a named pipe and every write is e() was given and the incoming message does not fit in ad anymore from this pipe and displays the following	in
Padding was set, and couldn't	read enough bytes	
program()		
Type:	filename with path	
Default:		
Description: The name of the appl	lication to start and read messages from.	
program-override()		
Type:	string	
Default:		

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

tags()

Type: string

Default:

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type: name of the timezone, or the timezone offset

Default:

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

python: writing server-style Python sources

The Python source allows you to write your own source in Python. You can import external Python modules to receive or fetch the messages. Since many services have a Python library, the Python source makes integrating syslog-ng OSE very easy and quick.

You can write two different type of sources in Python:

- Server-style sources that receives messages. Write server-style sources if you want to use an event-loop based, nonblocking server framework in Python, or if you want to implement a custom loop.
- Fetcher-style sources that actively fetch messages. In general, write fetcher-style sources (for example, when using simple blocking APIs), unless you explicitly need a server-style source.

This section describes server-style sources. For details on fetcher-style sources, see python-fetcher: writing fetcher-style Python sources.

The following points apply to using Python blocks in syslog-ng OSE in general:

 Python parsers and template functions are available in syslog-ng OSE version 3.10 and later.

Python destinations and sources are available in syslog-ng OSE version 3.18 and later.

- Supported Python versions: 2.7 and 3.4+ (if you are using pre-built binaries, check the dependencies of the package to find out which Python version it was compiled with).
- The Python block must be a top-level block in the syslog-ng OSE configuration file.
- If you store the Python code in a separate Python file and only include it in the syslogng OSE configuration file, make sure that the PYTHON_PATH environment variable includes the path to the Python file, and export the PYTHON_PATH environment variable. For example, if you start syslog-ng OSE manually from a terminal and you store your Python files in the /opt/syslog-ng/etc directory, use the following command: export PYTHONPATH=/opt/syslog-ng/etc

In production, when syslog-ng OSE starts on boot, you must configure your startup script to include the Python path. The exact method depends on your operating system. For recent Red Hat Enterprise Linux, Fedora, and CentOS distributions that use systemd, the systemctl command sources the /etc/sysconfig/syslog-ng file before starting syslog-ng OSE. (On openSUSE and SLES, /etc/sysconfig/syslog file.) Append the following line to the end of this file: PYTHONPATH="<path-to-your-python-file>", for example, PYTHONPATH="/opt/syslog-ng/etc"

• The Python object is initiated every time when syslog-ng OSE is started or reloaded.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

- The Python block can contain multiple Python functions.
- Using Python code in syslog-ng OSE can significantly decrease the performance of syslog-ng OSE, especially if the Python code is slow. In general, the features of syslog-ng OSE are implemented in C, and are faster than implementations of the same or similar features in Python.
- Validate and lint the Python code before using it. The syslog-ng OSE application does not do any of this.
- Python error messages are available in the internal() source of syslog-ng OSE.
- You can access the name-value pairs of syslog-ng OSE directly through a message object or a dictionary.
- To help debugging and troubleshooting your Python code, you can send log messages to the internal() source of syslog-ng OSE. For details, see <u>Logging from</u> your Python code.

NOTE: Starting with 3.26, syslog-ng OSE assigns a persist name to Python sources and destinations. The persist name is generated from the class name. If you want to use the same Python class multiple times in your syslog-ng OSE configuration, add a unique persist-name() to each source or destination, otherwise syslog-ng OSE will not start. For example:


```
log {
 source { python(class(PyNetworkSource) options("port" "8080")
persist-name("<unique-string>); };
 source { python(class(PyNetworkSource) options("port" "8081")); };
};
```

Alternatively, you can include the following line in the Python package: @staticmethod generate persist name. For example:

```
from syslogng import LogSource
  class PyNetworSource(LogSource):
 @staticmethod
 def generate_persist_name(options):
 return options["port"]
 def run(self):
 pass
 def request_exit(self):
 pass
```

Declaration:

Python sources consist of two parts. The first is a syslog-ng OSE source object that you define in your syslog-ng OSE configuration and use in the log path. This object references a Python class, which is the second part of the Python source. The Python class receives or fetches the log messages, and can do virtually anything that you can code in Python. You can either embed the Python class into your syslog-ng OSE configuration file, or store it in an external Python file.

```
source <name_of_the_python_source>{
 python(
 class("<name of the python class executed by the source>")
 options(
 "option1" "value1",
 "option2" "value2"
 );
};
python {
from syslogng import LogSource
from syslogng import LogMessage
class <name_of_the_python_class_executed_by_the_source>(LogSource):
 def init(self, options): # optional
 print("init")
 print(options)
 self.exit = False
```


```
return True
 def deinit(self): # optional
 print("deinit")
 def run(self): # mandatory
 print("run")
 while not self.exit:
 # Must create a message
 msg = LogMessage("this is a log message")
 self.post message(msg)
 def request exit(self): # mandatory
 print("exit")
 self.exit = True
};
```

Methods of the python() source

Server-style Python sources must be inherited from the syslogng. LogSource class, and must implement at least the run and request_exit methods. Multiple inheritance is allowed, but only for pure Python super classes.

You can implement your own event loop, or integrate the event loop of an external framework or library, for example, KafkaConsumer, Flask, Twisted engine, and so on.

To post messages, call LogSource::post message() method in the run method.

init(self, options) method (optional)

The syslog-ng OSE application initializes Python objects every time when it is started or reloaded. The init method is executed as part of the initialization. You can perform any initialization steps that are necessary for your source to work.

A | CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

When this method returns with False, syslog-ng OSE does not start. It can be used to check options and return False when they prevent the successful start of the source.

options: This optional argument contains the contents of the options() parameter of the syslog-ng OSE configuration object as a Python dictionary.

run(self) method (mandatory)

Use the run method to implement an event loop, or start a server framework or library. Create LogMessage instances in this method, and pass them to the log paths by calling LogSource::post message().

Currently, run stops permanently if an unhandled exception happens.

For details on parsing and posting messages, see Python LogMessage API.

request_exit(self) method (mandatory)

The syslog-ng OSE application calls this method when syslog-ng OSE is shut down or restarted. The request_exit method must shut down the event loop or framework, so the run method can return gracefully. If you use blocking operations within the run() method, use request_exit() to interrupt those operations and set an exit flag, otherwise syslog-ng OSE is not able to stop. Note that syslog-ng OSE calls the request_exit method from a thread different from the source thread.

The deinit(self) method (optional)

This method is executed when syslog-ng OSE is stopped or reloaded. This method does not return a value.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

For the list of available optional parameters, see python() and python-fetcher() source options.

Python LogMessage API

The LogMessage API allows you to create LogMessage objects in Python sources, parse syslog messages, and set the various fields of the log message.

LogMessage() method: Create log message objects

You can use the LogMessage() method to create a structured log message instance. For example:


```
from syslogng import LogMessage

msg = LogMessage() # Initialize an empty message with default values (recvd timestamp, rcptid, hostid, ...)
msg = LogMessage("string or bytes-like object") # Initialize a message and set its ${MESSAGE} field to the specified argument
```

You can also explicitly set the different values of the log message. For example:

```
msg["MESSAGE"] = "message"
msg["HOST"] = "hostname"
```

You can set certain special field (timestamp, priority) by using specific methods.

Note the following points when creating a log message:

- When setting the hostname, syslog-ng OSE takes the following hostname-related options of the configuration into account: chain-hostnames(), keep-hostname(), usedns(), and use-fqdn().
- Python sources ignore the log-msg-size() option.
- The syslog-ng OSE application accepts only one message from every LogSource::post_message() or fetch() call, batching is currently not supported. If your Python code accepts batches of messages, you must pass them to syslog-ng OSE one-by-one. Similarly, if you need to split messages in the source, you must do so in your Python code, and pass the messages separately.
- Do not reuse or store LogMessage objects after posting (calling post_message()) or returning the message from fetch().

parse() method: Parse syslog messages

The parse() method allows you to parse incoming messages as syslog messages. By default, the parse() method attempts to parse the message as an IETF-syslog (RFC5424) log message. If that fails, it parses the log message as a BSD-syslog (RFC3164) log message. Note that syslog-ng OSE takes the parsing-related options of the configuration into account: flags(), keep-hostname(), recv-time-zone().

If keep-hostname() is set to no, syslog-ng OSE ignores the hostname set in the message, and uses the IP address of the syslog-ng OSE host as the hostname (to use the hostname instead of the IP address, set the use-dns() or use-fqdn() options in the Python source).

```
msg_ietf = LogMessage.parse('<165>1 2003-10-11T22:14:15.003Z
mymachine.example.com evntslog - ID47 [exampleSDID@32473 iut="3"
eventSource="Application" eventID="1011"] An application event log entry',
self.parse_options)
msg_bsd = LogMessage.parse('<34>Oct 11 22:14:15 mymachine su: \'su root\' failed
for lonvick on /dev/pts/8', self.parse_options)
```


set_pri() method

You can set the priority of the message with the set pri() method.

```
msg.set_pri(165)
```

set_timestamp() method

You can use the set_timestamp() method to set the date and time of the log message.

```
timestamp = datetime.fromisoformat("2018-09-11T14:49:02.100+02:00")
msg.set_timestamp(timestamp) # datetime object, includes timezone information
```

In Python 2, timezone information cannot be attached to the datetime instance without using an external library. The syslog-ng OSE represents naive datetime objects in UTC.

python() and python-fetcher() source options

The python() and python-fetcher() drivers have the following options.

class()

Type:	string
Default:	N/A

Description: The name of the Python class that implements the source, for example:

```
python(
 class("MyPythonSource")
);
```

If you want to store the Python code in an external Python file, the class() option must include the name of the Python file containing the class, without the path and the .py extension, for example:

```
python(
 class("MyPythonfilename.MyPythonSource")
);
```

For details, see Python code in external files

fetch-no-data-delay()

Type:	integer [seconds]
Default:	-1 (disabled)

Description: If the fetch method of a python-fetcher() source returns with the LogFetcher.FETCH_NO_DATA constant, the source waits fetch-no-data-delay() seconds before calling the fetch method again. If you want to call the fetch method sooner, set the fetch-no-data-delay() option to the number of seconds to wait before calling the fetch method.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8
encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8
encoding of the incoming message, use the validate-utf8 flag.

- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume that the log message contains a hostname and parse the message accordingly. This is the default behavior for TCP sources. Note that pipe sources use the no-hostname flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the complete line as the message part of a syslog message. The syslog-ng OSE application will generate a new syslog header (timestamp, host, and so on) automatically and put the entire incoming message into the MESSAGE part of the syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11

- host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

The flags and the hostname-related options (for example, use-dns) set in the configuration file influence the behavior of the LogMessage.parse() method of the Python source. They have no effect if you set the message or the hostname directly, without using LogMessage.parse().

keep-hostname()

Type:	yes or no
Default:	no

Description: Enable or disable hostname rewriting.

If enabled (keep-hostname(yes)), syslog-ng OSE assumes that the incoming log message was sent by the host specified in the HOST field of the message.
 If disabled (keep-hostname(no)), syslog-ng OSE rewrites the HOST field of the message, either to the IP address (if the use-dns() parameter is set to no), or to the hostname (if the use-dns() parameter is set to yes and the IP address can be resolved to a hostname) of the host sending the message to syslog-ng OSE. For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

S

NOTE: If the log message does not contain a hostname in its HOST field, syslog-ng OSE automatically adds a hostname to the message.

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

- For messages received from the network, this hostname is the address of the host that sent the message (this means the address of the last hop if the message was transferred via a relay).
- For messages received from the local host, syslog-ng OSE adds the name of the host.

This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: When relaying messages, enable this option on the syslog-ng OSE server and also on every relay, otherwise syslog-ng OSE will treat incoming messages as if they were sent by the last relay.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

loaders()

Type:	list of python modules
Default:	empty list

Description: The syslog-ng OSE application imports Python modules specified in this option, before importing the code of the Python class. This option has effect only when the Python class is provided in an external Python file. This option has no effect when the Python class is provided within the syslog-ng OSE configuration file (in a python{} block). You can use the loaders() option to modify the import mechanism that imports Python class. For example, that way you can use hy in your Python class.

python(class(usermodule.HyParser) loaders(hy))

options()

Type:	string
Default:	N/A

Description: This option allows you to pass custom values from the configuration file to the Python code. Enclose both the option names and their values in double-quotes. The Python code will receive these values during initialization as the options dictionary. For example,

you can use this to set the IP address of the server from the configuration file, so it is not hard-coded in the Python object.

```
python(
 class("MyPythonClass")
 options(
 "host" "127.0.0.1"
 "port" "1883"
 "otheroption" "value")
);
```

For example, you can refer to the value of the host field in the Python code as options ["host"]. Note that the Python code receives the values as strings, so you might have to cast them to the type required, for example: int(options["port"])

NOTE: From version 3.27, syslog-ng OSE supports the arrow syntax for declaring custom Java and Python options. You can alternatively declare them using a similar syntax:

```
options(
 "host" => "localhost"
 "port" => "1883"
 "otheroption" => "value"
)
```

persist-name()

Type:	string
Default:	N/A

Description: If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

NOTE: Starting with 3.26, syslog-ng OSE assigns a persist name to Python sources and destinations. The persist name is generated from the class name. If you want to use the same Python class multiple times in your syslog-ng OSE configuration, add a unique persist-name() to each source or destination, otherwise syslog-ng OSE will not start. For example:


```
log {
 source { python(class(PyNetworkSource) options("port" "8080")
persist-name("<unique-string>); };
 source { python(class(PyNetworkSource) options("port" "8081")); };
};
```

Alternatively, you can include the following line in the Python package: @staticmethod generate_persist_name. For example:

```
from syslogng import LogSource
  class PyNetworSource(LogSource):
 @staticmethod
  def generate_persist_name(options):
 return options["port"]
  def run(self):
 pass
  def request_exit(self):
 pass
```

tags()

Type: string

Default:

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-reopen()

Accepted values:	number [seconds]
Default:	1

Description: The time to wait in seconds before a dead connection is reestablished.

time-zone()

Type: name of the timezone, or the timezone offset

Default:

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

A CAUTION:

This option is available only when using Python 3.

python-fetcher: writing fetcher-style Python sources

The Python source allows you to write your own source in Python. You can import external Python modules to receive or fetch the messages. Since many services have a Python library, the Python source makes integrating syslog-ng OSE very easy and quick.

You can write two different type of sources in Python:

- Server-style sources that receives messages. Write server-style sources if you want to use an event-loop based, nonblocking server framework in Python, or if you want to implement a custom loop.
- Fetcher-style sources that actively fetch messages. In general, write fetcher-style sources (for example, when using simple blocking APIs), unless you explicitly need a server-style source.

This section describes fetcher-style sources. For details on server-style sources, see python: writing server-style Python sources.

The following points apply to using Python blocks in syslog-ng OSE in general:

- Python parsers and template functions are available in syslog-ng OSE version 3.10 and later.
 - Python destinations and sources are available in syslog-ng OSE version 3.18 and later.
- Supported Python versions: 2.7 and 3.4+ (if you are using pre-built binaries, check the dependencies of the package to find out which Python version it was compiled with).
- The Python block must be a top-level block in the syslog-ng OSE configuration file.
- If you store the Python code in a separate Python file and only include it in the syslogng OSE configuration file, make sure that the PYTHON_PATH environment variable includes the path to the Python file, and export the PYTHON_PATH environment variable. For example, if you start syslog-ng OSE manually from a terminal and you store your Python files in the /opt/syslog-ng/etc directory, use the following command: export PYTHONPATH=/opt/syslog-ng/etc
 - In production, when syslog-ng OSE starts on boot, you must configure your startup script to include the Python path. The exact method depends on your operating system. For recent Red Hat Enterprise Linux, Fedora, and CentOS distributions that

use systemd, the systemctl command sources the /etc/sysconfig/syslog-ng file before starting syslog-ng OSE. (On openSUSE and SLES, /etc/sysconfig/syslog file.) Append the following line to the end of this file: PYTHONPATH="<path-to-yourpython-file>", for example, PYTHONPATH="/opt/syslog-ng/etc"

• The Python object is initiated every time when syslog-ng OSE is started or reloaded.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

- The Python block can contain multiple Python functions.
- Using Python code in syslog-ng OSE can significantly decrease the performance of syslog-ng OSE, especially if the Python code is slow. In general, the features of syslog-ng OSE are implemented in C, and are faster than implementations of the same or similar features in Python.
- Validate and lint the Python code before using it. The syslog-ng OSE application does not do any of this.
- Python error messages are available in the internal() source of syslog-ng OSE.
- You can access the name-value pairs of syslog-ng OSE directly through a message object or a dictionary.
- To help debugging and troubleshooting your Python code, you can send log messages to the internal() source of syslog-ng OSE. For details, see Logging from your Python code.

Declaration:

Python sources consist of two parts. The first is a syslog-ng OSE source object that you define in your syslog-ng OSE configuration and use in the log path. This object references a Python class, which is the second part of the Python source. The Python class receives or fetches the log messages, and can do virtually anything that you can code in Python. You can either embed the Python class into your syslog-ng OSE configuration file, or store it in an external Python file.

```
source <name_of_the_python_source>{
 python-fetcher(
 class("<name_of_the_python_class_executed_by_the_source>")
 );
};
python {
from syslogng import LogFetcher
from syslogng import LogMessage
class <name of the python class executed by the source>(LogFetcher):
```


```
def init(self, options): # optional
 print("init")
 print(options)
 return True
 def deinit(self): # optional
 print("deinit")
 def open(self): # optional
 print("open")
 return True
 def fetch(self): # mandatory
 print("fetch")
 # return LogFetcher.FETCH_ERROR,
 # return LogFetcher.FETCH_NOT_CONNECTED,
 # return LogFetcher.FETCH TRY AGAIN,
 # return LogFetcher.FETCH_NO_DATA,
 return LogFetcher.FETCH SUCCESS, msg
 def request exit(self):
 print("request_exit")
 # If your fetching method is blocking, do something to break it
 # For example, if it reads a socket: socket.shutdown()
 def close(self): # optional
 print("close")
};
```

Methods of the python-fetcher() source

Fetcher-style Python sources must be inherited from the syslogng.LogFetcher class, and must implement at least the fetch method. Multiple inheritance is allowed, but only for pure Python super classes.

For fetcher-style Python sources, syslog-ng OSE handles the event loop and the scheduling automatically. You can use simple blocking server/client libraries to receive or fetch logs.

You can retrieve messages using the fetch() method.

init(self, options) method (optional)

The syslog-ng OSE application initializes Python objects every time when it is started or reloaded. The init method is executed as part of the initialization. You can perform any initialization steps that are necessary for your source to work.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

When this method returns with False, syslog-ng OSE does not start. It can be used to check options and return False when they prevent the successful start of the source.

options: This optional argument contains the contents of the options() parameter of the syslog-ng OSE configuration object as a Python dictionary.

open(self) method (optional)

The open(self) method opens the resources required for the source, for example, it initiates a connection to the target service. It is called after init() when syslog-ng OSE is started or reloaded. If fetch() returns with an error, syslog-ng OSE calls the close() and open() methods before trying to fetch a new message.

If open() fails, it should return the False value. In this case, syslog-ng OSE retries it every time-reopen() seconds. By default, this is 1 second for Python sources and destinations, the value of time-reopen() is not inherited from the global option. For details, see Error handling in the python() destination.

fetch(self) method (mandatory)

Use the fetch method to fetch messages and pass them to the log paths.

For details on parsing messages, see Python LogMessage API.

The fetch method must return one of the following values:

- LogFetcher.FETCH_ERROR: Fetching new messages failed, syslog-ng OSE calls the close and open methods.
- LogFetcher.FETCH_NO_DATA: There was not any data available. The source waits before calling the fetch method again. The wait time is equal to time-reopen() by default, but you can override it by setting the fetch-no-data-delay() option in the source.
- LogFetcher.FETCH_NOT_CONNECTED: Could not access the source, syslog-ng OSE calls the open method.
- LogFetcher.FETCH_SUCCESS, msg: Post the message returned as the second argument.
- LogFetcher.FETCH_TRY_AGAIN: The fetcher could not provide a message this time, but will make the source call the fetch method as soon as possible.

request_exit(self) method (optional)

If you use blocking operations within the fetch() method, use request_exit() to interrupt those operations (for example, to shut down a socket), otherwise syslog-ng OSE is not able

to stop. Note that syslog-ng OSE calls the request_exit method from a thread different from the source thread.

close(self) method (optional)

Close the connection to the target service. Usually it is called right before deinit() when stopping or reloading syslog-ng OSE. It is also called when fecth() fails.

The deinit(self) method (optional)

This method is executed when syslog-ng OSE is stopped or reloaded. This method does not return a value.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

For the list of available optional parameters, see python() and python-fetcher() source options.

snmptrap: Read Net-SNMP traps

Using the snmptrap() source, you can read and parse the SNMP traps of the Net-SNMP's snmptrapd application. syslog-ng OSE can read these traps from a log file, and extract their content into name-value pairs, making it easy to forward them as a structured log message (for example, in JSON format). The syslog-ng OSE application automatically adds the .snmp. prefix to the name of the fields the extracted from the message.

The snmptrap() source is available in syslog-ng OSE version 3.10 and later.

Limitations:

- The snmptrap() source has only the options listed in snmptrap() source options. Other options commonly available in other source drivers are not supported.
- In addition to traps, the log of snmptrapd may contain other messages (for example, daemon start/stop information, debug logs) as well. Currently syslog-ng OSE discards these messages.
- The syslog-ng OSE application cannot resolve OIDs, you have to configure snmptrapd to do so. Note that because of a bug, if snmptrapd does not escape String values in the VarBindList if it can resolve an OID to a symbolic name. As a result, syslog-ng OSE cannot process traps that contain the = in the value of the string. To overcome this problem, disable resolving OIDs in snmptrapd. For details, see the documentation of snmptrapd.

• The colon (:) character is commonly used in SNMP traps. However, this character cannot be used in the name of syslog-ng OSE macros (name-value pairs). Therefore, the syslog-ng OSE application automatically replaces all consecutive: characters with a single underscore (_) character. For example, you can reference the value of the NET-SNMP-EXAMPLES-MIB::netSnmpExampleString key using the \${NET-SNMP-EXAMPLES-MIB netSnmpExampleString} macro.

Note that this affects only name-value pairs (macros). The generated message always contains the original name of the key.

Prerequisites:

- Configure snmptrapd to log into a file.
- If you use SMIv1 traps, include the following format string in the configuration file of snmptrapd:

```
format1 %.4y-%.2m-%.2l %.2h:%.2j:%.2k %B [%b]: %N\n\t%W Trap (%q) Uptime: %#T\n%v\n
```

• If you use SMIv2 traps, use the default format. The snmptrap() source of syslog-ng OSE expects this default format:

```
format2 %.4y-%.2m-%.21 %.2h:%.2j:%.2k %B [%b]:\n%v\n
```

Beacause of an snmptrapd bug, if you specify the filename in the configuration file
with logOption, you must also specify another output as a command line argument (Lf, -Ls). Otherwise, snmptrapd will not apply the the trap format.

To use the snmptrap() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

Example: Using the snmptrap() driver

A sample snmptrapd configuration:

```
authCommunity log,execute,net public format1 %.4y-%.2m-%.2l %.2h:%.2j:%.2k %B [%b]: %N\n\t%W Trap (%q) Uptime: %#T\n%v\n outputOption s
```

Starting snmptrapd: snmptrapd -A -Lf /var/log/snmptrapd.log

Sending a sample V2 trap message: snmptrap -v2c -c public 127.0.0.1 666 NET-SNMP-EXAMPLES-MIB::netSnmpExampleHeartbeatNotification

netSnmpExampleHeartbeatRate i 60 netSnmpExampleString s "string". From this
trap, syslog-ng OSE receives the following input:

```
2017-05-23 15:29:40 localhost [UDP: [127.0.0.1]:59993->[127.0.0.1]:162]:
SNMPv2-SMI::mib-2.1.3.0 = Timeticks: (666) 0:00:06.66 SNMPv2-
SMI::snmpModules.1.1.4.1.0 = OID: NET-SNMP-EXAMPLES-
MIB::netSnmpExampleHeartbeatNotification NET-SNMP-EXAMPLES-
MIB::netSnmpExampleHeartbeatRate = INTEGER: 60 NET-SNMP-EXAMPLES-
MIB::netSnmpExampleString = STRING: string
```

The following syslog-ng OSE configuration sample uses the default settings of the driver, reading SNMP traps from the /var/log/snmptrapd.log file, and writes the log messages generated from the traps into a file.

```
@include "scl.conf"
log {
 source {
 snmptrap(filename("/var/log/snmptrapd.log"));
 };
 destination {
 file("/var/log/example.log");
 };
};
```

From the trap, syslog-ng OSE writes the following into the log file:

```
May 23 15:29:40 myhostname snmptrapd: hostname='localhost', transport_
info='UDP: [127.0.0.1]:59993->[127.0.0.1]:162', SNMPv2-SMI::mib-2.1.3.0='
(666) 0:00:06.66', SNMPv2-SMI::snmpModules.1.1.4.1.0='NET-SNMP-EXAMPLES-
MIB::netSnmpExampleHeartbeatNotification', NET-SNMP-EXAMPLES-
MIB::netSnmpExampleHeartbeatRate='60', NET-SNMP-EXAMPLES-
MIB::netSnmpExampleString='string'
```

Using the same input trap, the following configuration example formats the SNMP traps as JSON messages.

```
@include "scl.conf"
log {
 source {
 snmptrap(
 filename("/var/log/snmptrapd.log")
 set-message-macro(no)
 );
};
```


```
destination {
 file("/var/log/example.log" template("$(format-json --scope dot-nv-
 pairs)\n"));
 };
 };
The previous trap formatted as JSON:
 {
 " snmp":{
 "transport_info":"UDP: [127.0.0.1]:59993->[127.0.0.1]:162",
 "hostname": "localhost",
 "SNMPv2-SMI_snmpModules":{
 "1":{
 "1":{
 .
"4":{
 "1":{
 "0": "NET-SNMP-EXAMPLES-
 MIB::netSnmpExampleHeartbeatNotification"
 }
 }
 }
 },
 "SNMPv2-SMI_mib-2":{
 "0":"(666) 0:00:06.66"
 }
 "NET-SNMP-EXAMPLES-MIB_netSnmpExampleString": "string",
 "NET-SNMP-EXAMPLES-MIB netSnmpExampleHeartbeatRate":"60"
 }
 }
```

snmptrap() source options

The snmptrap() driver has the following options. Only the filename() option is required, the others are optional.

filename()

Type:	path
Default:	

Description: The log file of snmptrapd. The syslog-ng OSE application reads the traps from this file.

In addition to traps, the log of snmptrapd may contain other messages (for example, daemon start/stop information, debug logs) as well. Currently syslog-ng OSE discards these messages.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	hat is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

Description: Defines the external program that is executed as syslog-ng OSE stops.

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

persist-name()

Type:	string
Default:	N/A

Description:If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

prefix()

Synopsis:	prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

Default value: .snmp. option.

set-message-macro()

Type:	yes no
Default:	ves

Description: The snmptrap() source automatically parses the traps into name-value pairs, so you can handle the content of the trap as a structured message. Consequently, you might not even need the \${MESSAGE} part of the log message. If set-message-macro() is set to no, syslog-ng OSE leaves the \${MESSAGE} part empty. If set-message-macro() is set to yes, syslog-ng OSE generates a regular log message from the trap.

sun-streams: Collecting messages on Sun Solaris

Solaris uses its STREAMS framework to send messages to the syslogd process. Solaris 2.5.1 and above uses an IPC called *door* in addition to STREAMS, to confirm the delivery of a message. The syslog-ng application supports the IPC mechanism via the door() option (see below).

NOTE: The sun-streams() driver must be enabled when the syslog-ng application is compiled (see ./configure --help).

The sun-streams() driver has a single required argument specifying the STREAMS device to open, and the door() option. For the list of available optional parameters, see sun-streams () source options.

NOTE: Starting with version 3.7, the syslog-ng OSEsystem() driver automatically extracts the msgid from the message (if available), and stores it in the .solaris.msgid macro. To extract the msgid from the message without using the system()driver, use the extract-solaris-msgid() parser. You can find the exact source of this parser in the syslog-ng OSE GitHub repository.

Declaration:

```
sun-streams(<name_of_the_streams_device> door(<filename_of_the_door>));
```

Example: Using the sun-streams() driver

```
source s_stream {
 sun-streams("/dev/log" door("/etc/.syslog_door"));
};
```

sun-streams() source options

The sun-streams() driver has the following options.

door()

Type:	string
Default:	none

Description: Specifies the filename of a door to open, needed on Solaris above 2.5.1.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message, syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- *guess-timezone*: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```


• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the
 complete line as the message part of a syslog message. The syslog-ng OSE
 application will generate a new syslog header (timestamp, host, and so on)
 automatically and put the entire incoming message into the MESSAGE part of the
 syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
 messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11
 host program:msg). If you do not want to store the original header of the message,
 enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog

messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

follow-freq()

Type:	number
Default:	1

Description: Indicates that the source should be checked periodically. This is useful for files which always indicate readability, even though no new lines were appended. If this value is higher than zero, syslog-ng will not attempt to use pol1() on the file, but checks whether the file changed every time the follow-freq() interval (in seconds) has elapsed. Floating-point numbers (for example, 1.5) can be used as well.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if logfetch-limit() is too high.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

log-msg-size()

Type:	number (bytes)
Default:	Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type:	string
Default:	

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

optional()

Type:	yes or no
Default:	

Description: Instruct syslog-ng to ignore the error if a specific source cannot be initialized. No other attempts to initialize the source will be made until the configuration is reloaded. This option currently applies to the pipe(), unix-dgram, and unix-stream drivers.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

program-override()

Type:	string
Default:	

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

tags()

Type:	string
Default:	

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type:	name of the timezone, or the timezone offset	
Default:		

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

syslog: Collecting messages using the IETF syslog protocol (syslog() driver)

The syslog() driver can receive messages from the network using the standard IETF-syslog protocol (as described in RFC5424-26). UDP, TCP, and TLS-encrypted TCP can all be used to transport the messages.

NOTE: The syslog() driver can also receive BSD-syslog-formatted messages (described in RFC 3164, see BSD-syslog or legacy-syslog messages) if they are sent using the IETF-syslog protocol.

In syslog-ng OSE versions 3.1 and earlier, the syslog() driver could handle only messages in the IETF-syslog (RFC 5424-26) format.

For the list of available optional parameters, see syslog() source options.

Declaration:

```
syslog(ip() port() transport() options());
```

Example: Using the syslog() driver

TCP source listening on the localhost on port 1999.

```
source s_syslog { syslog(ip(127.0.0.1) port(1999) transport("tcp")); };
```

UDP source with defaults.

```
source s_udp { syslog( transport("udp")); };
```

Encrypted source where the client is also authenticated. For details on the encryption settings, see TLS options.

```
source s_syslog_tls{ syslog(
 ip(10.100.20.40)
 transport("tls")
 tls(
 peer-verify(required-trusted)
 ca-dir('/opt/syslog-ng/etc/syslog-ng/keys/ca.d/')
 key-file('/opt/syslog-ng/etc/syslog-ng/keys/server_privatekey.pem')
 cert-file('/opt/syslog-ng/etc/syslog-ng/keys/server_
certificate.pem')
 )
 );
};
```

A CAUTION:

When receiving messages using the UDP protocol, increase the size of the UDP receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem_max parameter of the host (for example, to 1024000), but do not modify net.core.rmem_default parameter.

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf() at least to 2 097 152 bytes.

syslog() source options

The syslog() driver has the following options.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

dynamic-window-size()

Type:	number
Default:	0

Description: The size of the dynamic control window used during flow-control. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

encoding()

Type: string

Default:

Description: Specifies the character set (encoding, for example, UTF-8) of messages using the legacy BSD-syslog protocol. To list the available character sets on a host, execute the iconv -1 command. For details on how encoding affects the size of the message, see Message size and encoding.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.

- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.
- *guess-timezone*: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the complete line as the message part of a syslog message. The syslog-ng OSE application will generate a new syslog header (timestamp, host, and so on) automatically and put the entire incoming message into the MESSAGE part of the syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11

host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.

- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

threaded: The threaded flag enables multithreading for the source. For details on multithreading, see Multithreading and scaling in syslog-ng OSE.

NOTE: The syslog source uses multiple threads only if the source uses the tls or tcp transport protocols.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

C	ta	r	H	ш	n	(١
9	LЧ		_	u	Ρ	\	,

Type: string
Default: N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host-override()

Type:	string

Default:

Description: Replaces the \${HOST} part of the message with the parameter string.

interface()

Type:	string
Default:	None

Description: Bind to the specified interface instead of an IP address. Available in 3.19 and later.

ip() or localip()

Type:	string
Default:	0.0.0.0

Description: The IP address to bind to. By default, syslog-ng OSE listens on every available interface. Note that this is not the address where messages are accepted from.

If you specify a multicast bind address and use the udp transport, syslog-ng OSE automatically joins the necessary multicast group. TCP does not support multicasting.

ip-protocol()

Type:	number
Default:	4

Description: Determines the internet protocol version of the given driver (network() or syslog()). The possible values are 4 and 6, corresponding to IPv4 and IPv6. The default value is ip-protocol(4).

Note that listening on a port using IPv6 automatically means that you are also listening on that port using IPv4. That is, if you want to have receive messages on an IP-address/port pair using both IPv4 and IPv6, create a source that uses the ip-protocol(6). You cannot have two sources with the same IP-address/port pair, but with different ip-protocol() settings (it causes an Address already in use error).

For example, the following source receives messages on TCP, using the network() driver, on every available interface of the host on both IPv4 and IPv6.

source s_network_tcp { network(transport("tcp") ip("::") ip-protocol(6) port
(601)); };

ip-tos()

Type:	number
Default:	0

Description: Specifies the Type-of-Service value of outgoing packets.

ip-ttl()

Type:	number
Default:	0

Description: Specifies the Time-To-Live value of outgoing packets.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to sources should be closed when syslog-ng is forced to reload its configuration (upon the receipt of a SIGHUP signal). Note that this applies to the server (source) side of the syslog-ng connections, client-side (destination) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the destination.

keep-hostname()

Type:	yes or no
Default:	no

Description: Enable or disable hostname rewriting.

- If enabled (keep-hostname(yes)), syslog-ng OSE assumes that the incoming log message was sent by the host specified in the HOST field of the message.
 - If disabled (keep-hostname(no)), syslog-ng OSE rewrites the HOST field of the message, either to the IP address (if the use-dns() parameter is set to no), or to the hostname (if the use-dns() parameter is set to yes and the IP address can be resolved to a hostname) of the host sending the message to syslog-ng OSE. For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.
- S

NOTE: If the log message does not contain a hostname in its HOST field, syslog-ng OSE automatically adds a hostname to the message.

- For messages received from the network, this hostname is the address of the host that sent the message (this means the address of the last hop if the message was transferred via a relay).
- For messages received from the local host, syslog-ng OSE adds the name of the host.

This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: When relaying messages, enable this option on the syslog-ng OSE server and also on every relay, otherwise syslog-ng OSE will treat incoming messages as if they were sent by the last relay.

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

listen-backlog()

Type:	integer
Default:	256

Description: Available only for stream based transports (unix-stream, tcp, tls). In TCP, connections are treated incomplete until the three-way handshake is completed between the server and the client. Incomplete connection requests wait on the TCP port for the listener to accept the request. The listen-backlog() option sets the maximum number of incomplete connection requests. For example:

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if log-fetch-limit() is too high.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

If the max-connections() option is set, the log-iw-size() will be divided by the number of connections, otherwise log-iw-size() is divided by 10 (the default value of the max-connections() option). The resulting number is the initial window size of each connection. For optimal performance when receiving messages from syslog-ng OSE clients, make sure that the window size is larger than the flush-lines() option set in the destination of your clients.

Example: Initial window size of a connection

If log-iw-size(1000) and max-connections(10), then each connection will have an initial window size of 100.

log-msg-size()

Type: number (bytes)

Default: Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

max-connections()

Type:	number
Default:	10

Description: Specifies the maximum number of simultaneous connections.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into

pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

port() or localport()

Type:	number
Default:	In case of TCP transport: 514
	In case of UDP transport: 514

Description: The port number to bind to.

program-override()

Type:	string
Default:	

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

so-broadcast()

Type:	yes or no
Default:	no

Description: This option controls the SO_BROADCAST socket option required to make syslogng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

A CAUTION:

When receiving messages using the UDP protocol, increase the size of the UDP receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem_max parameter of the host (for example, to 1024000), but do not modify net.core.rmem_default parameter.

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf() at least to 2 097 152 bytes.

so-reuseport()

Type:	yes or no
Default:	no

Description: Enables SO_REUSEPORT on systems that support it. When enabled, the kernel allows multiple UDP sockets to be bound to the same port, and the kernel load-balances incoming UDP datagrams to the sockets. The sockets are distributed based on the hash of (srcip, dstip, srcport, dstport), so the same listener should be receiving packets from the same endpoint. For example:

```
source {
 udp(so-reuseport(1) port(2000) persist-name("udp1"));
 udp(so-reuseport(1) port(2000) persist-name("udp2"));
 udp(so-reuseport(1) port(2000) persist-name("udp3"));
 udp(so-reuseport(1) port(2000) persist-name("udp4"));
};
```

Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIXstream sockets. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

tags()

Type:	string	
Default:		

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

transport()

Type:	udp, tcp, tls, proxied-tcp, proxied-tls, proxied-tls-passthrough, text-with- nuls
Default:	tcp

Description: Specifies the protocol used to receive messages from the source.

For detailed information about how syslog-ng OSE supports the proxied-tcp, the proxied-tls, and the proxied-tls-passthrough parameters, see Proxy Protocol support.

text-with-nuls: Allows embedded **NUL** characters in the message from a TCP source, that is, syslog-ng OSE will not delimiter the incoming messages on **NUL** characters, only on **newline** characters (contrary to tcp transport, which splits the incoming log on **newline** characters and **NUL** characters).

NOTE: The syslog-ng OSE application does not support embedded **NUL** characters everywhere, so it is recommended that you also use flags(no-multi-line) that causes **NUL** characters to be replaced by space.

A CAUTION:

When receiving messages using the UDP protocol, increase the size of the UDP receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem_max parameter of the host (for example, to 1024000), but do not modify net.core.rmem default parameter.

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf() at least to 2 097 152 bytes.

trim-large-messages()

Type: yes|no

Default: Use the global trim-large-messages() option, which defaults to no.

Description: Determines what syslog-ng OSE does with incoming log messages that are received using the IETF-syslog protocol using the syslog() driver, and are longer than the value of log-msg-size(). Other drivers ignore the trim-large-messages() option.

- If set to no, syslog-ng OSE drops the incoming log message.
- If set to yes, syslog-ng OSE trims the incoming log message to the size set in log-msg-size(), and adds the trimmed tag to the message. The rest of the message is dropped. You can use the tag to filter on such messages.

```
filter f_trimmed {
 tags("trimmed");
};
```

If syslog-ng OSE trims a log message, it sends a debug-level log message to its internal() source.

As a result of trimming, a parser could fail to parse the trimmed message. For example, a trimmed JSON or XML message will not be valid JSON or XML.

Available in syslog-ng OSE version 3.21 and later.

Uses the value of the global option if not specified.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

use-dns()

Type:	yes, no, persist_only
Default:	yes

Description: Enable or disable DNS usage. The persist_only option attempts to resolve hostnames locally from file (for example, from /etc/hosts). The syslog-ng OSE application blocks on DNS queries, so enabling DNS may lead to a Denial of Service attack. To prevent DoS, protect your syslog-ng network endpoint with firewall rules, and make sure that all hosts which may get to syslog-ng are resolvable. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

use-fqdn()

Type:	yes or no
Default:	no

Description: Use this option to add a Fully Qualified Domain Name (FQDN) instead of a short hostname. You can specify this option either globally or per-source. The local setting of the source overrides the global option if available.

TIP: Set use-fqdn() to yes if you want to use the custom-domain() global option.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

system: Collecting the system-specific log messages of a platform

Starting with version 3.2, syslog-ng OSE can automatically collect the system-specific log messages of the host on a number of platforms using the system() driver. If the system()

driver is included in the syslog-ng OSE configuration file, syslog-ng OSE automatically adds the following sources to the syslog-ng OSE configuration.

NOTE: syslog-ng OSE versions 3.2-3.3 used an external script to generate the system() source, but this was problematic in certain situations, for example, when the host used a strict AppArmor profile. Therefore, the system() source is now generated internally in syslog-ng OSE.

The system() driver is also used in the default configuration file of syslog-ng OSE. For details on the default configuration file, see Example: The default configuration file of syslog-ng OSE. Starting with syslog-ng OSE version 3.6, you can use the system-expand command-line utility (which is a shell script, located in the modules/system-source/ directory) to display the configuration that the system() source will use.

A CAUTION:

If syslog-ng OSE does not recognize the platform it is installed on, it does not add any sources.

Starting with version 3.6, syslog-ng OSE parses messages complying with the Splunk Common Information Model (CIM) and marked with @cim as JSON messages (for example, the ulogd from the netfilter project can emit such messages). That way, you can forward such messages without losing any information to CIM-aware applications (for example, Splunk).

Table 8: Sources automatically added by syslog-ng Open Source Edition

Platform	Message source	
AIX	unix-dgram("/dev/log");	
FreeBSD	<pre>unix-dgram("/var/run/log");</pre>	
	unix-dgram("/var/run/logpriv" perm(0600));	
	<pre>file("/dev/klog" follow-freq(0) program-override("kernel") flags(no-parse));</pre>	
	For FreeBSD versions earlier than 9.1, follow-freq(1) is used.	
GNU/kFreeBSD	unix-dgram("/var/run/log");	
	<pre>file("/dev/klog" follow-freq(0) program-override("kernel"));</pre>	
HP-UX	<pre>pipe("/dev/log" pad-size(2048));</pre>	
Linux	<pre>unix-dgram("/dev/log");</pre>	
	<pre>file("/proc/kmsg" program-override("kernel") flags(kernel));</pre>	
ONE IDENT	Note that on Linux, the so-rcvbuf() option of the system() source is automatically set to 8192. ITY he host is running under systemd, syslog-ng OSE 3.36 Administration Guide of Course, the system of the system o	

by Cluest iroin the systemd journal file using the is gatemally studied it source.

Platform	Message source	
	If the kernel of the host is version 3.5 or newer, and /dev/kmsg is seekable, syslog-ng OSE will use that instead of /proc/kmsg, using the multi-line-mode(indented), keep-timestamp(no), and the format (linux-kmsg) options.	
	If syslog-ng OSE is running in a jail or a Linux Container (LXC), it will not read from the /dev/kmsg or /proc/kmsg files.	
macOS	<pre>file("/var/log/system.log" follow-freq(1));</pre>	
	NOTE: Starting with version 3.7, the syslog-ng OSEsystem() driver automatically extracts the msgid from the message (if available), and stores it in the .solaris.msgid macro. To extract the msgid from the message without using the system()driver, use the extract-solaris-msgid() parser. You can find the exact source of this parser in the syslog-ng OSE GitHub repository.	
NetBSD	unix-dgram("/var/run/log");	
	NOTE: Starting with version 3.7, the syslog-ng OSEsystem() driver automatically extracts the msgid from the message (if available), and stores it in the .solaris.msgid macro. To extract the msgid from the message without using the system()driver, use the extract-solaris-msgid() parser. You can find the exact source of this parser in the syslog-ng OSE GitHub repository.	
Solaris 8	<pre>sun-streams("/dev/log");</pre>	
	NOTE: Starting with version 3.7, the syslog-ng OSEsystem() driver automatically extracts the msgid from the message (if available), and stores it in the .solaris.msgid macro. To extract the msgid from the message without using the system()driver, use the extract-solaris-msgid() parser. You can find the exact source of this parser in the syslog-ng OSE GitHub repository.	
Solaris 9	<pre>sun-streams("/dev/log" door("/etc/.syslog_door"));</pre>	
	NOTE: Starting with version 3.7, the syslog-ng OSEsystem() driver automatically extracts the msgid from the message (if available), and stores it in the .solaris.msgid macro. To extract the msgid from the message without using the system()driver, use the extract-solaris-msgid() parser. You can find the exact source of this parser in the syslog-ng OSE GitHub repository.	
Solaris 10	<pre>sun-streams("/dev/log" door("/var/run/syslog_door"));</pre>	

Platform

Message source

NOTE: Starting with version 3.7, the syslog-ng OSEsystem() driver automatically extracts the msgid from the message (if available), and stores it in the .solaris.msgid macro. To extract the msgid from the message without using the system()driver, use the extract-solaris-msgid() parser. You can find the exact source of this parser in the syslog-ng OSE GitHub repository.

system() source options

The system() driver has the following options:

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()		
Type:	string	
Default:	N/A	
Description: Defines the external program that is executed as syslog-ng OSE starts.		
shutdown()		
Type:	string	
Default:	N/A	

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the

Description: Defines the external program that is executed as syslog-ng OSE stops.

following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

systemd-journal: Collecting messages from the systemd-journal system log storage

The systemd-journal() source is used on various Linux distributions, such as RHEL (from RHEL7) and CentOS. The systemd-journal() source driver can read the structured name-value format of the journald system service, making it easier to reach the custom fields in the message. By default, syslog-ng OSE adds the .journald. prefix to the name of every parsed value. For a list and description of name-value pairs that journald provides, see the documentation of journald for your platform (for example, man systemd.journal-fields).

The systemd-journal() source driver is designed to read only local messages through the systemd-journal API. It is not possible to set the location of the journal files, or the directories.

NOTE: The log-msg-size() option is not applicable for this source. Use the max-field-size() option instead.

NOTE: This source will not handle the following cases:

- Corrupted journal file
- Incorrect journal configuration
- · Any other journald-related bugs

NOTE: If you are using RHEL-7, the default source in the configuration is systemd-journal () instead of unix-dgram("/dev/log") and file("/proc/kmsg"). If you are using unix-dgram("/dev/log") or unix-stream("/dev/log") in your configuration as a source, syslogng OSE will revert to using systemd-journal() instead.

A CAUTION:

Only one systemd-journal() source can be configured in the configuration file. If there is more than one systemd-journal() source configured, sysloging OSE will not start.

Declaration:

```
systemd-journal(options);
```

Example: Sending all fields through syslog protocol using the systemd-journal() driver

To send all fields through the syslog protocol, enter the prefix in the following format: ".SDATA.<name>".

```
@version: 3.36

source s_journald {
 systemd-journal(prefix(".SDATA.journald."));
};
```


```
destination d_network {
 syslog("server.host");
};

log {
 source(s_journald);
 destination(d_network);
};
```

Example: Filtering for a specific field using the systemd-journal () driver

```
@version: 3.36

source s_journald {
 systemd-journal(prefix(".SDATA.journald."));
};

filter f_uid {"${.SDATA.journald._UID}" eq "1000"};

destination d_network {
 syslog("server.host");
};

log {
 source(s_journald);
 filter(f_uid);
 destination(d_network);
};
```


Example: Sending all fields in value-pairs using the systemd-journal() driver

```
@version: 3.36

source s_local {
 systemd-journal(prefix("journald."));
};

destination d_network {
 network("server.host" template("$(format_json --scope rfc5424 --key journald.*)\n"));
};

log {
 source(s_local);
 destination(d_network);
};
```

The journal contains credential information about the process that sent the log message. The syslog-ng OSE application makes this information available in the following macros:

Table 9: Predefined macros

Journald field	syslog-ng predefined macro
MESSAGE	\$MESSAGE
_HOSTNAME	\$HOST
_PID	\$PID
COMM or SYSLOG IDENTIFIER	\$PROGRAM If both _COMM and SYSLOG_IDENTIFIER exists, syslog-ng OSE uses SYSLOG_IDENTIFIER
SYSLOG_FACILITY	\$FACILITY_NUM
PRIORITY	\$LEVEL_NUM

systemd-journal() source options

The systemd-journal() driver has the following options:

default-facility()

Type:	facility string
Default:	local0

Description: The default facility value if the SYSLOG_FACILITY entry does not exist.

default-level()

Type:	string
Default:	notice

Description: The default level value if the PRIORITY entry does not exist.

default-level()

Type:	string
Default:	notice

Description: The default level value if the PRIORITY entry does not exist.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
  network(transport(udp)
 hook-commands(
```


	startup("iptables -I LOGCHAIN 1 -p udpdport 514 -j ACCEPT") shutdown("iptables -D LOGCHAIN 1")
) ,	
), };	

host-override()

Type: string

Default:

Description: Replaces the \${HOST} part of the message with the parameter string.

keep-hostname()

Type:	yes or no
Default:	no

Description: Enable or disable hostname rewriting.

• If enabled (keep-hostname(yes)), syslog-ng OSE will retain the hostname information read from the systemd journal messages.

If disabled (keep-hostname(no)), syslog-ng OSE will use the hostname that has been set up for the operating system instance that syslog-ng is running on. To query or set this value, use the hostnamectl command.

This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

max-field-size()

Type:	number (characters)
Default:	65536

Description: The maximum length of a field's value.

namespace()

Type:	string
Default:	п*п

Description: The namespace() option works exactly the same way as the respective option of the Journalctl command line tool.

The following modes of operation are available:

- If you do not specify the namespace() option in your configuration, or if you specify an empty string, the systemd-journal() source reads and displays log data from all namespaces.
- If you specify the namespace() option as namespace("*"), the systemd-journal() source reads and displays log data from all namespaces, interleaved.
- If namespace(<specified-namespace>) is specified, the systemd-journal() source only reads and displays log data from the specified namespace.
- If the namespace identifier is prefixed with "+" when you specify your namespace() option, the systemd-journal()source only reads and displays log data from the specified namespace and the default namespace, interleaved.

Syntax:namespace(string)

Example: configuration examples for using the namespace() option

The following configuration example uses the default value for the namespace() option:

```
source s_journal
{
 systemd-journal(namespace("*"));
};
```

The following configuration example uses a prefixed namespace identifier in the namespace() option:

```
source s_journal
{
 systemd-journal(namespace("+foobar"));
};
```

NOTE: Namespace support was introduced to the Journalctl command line tool in Systemd version 2.45. The syslog-ng OSE application supports the namespace() option from version 3.29. For further information about namespaces on the Systemd side, see Journal Namespaces.

prefix()

Type:	string
Default:	.journald.

Description: If this option is set, every non-built-in mapped names get a prefix (for example: ".SDATA.journald."). By default, syslog-ng OSE adds the .journald. prefix to every value.

read-old-records()

Type:	yes no
Default:	yes

Description: If set to yes, syslog-ng OSE will start reading the records from the beginning of the journal, if the journal has not been read yet. If set to no, syslog-ng OSE will read only the new records. If the source has a state in the persist file, this option will have no effect.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

use-fqdn()

Type:	yes or no
Default:	no

Description: Use this option to add a Fully Qualified Domain Name (FQDN) instead of a short hostname. You can specify this option either globally or per-source. The local setting of the source overrides the global option if available.

TIP: Set use-fqdn() to yes if you want to use the custom-domain() global option.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

systemd-syslog: Collecting systemd messages using a socket

On platforms running systemd, the systemd-syslog() driver reads the log messages of systemd using the /run/systemd/journal/syslog socket. Note the following points about this driver:

- If possible, use the more reliable systemd-journal() driver instead.
- The socket activation of systemd is buggy, causing some log messages to get lost during system startup.
- If syslog-ng OSE is running in a jail or a Linux Container (LXC), it will not read from the /dev/kmsg or /proc/kmsg files.

Declaration:

```
systemd-syslog();
```

```
Example: Using the systemd-syslog() driver
```

```
@version: 3.36

source s_systemdd {
 systemd-syslog();
};

destination d_network {
 syslog("server.host");
};

log {
 source(s_systemdd);
 destination(d_network);
};
```

systemd-syslog() source options

The systemd-syslog() driver has the following options:

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type:	string	
Default:	N/A	
Description: Defines the external program th	at is executed as syslog-ng OSE starts.	
shutdown()		
Type:	string	
Default:	N/A	
Description: Defines the external program th	at is executed as syslog-ng OSE stops.	
Using the hook-commands() when sy	yslog-ng OSE reloads	
To execute an external program when the sys down, for example, on startup/shutdown or do following options:		
setup()		
Type:	string	
Default:	N/A	
Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.		
teardown()		
Type:	string	
Default:	N/Δ	

startup()

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

tcp, tcp6, udp, udp6: Collecting messages from remote hosts using the BSD syslog protocol— OBSOLETE

NOTE: The tcp(), tcp6(), udp(), and udp6() drivers are obsolete. Use the network() source and the network() destination instead. For details, see network: Collecting messages using the RFC3164 protocol (network() driver) and network: Sending messages to a remote log server using the RFC3164 protocol (network() driver), respectively.

The tcp(), tcp6(), udp(), udp6() drivers can receive syslog messages conforming to RFC3164 from the network using the TCP and UDP networking protocols. The tcp6() and udp6() drivers use the IPv6 network protocol, while tcp() and udp() use IPv4.

To convert your existing tcp(), tcp6(), udp(), udp6() source drivers to use the network() driver, see Change an old source driver to the network() driver.

tcp(), tcp6(), udp() and udp6() source options: OBSOLETE

NOTE: The tcp(), tcp6(), udp(), and udp6() drivers are obsolete. Use the network() source and the network() destination instead. For details, see network: Collecting messages using the RFC3164 protocol (network() driver) and network: Sending messages to a remote log server using the RFC3164 protocol (network() driver), respectively.

To convert your existing tcp(), tcp6(), udp(), udp6() source drivers to use the network() driver, see Change an old source driver to the network() driver.

Change an old source driver to the network() driver

To replace your existing tcp(), tcp6(), udp(), udp6() sources with a network() source, complete the following steps.

- 1. Replace the driver with network. For example, replace udp(with network(
- 2. Set the transport protocol.
 - If you used TLS-encryption, add the transport("tls") option, then continue with the next step.
 - If you used the tcp or tcp6 driver, add the transport("tcp") option.
 - If you used the udp or udp driver, add the transport("udp") option.
- 3. If you use IPv6 (that is, the udp6 or tcp6 driver), add the ip-protocol(6) option.
- 4. If you did not specify the port used in the old driver, check network() source options and verify that your clients send the messages to the default port of the transport protocol you use. Otherwise, set the appropriate port number in your source using the port() option.
- 5. All other options are identical. Test your configuration with the syslog-ng --syntax-only command.

The following configuration shows a simple tcp source.

```
source s_old_tcp {
 tcp(
 ip(127.0.0.1) port(1999)
 tls(
 peer-verify("required-trusted")
```


When replaced with the network() driver, it looks like this.

unix-stream, unix-dgram: Collecting messages from UNIX domain sockets

The unix-stream() and unix-dgram() drivers open an AF_UNIX socket and start listening on it for messages. The unix-stream() driver is primarily used on Linux and uses SOCK_STREAM semantics (connection oriented, no messages are lost), while unix-dgram() is used on BSDs and uses SOCK_DGRAM semantics: this may result in lost local messages if the system is overloaded.

To avoid denial of service attacks when using connection-oriented protocols, the number of simultaneously accepted connections should be limited. This can be achieved using the max-connections() parameter. The default value of this parameter is quite strict, you might have to increase it on a busy system.

Both unix-stream and unix-dgram have a single required argument that specifies the filename of the socket to create. For the list of available optional parameters, see unix-stream() and unix-dgram() source options

Declaration:

```
unix-stream(filename [options]);
unix-dgram(filename [options]);
```

NOTE: syslogd on Linux originally used SOCK_STREAM sockets, but some distributions switched to SOCK_DGRAM around 1999 to fix a possible DoS problem. On Linux you can

choose to use whichever driver you like as syslog clients automatically detect the socket type being used.

```
Example: Using the unix-stream() and unix-dgram() drivers

source s_stream {
 unix-stream("/dev/log" max-connections(10));
};

source s_dgram {
 unix-dgram("/var/run/log");
};
```

UNIX credentials and other metadata

Starting with syslog-ng OSE 3.6, the unix-stream() and unix-dgram() sources automatically extract the available UNIX credentials and other metainformation from the received log messages. The syslog-ng OSE application can extract the following information on Linux and FreeBSD platforms (examples show the value of the macro for the su - myuser command). Similar information is available for the systemd-journal source.

Table 10: UNIX credentials available via UNIX domain sockets

Macro	Description
\${.unix.cmdline}	The name (without the path) and command-line options of the executable belonging to the PID that sent the message. For example, su - myuser
\${.unix.exe}	The path of the executable belonging to the PID that sent the message. For example, /usr/bin/su
<pre>\${.unix.gid}</pre>	The group ID (GID) corresponding to the UID of the application that sent the log message. Note that this is the ID number of the group, not its human-readable name. For example, \emptyset
\${.unix.pid}	The process ID (PID) of the application that sent the log message. For example, 774.
	Note that on every UNIX platforms, if the system() source uses sockets, it will overwrite the PID macro with the value of \${.unix.pid}, if it is available.
\${.unix.uid}	The user ID (UID) of the application that sent the log message. Note that this is the ID number of the user, not its human-readable name. For example, θ

unix-stream() and unix-dgram() source options

These two drivers behave similarly: they open an AF_UNIX socket and start listening on it for messages. The following options can be specified for these drivers:

create-dirs()

Type:	yes or no
Default:	no

Description: Enable creating non-existing directories when creating files or socket files.

encoding()

Type:	string	
Default:		

Description: Specifies the character set (encoding, for example, UTF-8) of messages using the legacy BSD-syslog protocol. To list the available character sets on a host, execute the iconv -1 command. For details on how encoding affects the size of the message, see Message size and encoding.

flags()

Type:	assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi- line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message, syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume
 that the log message contains a hostname and parse the message accordingly. This
 is the default behavior for TCP sources. Note that pipe sources use the no-hostname
 flag by default.

- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- *no-parse*: By default, syslog-ng OSE parses incoming messages as syslog messages. The no-parse flag completely disables syslog message parsing and processes the

complete line as the message part of a syslog message. The syslog-ng OSE application will generate a new syslog header (timestamp, host, and so on) automatically and put the entire incoming message into the MESSAGE part of the syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing messages not complying to the syslog format.

If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.

- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11
 host program:msg). If you do not want to store the original header of the message,
 enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

group()

Type:	string
Default:	root
Description: Set the gid of the socket.	
hook-commands()	

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.
Using the hook-commands() when s	yslog-ng OSE reloads
To execute an external program when the sys	
down, for example, on startup/shutdown or d following options:	uring a syslog-ng OSE reload, use the
· · · · · · · · · · · · · · · · · · ·	uring a syslog-ng OSE reload, use the
following options:	uring a syslog-ng OSE reload, use the string
following options: setup()	
following options: setup() Type:	string N/A at is executed when the syslog-ng OSE
following options: setup() Type: Default: Description: Defines an external program the configuration is initiated, for example, on sta	string N/A at is executed when the syslog-ng OSE

startup()

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host-override()

Type:	string
Default:	

Description: Replaces the \${HOST} part of the message with the parameter string.

keep-alive()

Type:	yes or no
Default:	yes

Description: Selects whether to keep connections open when syslog-ng is restarted, cannot be used with unix-dgram().

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

listen-backlog()

Type:	integer
Default:	256

Description: Available only for stream based transports (unix-stream, tcp, tls). In TCP, connections are treated incomplete until the three-way handshake is completed between the server and the client. Incomplete connection requests wait on the TCP port for the listener to accept the request. The listen-backlog() option sets the maximum number of incomplete connection requests. For example:

```
source s network {
 network(
 ip("192.168.1.1")
 transport("tcp")
 listen-backlog(2048)
 );
};
```

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if logfetch-limit() is too high.

log-iw-size()

Type:	number
Default:	100

Description: The size of the initial window, this value is used during flow-control. Its value cannot be lower than 100, unless the dynamic-window-size() option is enabled. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

log-msg-size()

Type: number (bytes)

Default: Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type:	string
Default:	

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

max-connections()

Type:	number (simultaneous connections)
Default:	256

Description: Limits the number of simultaneously open connections. Cannot be used with unix-dgram().

optional()

Type:	yes or no	
Default:		
No other attempts to initialize	ng to ignore the error if a specific source cannot be e the source will be made until the configuration is r to the pipe(), unix-dgram, and unix-stream drivers	eloaded.
owner()		
Type:	string	
Default:	root	
Description: Set the uid of th	e socket.	
pad-size()		
Type:	number	
Default:	0	
messages to block boundary ng OSE application will pad r pad-size(). Mostly used on I padded to 2048 bytes. If pad	padding. Some operating systems (such as HP-UX) r. This option can be used to specify the block size. reads from the associated device to the number of the HP-UX where /dev/log is a named pipe and every was given and the incoming message does not read anymore from this pipe and displays the follows:	The syslog- bytes set in write is s not fit into
Padding was set, and coul	dn't read enough bytes	
perm()		
Type:	number (octal notation)	
Default:	0666	
Description: Set the permiss example: use 0755 for rwxr-	ion mask. For octal numbers prefix the number with xr-x.	າ '0', for
program-override()		
Type:	string	

Default:

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

A | CAUTION:

When receiving messages using the UDP protocol, increase the size of the **UDP** receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem max parameter of the host (for example, to 1024000), but do not modify net.core.rmem default parameter.

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf() at least to 2 097 152 bytes.

so-reuseport()

Type:	yes or no
Default:	no

Description: Enables SO REUSEPORT on systems that support it. When enabled, the kernel allows multiple UDP sockets to be bound to the same port, and the kernel load-balances incoming UDP datagrams to the sockets. The sockets are distributed based on the hash of

(srcip, dstip, srcport, dstport), so the same listener should be receiving packets from the same endpoint. For example:

Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

tags()

Type: string

Default:

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type: name of the timezone, or the timezone offset

Default:

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

stdin: Collecting messages from the standard input stream

The stdin() driver collects messages from the standard input stream. When the standard input stream is closed, syslog-ng stops and stdin() inherits all options from the file() source, including multi-line options, or flags(no-parse).

The stdin() driver causes syslog-ng to exit once it hits end-of-file (EOF).

Declaration:

```
stdin();
```

Example: Using the stdin() driver

```
@version: 3.36
log {
 source { stdin(); };
 destination { file("/dev/stdout"); };
};
```

The following code snippet is an example of how the stdin() driver is used to collect a test message:

```
$ echo "this is a test message" | ./syslog-ng -Fe --no-caps
[2017-11-14T13:47:16.757938] syslog-ng starting up; version='3.12.1'
[2017-11-14T13:47:16.758195] syslog-ng shutting down; version='3.12.1'
Nov 14 13:47:16 testserver this is a test message
```

stdin() source options

The stdin() driver has the following options:

default-facility()

Type:	facility string
Default:	kern

Description: This parameter assigns a facility value to the messages received from the file source if the message does not specify one.

default-priority()

Type:	priority string
Default:	

Description: This parameter assigns an emergency level to the messages received from the file source if the message does not specify one. For example, default-priority(warning).

encoding()

Type:	string
-------	--------

Default:

Description: Specifies the character set (encoding, for example, UTF-8) of messages using the legacy BSD-syslog protocol. To list the available character sets on a host, execute the iconv -1 command. For details on how encoding affects the size of the message, see Message size and encoding.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume that the log message contains a hostname and parse the message accordingly. This is the default behavior for TCP sources. Note that pipe sources use the no-hostname flag by default.
- *guess-timezone*: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the complete line as the message part of a syslog message. The syslog-ng OSE application will generate a new syslog header (timestamp, host, and so on) automatically and put the entire incoming message into the MESSAGE part of the syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for

example, adds a whitespace before msg in the following message: Jan 22 10:06:11 host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.

- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

follow-freq()

Type:	number
Default:	1

Description: Indicates that the source should be checked periodically. This is useful for files which always indicate readability, even though no new lines were appended. If this value is higher than zero, syslog-ng will not attempt to use pol1() on the file, but checks whether the file changed every time the follow-freq() interval (in seconds) has elapsed. Floating-point numbers (for example, 1.5) can be used as well.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE starts.
shutdown()	
shutdown() Type:	string
•	string N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A
Description: Defines an external program th	at is executed when the syslog-ng OSE

configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

teardown()

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

\mathbf{A}

CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fetch-limit()

Type:	number
Default:	100

Description: The maximum number of messages fetched from a source during a single poll loop. The destination queues might fill up before flow-control could stop reading if log-fetch-limit() is too high.

log-iw-size()

Type:	number
Default:	10000

Description: The size of the initial window, this value is used during flow control. Make sure that log-iw-size() is larger than the value of log-fetch-limit().

log-msg-size()

Type:	number (bytes)
Default:	Use the global log-msg-size() option, which defaults to 65536 (64 KiB).

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

Uses the value of the global option if not specified.

log-prefix() (DEPRECATED)

Type:	string
Default:	

Description: A string added to the beginning of every log message. It can be used to add an arbitrary string to any log source, though it is most commonly used for adding kernel: to the kernel messages on Linux.

NOTE: This option is deprecated. Use program-override() instead.

multi-line-garbage()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-garbage() option when processing multi-line messages that contain unneeded parts between the messages. Specify a string or regular expression

that matches the beginning of the unneeded message parts. If the multi-line-garbage() option is set, syslog-ng OSE ignores the lines between the line matching the multi-linegarbage() and the next line matching multi-line-prefix(). See also the multi-lineprefix() option.

When receiving multi-line messages from a source when the multi-line-garbage() option is set, but no matching line is received between two lines that match multi-line-prefix(), syslog-ng OSE will continue to process the incoming lines as a single message until a line matching multi-line-garbage() is received.

To use the multi-line-garbage() option, set the multi-line-mode() option to prefixgarbage.

A CAUTION:

If the multi-line-garbage() option is set, syslog-ng OSE discards lines between the line matching the multi-line-garbage() and the next line matching multi-line-prefix().

multi-line-mode()

Type:	indented regexp
Default:	empty string

Description: Use the multi-line-mode() option when processing multi-line messages. The syslog-ng OSE application provides the following methods to process multi-line messages:

• The indented mode can process messages where each line that belongs to the previous line is indented by whitespace, and the message continues until the first non-indented line. For example, the Linux kernel (starting with version 3.5) uses this format for /dev/log, as well as several applications, like Apache Tomcat.

```
Example: Processing indented multi-line messages
 source s tomcat {
 file("/var/log/tomcat/xxx.log" multi-line-mode(indented));
 };
```

- The prefix-garbage mode uses a string or regular expression (set in multi-lineprefix()) that matches the beginning of the log messages, ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. For details on using multi-line-mode(prefix-garbage), see the multi-line-prefix() and multi-linegarbage() options.
- The prefix-suffix mode uses a string or regular expression (set in multi-lineprefix()) that matches the beginning of the log messages, ignores newline

characters from the source until a line matches the regular expression set in multiline-suffix(), and treats the lines between multi-line-prefix() and multi-linesuffix() as a single message. Any other lines between the end of the message and the beginning of a new message (that is, a line that matches the multi-line-prefix () expression) are discarded. For details on using multi-line-mode(prefix-suffix), see the multi-line-prefix() and multi-line-suffix() options.

The prefix-suffix mode is similar to the prefix-garbage mode, but it appends the garbage part to the message instead of discarding it.

TIP: To format multi-line messages to your individual needs, consider the following:

To make multi-line messages more readable when written to a file, use a template
in the destination and instead of the \${MESSAGE} macro, use the following:
\$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every
newline character (except when a tab is already present), indenting every line of
the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

multi-line-prefix()

Type: regular expression starting with the ^ character

Default: empty string

Description: Use the multi-line-prefix() option to process multi-line messages, that is, log messages that contain newline characters (for example, Tomcat logs). Specify a string or regular expression that matches the beginning of the log messages (always start with the ^ character). Use as simple regular expressions as possible, because complex regular expressions can severely reduce the rate of processing multi-line messages. If the multi-line-prefix() option is set, syslog-ng OSE ignores newline characters from the source until a line matches the regular expression again, and treats the lines between the matching lines as a single message. See also the multi-line-garbage() option.

TIP: To format multi-line messages to your individual needs, consider the following:

• To make multi-line messages more readable when written to a file, use a template in the destination and instead of the \${MESSAGE} macro, use the following:

\$(indent-multi-line \${MESSAGE}). This expression inserts a tab after every newline character (except when a tab is already present), indenting every line of the message after the first. For example:

For details on using templates, see Templates and macros.

• To actually convert the lines of multi-line messages to single line (by replacing the newline characters with whitespaces), use the flags(no-multi-line) option in the source.

Example: Processing Tomcat logs

The log messages of the Apache Tomcat server are a typical example for multi-line log messages. The messages start with the date and time of the query in the YYYY.MM.DD HH:MM:SS format, as you can see in the following example.

```
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
SEVERE: Catalina.start:
LifecycleException: service.getName(): "Catalina"; Protocol handler
start failed: java.net.BindException: Address already in use null:8080
 at org.apache.catalina.connector.Connector.start
(Connector.java:1138)
 at org.apache.catalina.core.StandardService.start
(StandardService.java:531)
 at org.apache.catalina.core.StandardServer.start
(StandardServer.java:710)
 at org.apache.catalina.startup.Catalina.start(Catalina.java:583)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
 at java.lang.reflect.Method.invoke(Method.java:597)
 at org.apache.catalina.startup.Bootstrap.start(Bootstrap.java:288)
 at sun.reflect.NativeMethodAccessorImpl.invoke0(Native Method)
 at sun.reflect.NativeMethodAccessorImpl.invoke
(NativeMethodAccessorImpl.java:39)
 at sun.reflect.DelegatingMethodAccessorImpl.invoke
(DelegatingMethodAccessorImpl.java:25)
```


```
at java.lang.reflect.Method.invoke(Method.java:597)
at org.apache.commons.daemon.support.DaemonLoader.start
(DaemonLoader.java:177)
2010.06.09. 12:07:39 org.apache.catalina.startup.Catalina start
INFO: Server startup in 1206 ms
2010.06.09. 12:45:08 org.apache.coyote.http11.Http11Protocol pause
INFO: Pausing Coyote HTTP/1.1 on http-8080
2010.06.09. 12:45:09 org.apache.catalina.core.StandardService stop
INFO: Stopping service Catalina
```

To process these messages, specify a regular expression matching the timestamp of the messages in the multi-line-prefix() option. Such an expression is the following:

```
source s_file{file("/var/log/tomcat6/catalina.2010-06-09.log" follow-freq
(0) multi-line-mode(regexp) multi-line-prefix("[0-9]{4}\.[0-9]{2}\.[0-9]
{2}\.") flags(no-parse));};
};
```

Note that flags(no-parse) is needed to prevent syslog-ng OSE trying to interpret the date in the message.

multi-line-suffix()

Type:	regular expression
Default:	empty string

Description: Use the multi-line-suffix() option when processing multi-line messages. Specify a string or regular expression that matches the end of the multi-line message.

To use the multi-line-suffix() option, set the multi-line-mode() option to prefix-suffix. See also the multi-line-prefix() option.

pad-size()

Type:	number
Default:	0

Description: Specifies input padding. Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. The syslogng OSE application will pad reads from the associated device to the number of bytes set in pad-size(). Mostly used on HP-UX where /dev/log is a named pipe and every write is padded to 2048 bytes. If pad-size() was given and the incoming message does not fit into

pad-size(), syslog-ng will not read anymore from this pipe and displays the following error message:

Padding was set, and couldn't read enough bytes

program-override()

Type: string

Default:

Description: Replaces the \${PROGRAM} part of the message with the parameter string. For example, to mark every message coming from the kernel, include the program-override ("kernel") option in the source containing /proc/kmsg.

tags()

Type: string

Default:

Description: Label the messages received from the source with custom tags. Tags must be unique, and enclosed between double quotes. When adding multiple tags, separate them with comma, for example, tags("dmz", "router"). This option is available only in syslog-ng 3.1 and later.

time-zone()

Type: name of the timezone, or the timezone offset

Default:

Description: The default timezone for messages read from the source. Applies only if no timezone is specified within the message itself.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

destination: Forward, send, and store log messages

A destination is where a log message is sent if the filtering rules match. Similarly to sources, destinations consist of one or more drivers, each defining where and how messages are sent.

TIP: If no drivers are defined for a destination, all messages sent to the destination are discarded. This is equivalent to omitting the destination from the log statement.

To define a destination, add a destination statement to the syslog-ng configuration file using the following syntax:

```
destination <identifier> {
 destination-driver(params); destination-driver(params); ...
};
```

Example: A simple destination statement

The following destination statement sends messages to the TCP port 1999 of the 10.1.2.3 host.

```
destination d_demo_tcp {
 network("10.1.2.3" port(1999));
};
```

If name resolution is configured, you can use the hostname of the target server as well.

```
destination d_tcp {
 network("target_host" port(1999));
};
```


A CAUTION:

- Do not define the same drivers with the same parameters more than once, because it will cause problems. For example, do not open the same file in multiple destinations.
- Do not use the same destination in different log paths, because it can cause problems with most destination types. Instead, use filters and log paths to avoid such situations.
- Sources and destinations are initialized only when they are used in a log statement. For example, syslog-ng OSE starts listening on a port or starts polling a file only if the source is used in a log statement.
 For details on creating log statements, see log: Filter and route log messages using log paths, flags, and filters.

The following table lists the destination drivers available in syslog-ng OSE. If these destinations do not satisfy your needs, you can extend syslog-ng OSE and write your own destination, for example, in C, Java, or Python. For details, see Write your own custom destination in Java or Python.

The following destination driver groups are available in syslog-ng OSE:

amqp: Publishing messages using AMQP

The amqp() driver publishes messages using the AMQP (Advanced Message Queuing Protocol). syslog-ng OSE supports AMQP versions 0.9.1 and 1.0. The syslog-ng OSE amqp() driver supports persistence, and every available exchange types.

The name-value pairs selected with the value-pairs() option will be sent as AMQP headers, while the body of the AMQP message is empty by default (but you can add custom content using the body() option). Publishing the name-value pairs as headers makes it possible to use the Headers exchange-type and subscribe only to interesting log streams. This solution is more flexible than using the routing-key() option.

For the list of available parameters, see amgp() destination options.

Declaration:

```
amqp( host("<amqp-server-address>") );
```

Example: Using the amqp() driver

The following example shows the default values of the available options.

amqp() destination options

The amqp() driver publishes messages using the AMQP (Advanced Message Queuing Protocol).

The amqp() destination has the following options:

auth-method()

Accepted values:	plain external
Default:	plain

Description: The amqp() driver supports the following types of authentication:

- plain: Authentication happens using username and password. This is the default.
- external: Authentication happens using an out-of-band mechanism, for example, x509 certificate peer verification, client IP address range, or similar. For more information, see the RabbitMQ documentation.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

body()

Type:	string
Default:	empty string

Description: The body of the AMQP message. You can also use macros and templates.

ca-file()

Type:	string
Default:	N/A

Description: Name of a file, that contains the trusted CA certificate in PEM format. For example: ca-file("/home/certs/syslog-ng/tls/cacert.pem"). The syslog-ng OSE application uses this CA certificate to validate the certificate of the peer.

An alternative way to specify this option is to put into a tls() block and specify it there, together with any other TLS options. This allows you to separate these options and ensure better readability.

Declaration:

Make sure that you specify TLS options either using their own dedicated option (ca-file(), cert-file(), key-file(), and peer-verify()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

cert-file()

Accepted values:	Filename
Default:	none

Description: Name of a file, that contains an X.509 certificate (or a certificate chain) in PEM format, suitable as a TLS certificate, matching the private key set in the key-file() option. The syslog-ng OSE application uses this certificate to authenticate the syslog-ng OSE client on the destination server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put into a tls() block and specify it there, together with any other TLS options. This allows you to separate these options and ensure better readability.

Declaration:

Make sure that you specify TLS options either using their own dedicated option (ca-file(), cert-file(), key-file(), and peer-verify()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

▲ | CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

exchange	()
	- 1	

Type:	string
Default:	syslog

Description: The name of the AMQP exchange where syslog-ng OSE sends the message. Exchanges take a message and route it into zero or more queues.

exchange-declare()

Type:	yes no
Default:	no

Description: By default, syslog-ng OSE does not create non-existing exchanges. Use the exchange-declare(yes) option to automatically create exchanges.

exchange-type()

Type:	direct fanout topic headers
Default:	fanout

Description: The type of the AMQP exchange.

frame-size()

Type:	integer	
Default:		

Description: Sets maximal frame size (the frame-max option described in the AMQP Reference Guide.

heartbeat()

Type:	number [seconds]
Default:	0 (disabled)

Description: If enabled, the syslog-ng OSE amp destination sends heartbeat messages to the server periodically. During negotiation, both the amp server and the client provide a heartbeat parameter, and the smaller is chosen for heartbeat interval. For example:


```
destination { amqp(
 vhost("/")
 exchange("logs")
 body("hello world")
 heartbeat(10)
 username(guest) password(guest)
 );
};
```

Available in syslog-ng OSE version 3.21 and later.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

string
N/A
nat is executed as syslog-ng OSE starts.
string
N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

Description: Defines the external program that is executed as syslog-ng OSE stops.

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type:	hostname or IP address
Default:	127.0.0.1

Description: The hostname or IP address of the AMQP server.

key-file()

Accepted values:	Filename
Default:	none

Description: The name of a file that contains an unencrypted private key in PEM format, suitable as a TLS key. If properly configured, the syslog-ng OSE application uses this private key and the matching certificate (set in the cert-file() option) to authenticate the syslog-ng OSE client on the destination server.

max-channel()

Type:	integer
- 4 U	

Default:

Description: Sets maximal number of channels (the channel-max option described in the AMOP Reference Guide.

An alternative way to specify this option is to put into a t1s() block and specify it there, together with any other TLS options. This allows you to separate these options and ensure better readability.

Declaration:

Make sure that you specify TLS options either using their own dedicated option (ca-file(), cert-file(), key-file(), and peer-verify()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

password()

Type:	string
Default:	n/a

Description: The password used to authenticate on the AMQP server.

peer-verify()

Accepted values:	yes no
Default:	yes

Description: Verification method of the peer. The following table summarizes the possible options and their results depending on the certificate of the peer.

		The remote peer has:		
		no certificate	invalid certi- ficate	valid certi- ficate
Local peer-verify() setting	no (optional- untrusted)	TLS-encryp- tion	TLS-encryp- tion	TLS-encryp- tion
	yes (required- trusted)	rejected connection	rejected connection	TLS-encryp- tion

For untrusted certificates only the existence of the certificate is checked, but it does not have to be valid — syslog-ng accepts the certificate even if it is expired, signed by an unknown CA, or its CN and the name of the machine mismatches.

▲ CAUTION:

When validating a certificate, the entire certificate chain must be valid, including the CA certificate. If any certificate of the chain is invalid, syslogng OSE will reject the connection.

An alternative way to specify this option is to put into a tls() block and specify it there, together with any other TLS options. This allows you to separate these options and ensure better readability.

Declaration:

```
destination d ampqp {
 amqp(
 host("127.0.0.1")
 port(5672)
 username("test")
 password("test")
 tls(
```


Make sure that you specify TLS options either using their own dedicated option (ca-file(), cert-file(), key-file(), and peer-verify()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

persistent()

Type:	yes no
Default:	yes

Description: If this option is enabled, the AMQP server or broker will store the messages on its hard disk. That way, the messages will be retained if the AMQP server is restarted, if the message queue is set to be durable on the AMQP server.

port()

Type:	number
Default:	5672

Description: The port number of the AMQP server.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

routing-key()

Type:	string
Default:	empty string

Description: Specifies a routing key for the exchange. The routing key selects certain messages published to an exchange to be routed to the bound queue. In other words, the routing key acts like a filter. The routing key can include macros and templates.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

username()

Type:	string
Default:	empty string

Description: The username used to authenticate on the AMQP server.

value-pairs()

Type:	parameter list of the value-pairs() option
Default:	<pre>scope("selected-macros" "nv-pairs")</pre>

Description: The value-pairs() option creates structured name-value pairs from the data and metadata of the log message. For details on using value-pairs(), see Structuring macros, metadata, and other value-pairs.

NOTE: Empty keys are not logged.

vhost()

Type:	string
Default:	/

Description: The name of the AMQP virtual host to send the messages to.

collectd: sending metrics to collectd

The collectd() destination uses the unixsock plugin of the collectd application to send log messages to the collectd system statistics collection daemon. You must install and configure collectd separately before using this destination.

Available in syslog-ng OSE version 3.20 and later.

Declaration:

```
collectd();
```

```
destination d_collectd {
 collectd(
 socket("<path-to-collectd-socket>"),
 host("${HOST}"),
 plugin("${PROGRAM}"),
 type("<type-of-the-collected-metric>"),
 values("<metric-sent-to-collectd>"),
 );
};
```

Example: Using the collectd() driver

The following example uses the name of the application sending the log message as the plugin name, and the value of the \${SEQNUM} macro as the value of the metric sent to collectd.

```
destination d_collectd {
  collectd(
 socket("/var/run/collectd-unixsock"),
 host("${HOST}"),
 plugin("${PROGRAM}"),
```


```
type("gauge"),
  type_instance("seqnum"),
  values("${SEQNUM}"),
 );
};
```

To use the collectd() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The collectd() driver is actually a reusable configuration snippet configured to send log messages using the unix-stream() driver. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

collectd() destination options

The collectd() destination has the following options. The plugin() and type() options are required options. You can also set other options of the underlying unix-stream() driver (for example, socket buffer size).

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A | CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

```
destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
```


```
disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(2000000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

flush-lines()

Type: number

Default: Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single

batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string

Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	

string

Default: N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type: string, macro, or template

Default: \${HOST}

Description: The hostname that is passed to collectd. By default, syslog-ng OSE uses the host from the log message as the hostname.

```
type("gauge"),
```

interval()

Type:	integer
Default:	60

Description: The interval in which the data is collected.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to destinations should be closed when syslogng is reloaded. Note that this applies to the client (destination) side of the syslog-ng connections, server-side (source) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the source.

plugin()	
Type:	string
Default:	
Description: The name	e of the plugin that submits the data to collectd. For example:
plugin("\${PROGRAM}"),
plugin-instance()	
Type:	string
Default:	
Description: The name	e of the plugin-instance that submits the data to collectd.
socket()	
Type:	path
Default:	/var/run/collectd-unixsock
Description: The path manual page.	to the socket of collectd. For details, see the collectd-unixsock(5)
type("gauge"),	
so-broadcast()	
Type:	yes or no
Default:	no
Description: This optic	on controls the SO_BROADCAST socket option required to make syslog-

ng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

type()

Type: string or template

Default:

Description: Identifies the type and number of values passed to collectd. For details, see the types.db manual page. For example:

type("gauge"),

type-instance()

Type: string

Default:

Description: For example:

type-instance("seqnum"),

values()

Type: string, macro, or template

Default: U

Description: Colon-separated list of the values to send to collectd. For example:

values("\${SEQNUM}"),

discord: Sending alerts and notifications to Discord

The discord() destination driver sends messages to Discord using Discord Webhook. For the list of available optional parameters, see Discord destination options.

Available in syslog-ng OSE version 3.33 and later.

Declaration:

```
destination {
 discord(url("https://discord.com/api/webhooks/x/y"));
};
```

By default the message sending is throttled to 5 message/sec, see Discord: Rate Limits. To change this, use the throttle() option.

To use this destination, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The discord() driver is actually a reusable configuration snippet configured to send log messages using the http() driver. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

Prerequisites

To send messages to Discord, you must setup webhooks. For details, see: Discord: Intro to Webhooks.

Example: Using the discord() driver

The following example sends messages with custom avatar, and text-to-speech enabled.

Discord destination options

The discord() destination of syslog-ng OSE can directly post log messages to web services using the HTTP protocol. The discord() destination has the following options.

avatar-url()

Type:	URL
Default:	N/A

Description: A hyperlink for icon of the author to be displayed in Discord. For details, see the avatar url option in the Discord documentation.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

batch-timeout()

Type:	time in milliseconds
Default:	none

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

cert-file()

Accepted values:	Filename
Default:	none

Description: Name of a file, that contains an X.509 certificate (or a certificate chain) in PEM format, suitable as a TLS certificate, matching the private key set in the key-file() option. The syslog-ng OSE application uses this certificate to authenticate the syslog-ng OSE client on the destination server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

cipher-suite()

Accepted values: Name of a cipher, or a colon-separated list

Default: Depends on the OpenSSL version that syslog-ng OSE uses

Description: Specifies the cipher, hash, and key-exchange algorithms used for the encryption, for example, ECDHE-ECDSA-AES256-SHA384. The list of available algorithms depends on the version of OpenSSL used to compile syslog-ng OSE. To specify multiple ciphers, separate the cipher names with a colon, and enclose the list between double-quotes, for example:

```
cipher-suite("ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384")
```

For a list of available algorithms, execute the openss1 ciphers -v command. The first column of the output contains the name of the algorithms to use in the cipher-suite() option, the second column specifies which encryption protocol uses the algorithm (for example, TLSv1.2). That way, the cipher-suite() also determines the encryption protocol used in the connection: to disable SSLv3, use an algorithm that is available only in TLSv1.2, and that both the client and the server supports. You can also specify the encryption protocols using ssl-options().

You can also use the following command to automatically list only ciphers permitted in a specific encryption protocol, for example, TLSv1.2:

```
echo "cipher-suite(\"$(openssl ciphers -v | grep TLSv1.2 | awk '{print $1}' | xargs echo -n | sed 's/ /:/g' | sed -e 's/:$//')\")"
```

Note that starting with version 3.10, when syslog-ng OSE receives TLS-encrypted connections, the order of ciphers set on the syslog-ng OSE server takes precedence over the client settings.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

Α

CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

S	6	t	H	n	(١
9	C	L	u	ч	ľ	J

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

key-file()

Accepted values:	Filename
Default:	none

Description: The name of a file that contains an unencrypted private key in PEM format, suitable as a TLS key. If properly configured, the syslog-ng OSE application uses this private key and the matching certificate (set in the cert-file() option) to authenticate the syslog-ng OSE client on the destination server.

The http() destination supports only unencrypted key files (that is, the private key cannot be password-protected).

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

max-msg-length()

Type:	Number
Default:	2000

Description: Removes every character above the set limit. For details, see the content option in the Discord documentation.

peer-verify()

Accepted values:	yes no
Default:	yes

Description: Verification method of the peer. The following table summarizes the possible options and their results depending on the certificate of the peer.

	The remote peer has:			
		no certificate	invalid certi- ficate	valid certi- ficate
Local peer-verify() setting	no (optional- untrusted)	TLS-encryp- tion	TLS-encryp- tion	TLS-encryp- tion
	yes (required- trusted)	rejected connection	rejected connection	TLS-encryp- tion

For untrusted certificates only the existence of the certificate is checked, but it does not have to be valid — syslog-ng accepts the certificate even if it is expired, signed by an unknown CA, or its CN and the name of the machine mismatches.

A CAUTION:

When validating a certificate, the entire certificate chain must be valid, including the CA certificate. If any certificate of the chain is invalid, syslogng OSE will reject the connection.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

persist-name()

Type:	string
Default:	N/A

Description: If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

proxy()

Type:	The proxy server address, in proxy("PROXY_IP:PORT") format.
	For example, proxy("http://myproxy:3128")
Default:	None

Description:

You can use the proxy() option to configure the HTTP driver in all HTTP-based destinations to use a specific HTTP proxy that is independent from the proxy configured for the system.

Alternatively, you can leave the HTTP as-is, in which case the driver leaves the default http_proxy and https_proxy environment variables unmodified.

NOTE: Configuring the proxy() option overwrites the default http_proxy and https_proxy environment variables.

Example: the proxy() option in configuration

The following example illustrates including the proxy() option in your configuration.

```
destination {
 http( url("SYSLOG_SERVER_IP:PORT") proxy("PROXY_IP:PORT") method
("POST"));
};
```

response-action()

Type:	list
Default:	N/A (see below)

Description: Specifies what syslog-ng OSE does with the log message, based on the response code received from the HTTP server. If the server returns a status code beginning with 2 (for example, 200), syslog-ng OSE assumes the message was successfully sent. Otherwise, the action listed in the following table is applied. For status codes not listed in the following table, if the status code begins with 2 (for example, 299), syslog-ng OSE assumes the message was successfully sent. For other status codes, syslog-ng OSE disconnects. The following actions are possible:

- disconnect: Keep trying to resend the message indefinitely.
- drop: Drop the message without trying to resend it.
- retry: Retry sending the message for a maximum of retries() times (3 by default).
- success: Assume the message was successfully sent.

	+
code explanation	action
	+
100 "Continue"	disconnect
101 "Switching Protocols"	disconnect
102 "Processing"	retry
103 "Early Hints"	retry
200 "OK"	success
201 "Created"	success
202 "Accepted"	success
203 "Non-Authoritative Information"	success
204 "No Content"	success

205	"Reset Content"	success
206	"Partial Content"	success
300	"Multiple Choices"	disconnect
301	"Moved Permanently"	disconnect
302	P "Found"	disconnect
303	"See Other"	disconnect
304	"Not Modified"	retry
307	' "Temporary Redirect"	disconnect
308	B "Permanent Redirect"	disconnect
400	"Bad Request"	disconnect
401	. "Unauthorized"	disconnect
402	! "Payment Required"	disconnect
403	3 "Forbidden"	disconnect
404	"Not Found"	disconnect
405	"Method Not Allowed"	disconnect
406	5 "Not Acceptable"	disconnect
407	' "Proxy Authentication Required"	disconnect
408	B "Request Timeout"	disconnect
409	"Conflict"	disconnect
410) "Gone"	drop
411	. "Length Required"	disconnect
412	! "Precondition Failed"	disconnect
413	B "Payload Too Large"	disconnect
414	"URI Too Long"	disconnect
415	5 "Unsupported Media Type"	disconnect
416	, ,	drop
417	' "Expectation Failed"	disconnect
418	•	disconnect
421	•	disconnect
422	' '	drop
423	•	disconnect
424		drop
425		drop
426		disconnect
428		retry
429		disconnect
431		disconnect
451	,	drop
500		disconnect
501	· ·	disconnect
502		disconnect
503	•	disconnect
504		retry
505		disconnect
506	•	disconnect
507	· :	disconnect
508		drop
510) "Not Extended"	disconnect


```
| 511 | "Network Authentication Required" | disconnect |
```

To customize the action to take for a particular response code, use the following format: response-action(<response-code> => <action>. To customize multiple response codeaction pairs, separate them with a comma, for example:

```
http(
 url("http://localhost:8080")
 response-action(418 => drop, 404 => retry)
);
```

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

To handle HTTP error responses, if the HTTP server returns 5xx codes, syslog-ng OSE will attempt to resend messages until the number of attempts reaches retries. If the HTTP server returns 4xx codes, syslog-ng OSE will drop the messages.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

▲ CAUTION: Hazard of data loss! Make sure to include a fallback value, as if the template gets resolved to an empty string, Discord rejects the message.

throttle()

Type:	number
Default:	5

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

For more information, see Discord: Rate Limits.

timeout()

Type:	number [seconds]
Default:	0

Description: The value (in seconds) to wait for an operation to complete, and attempt to reconnect the server if exceeded. By default, the timeout value is 0, meaning that there is no timeout. Available in version 3.11 and later.

tts()

Type:	true false
Default:	false

Description: Enables TTS (Text-To-Speech) mode. For more information, see the tts option in the Discord documentation.

url()

Type:	URL
Default:	N/A

Description: The webhook URL of the Discord server/channel. For more information, see Discord: Intro to Webhooks.

user-agent()

Type:	string
Default:	syslog-ng [version]/libcurl[version]

Description: The value of the USER-AGENT header in the messages sent to the server.

username()

Type:	string
Default:	N/A

Description: Overrides the default username of the webhook. For details, see the username option in the Discord documentation.

use-system-cert-store()

Type:	yes no
Default:	no

Description: Use the certificate store of the system for verifying HTTPS certificates. For details, see the curl documentation.

workers()

Type:	integer
Default:	1

Description: Specifies the number of worker threads (at least 1) that syslog-ng OSE uses to send messages to the server. Increasing the number of worker threads can drastically improve the performance of the destination.

A CAUTION:

Hazard of data loss. When you use more than one worker threads together with disk-based buffering, syslog-ng OSE creates a separate disk buffer for each worker thread. This means that decreasing the number of workers can result in losing data currently stored in the disk buffer files. Do not decrease the number of workers when the disk buffer files are in use.

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

elasticsearch2: Sending messages directly to Elasticsearch version 2.0 or higher (DEPRECATED)

A CAUTION:

This destination is deprecated and will be removed from a future version of syslog-ng OSE. We recommend using the elasticsearch-http: Sending messages to Elasticsearch HTTP Bulk API destination instead.

Starting with version 3.7 of syslog-ng OSE can directly send log messages to Elasticsearch, allowing you to search and analyze your data in real time, and visualize it with Kibana.

Note the following limitations when using the syslog-ng OSE elasticsearch2 destination:

- This destination is only supported on the Linux platform.
- Since syslog-ng OSE uses Java libraries, the elasticsearch2 destination has significant memory usage.
- The log messages of the underlying client libraries are available in the internal() source of syslog-ng OSE.

Declaration:

```
@include "scl.conf"

elasticsearch2(
 index("syslog-ng_${YEAR}.${MONTH}.${DAY}")
 type("test")
 cluster("syslog-ng")
);
```

Example: Sending log data to Elasticsearch version 2.x and above

The following example defines an elasticsearch2 destination that sends messages in transport mode to an Elasticsearch server running on the localhost, using only the required parameters.

```
@include "scl.conf"

destination d_elastic {
 elasticsearch2(
 index("syslog-ng_${YEAR}.${MONTH}.${DAY}")
 type("test")
 );
};
```

The following example sends 10000 messages in a batch, in transport mode, and includes a custom unique ID for each message.


```
@include "scl.conf"
options {
 threaded(yes);
 use-uniqid(yes);
};
source s_syslog {
 syslog();
};
destination d_elastic {
 elasticsearch2(
 index("syslog-ng_${YEAR}.${MONTH}.${DAY}")
 type("test")
 cluster("syslog-ng")
 client-mode("transport")
 custom-id("${UNIQID}")
 flush-limit("10000")
 );
};
log {
 source(s_syslog);
 destination(d_elastic);
 flags(flow-control);
};
```

Example: Sending log data to Elasticsearch using the HTTP REST API

The following example send messages to Elasticsearch over HTTP using its REST API:

```
@include "scl.conf"

source s_network {
 network(port(5555));
};

destination d_elastic {
 elasticsearch2(
```


```
client-mode("http")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 );
};

log {
 source(s_network);
 destination(d_elastic);
 flags(flow-control);
};
```

Verify the certificate of the Elasticsearch server and perform certificate authentication (this is actually a mutual, certificate-based authentication between the syslog-ng OSE client and the Elasticsearch server):

```
destination d elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng test type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-
keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 java-truststore-filepath("<path-to-your-java-
keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

- To install the software required for the elasticsearch2 destination, see Prerequisites.
- For details on how the elasticsearch2 destination works, see How syslog-ng OSE interacts with Elasticsearch.
- For the list of options, see Elasticsearch2 destination options (DEPRECATED).

The elasticsearch2() driver is actually a reusable configuration snippet configured to receive log messages using the Java language-binding of syslog-ng OSE. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find

the source of the elasticsearch configuration snippet on GitHub. For details on extending syslog-ng OSE in Java, see the Getting started with syslog-ng development guide.

NOTE: If you delete all Java destinations from your configuration and reload syslog-ng, the JVM is not used anymore, but it is still running. If you want to stop JVM, stop syslog-ng and then start syslog-ng again.

Prerequisites

To send messages from syslog-ng OSE to Elasticsearch, complete the following steps.

Steps:

- 1. Download and install the Java Runtime Environment (JRE), 2.x (or newer). The syslog-ng OSEelasticsearch2 destination is tested and supported when using the Oracle implementation of Java. Other implementations are untested and unsupported, they may or may not work as expected.
- 2. NOTE: This step is only required if you use the elasticsearch2 destination in node mode or transport mode.
 - Download the Elasticsearch libraries (version 2.x or newer from the 2.x line) from https://www.elastic.co/downloads/elasticsearch.
- 3. NOTE: This step is only required if you use the elasticsearch2 destination in node mode or transport mode.

Extract the Elasticsearch libraries into a temporary directory, then collect the various .jar files into a single directory (for example, /opt/elasticsearch/lib/) where syslog-ng OSE can access them. You must specify this directory in the syslog-ng OSE configuration file. The files are located in the lib directory and its subdirectories of the Elasticsearch release package.

How syslog-ng OSE interacts with Elasticsearch

The syslog-ng OSE application sends the log messages to the official Elasticsearch client library, which forwards the data to the Elasticsearch nodes. The way syslog-ng OSE interacts with Elasticsearch is described in the following steps.

- After syslog-ng OSE is started and the first message arrives to the elasticsearch2 destination, the elasticsearch2 destination tries to connect to the Elasticsearch server or cluster. If the connection fails, syslog-ng OSE will repeatedly attempt to connect again after the period set in time-reopen() expires.
- If the connection is established, syslog-ng OSE sends JSON-formatted messages to Elasticsearch.

- If flush-limit is set to 1: syslog-ng OSE sends the message reliably: it sends a message to Elasticsearch, then waits for a reply from Elasticsearch. In case of failure, syslog-ng OSE repeats sending the message, as set in the retries() parameter. If sending the message fails for retries() times, syslog-ng OSE drops the message.
 - This method ensures reliable message transfer, but is slow (about 1000 messages/second).
- If flush-limit is higher than 1: syslog-ng OSE sends messages in a batch, and receives the response asynchronously. In case of a problem, syslog-ng OSE cannot resend the messages.
 - This method is relatively fast (depending on the size of flush-limit, about 8000 messages/second), but the transfer is not reliable. In transport mode, over 5000-30000 messages can be lost before syslog-ng OSE recognizes the error. In node mode, about 1000 messages can be lost.
- If concurrent-requests is higher than 1, syslog-ng OSE can send multiple batches simultaneously, increasing performance (and also the number of messages that can be lost in case of an error).
- Version 3.10 and newer of syslog-ng OSE automatically converts the timestamp (date) of the message to UTC, as needed by Elasticsearch and Kibana.

Client modes

The syslog-ng OSE application can interact with Elasticsearch in the following modes of operation: http, https, node, searchguard, and transport.

HTTP mode

The syslog-ng OSE application sends messages over HTTP using the REST API of Elasticsearch, and uses the cluster-url() and cluster() options from the syslog-ng OSE configuration file. In HTTP mode, syslog-ng OSEelasticsearch2 driver can send log messages to every Elasticsearch version, including 1.x-6.x. Note that HTTP mode is available in syslog-ng OSE version 3.8 and newer.

In version 3.10 and newer, you can list multiple servers in HTTP and HTTPS mode in the cluster-url() and server() options. The syslog-ng OSE application will use these destination servers in load-balancing fashion. Note that load-balancing is handled by an external library (Jest), syslog-ng OSE does not have any direct influence on it.

HTTPS mode

The syslog-ng OSE application sends messages over an encrypted and optionally authenticated HTTPS channel using the REST API of Elasticsearch, and uses the cluster-url() and cluster() options from the syslog-ng OSE configuration file. In HTTPS mode, syslog-ng OSEelasticsearch2 driver can send log messages to every

Elasticsearch version, including 1.x-6.x. Note that HTTPS mode is available in syslogng OSE version 3.10 and newer.

This mode supports password-based and certificate-based authentication of the client, and can verify the certificate of the server as well.

In version 3.10 and newer, you can list multiple servers in HTTP and HTTPS mode in the cluster-url() and server() options. The syslog-ng OSE application will use these destination servers in load-balancing fashion. Note that load-balancing is handled by an external library (Jest), syslog-ng OSE does not have any direct influence on it.

Transport mode

The syslog-ng OSE application uses the transport client API of Elasticsearch, and uses the server(), port(), and cluster() options from the syslog-ng OSE configuration file.

Node mode

The syslog-ng OSE application acts as an Elasticsearch node (client no-data), using the node client API of Elasticsearch. Further options for the node can be describe in an Elasticsearch configuration file specified in the resource() option.

NOTE: In Node mode, it is required to define the home of the elasticsearch installation with the path.home parameter in the .yml file. For example: path.home: /usr/share/elasticsearch.

Search Guard mode

Use the Search Guard Elasticsearch plugin to encrypt and authenticate your connections from syslog-ng OSE to Elasticsearch 2.x. For Elasticsearch versions 5.x and newer, use HTTPS mode. For details on configuring Search Guard mode, see Search Guard and syslog-ng OSE.

Search Guard and syslog-ng OSE

Purpose:

Version 3.9 and later supports the Search Guard Elasticsearch plugin (version 2.4.1.16 and newer) to encrypt and authenticate your connections to from syslog-ng OSE to Elasticsearch 2 and newer. To configure syslog-ng OSE to send messages to an Elasticsearch 2.x cluster that uses Search Guard, complete the following steps.

To connect to an Elasticsearch 5.x or newer cluster, use HTTPS mode.

Steps:

1. Install the Search Guard plugin on your syslog-ng OSE host. Use the plugin version that matches the version of your Elasticsearch installation.

```
sudo /usr/share/elasticsearch/bin/plugin install -b com.floragunn/search-
guard-ssl/<version-number-of-the-plugin>
```

- 2. Create a certificate for your syslog-ng OSE host, and add the certificate to the SYSLOG_NG-NODE_NAME-keystore.jks file. You can configure the location of this file in the Elasticsearch resources file under the path.conf parameter. For details, see the Search Guard documentation.
- 3. Configure an Elasticsearch destination in syslog-ng OSE that uses the searchguard client mode. For example:

```
destination d_elasticsearch {
 elasticsearch2(
 client-lib-dir("/usr/share/elasticsearch/plugins/search-guard-
ssl/*.jar:/usr/share/elasticsearch/lib")
 index("syslog-${YEAR}.${MONTH}.${DAY}")
 type("syslog")
 time-zone("UTC")
 client-mode("searchguard")
 resource("/etc/syslog-ng/elasticsearch.yml")
 );
};
```

4. Configure the Elasticsearch resource file (for example, /etc/syslog-ng/elasticsearch.yml) as needed for your environment. Note the searchguard: section.

```
cluster:
  name: elasticsearch
discovery:
  zen:
 ping:
 unicast:
 hosts:
 - <ip-address-of-the-elasticsearch-server>
node:
  name: syslog_ng_secure
  data; false
  master: false
path:
  home: /etc/syslog-ng
  conf: /etc/syslog-ng
searchguard:
```


```
ssl:
 transport:
 keystore_filepath: syslog_ng-keystore.jks
 keystore_password: changeit
 truststore_filepath: truststore.jks
 truststore_password: changeit
 enforce_hostname_verification: true
```

Elasticsearch2 destination options (DEPRECATED)

A CAUTION:

This destination is deprecated and will be removed from a future version of syslog-ng OSE. We recommend using the elasticsearch-http: Sending messages to Elasticsearch HTTP Bulk API destination instead.

The elasticsearch2 destination can directly send log messages to Elasticsearch, allowing you to search and analyze your data in real time, and visualize it with Kibana. The elasticsearch2 destination has the following options.

Required options:

The following options are required: index(), type(). In node mode, either the cluster() or the resource() option is required as well. Note that to use elasticsearch2, you must add the following lines to the beginning of your syslog-ng OSE configuration:

```
@include "scl.conf"
```

client-lib-dir()

Type: string

Default: The syslog-ng OSE module directory: /opt/syslog-ng/lib/syslog-ng/java-

modules/

Description: The list of the paths where the required Java classes are located. For example, class-path("/opt/syslog-ng/lib/syslog-ng/java-modules/:/opt/my-java-libraries/libs/"). If you set this option multiple times in your syslog-ng OSE configuration (for example, because you have multiple Java-based destinations), syslog-ng OSE will merge every available paths to a single list.

Description: Include the path to the directory where you copied the required libraries (see Prerequisites), for example, client-lib-dir(/user/share/elasticsearch-2.2.0/lib).

client-mode()

Type: http | https | transport | node | searchguard

Default: node

Description: Specifies the client mode used to connect to the Elasticsearch server, for example, client-mode("node").

HTTP mode

The syslog-ng OSE application sends messages over HTTP using the REST API of Elasticsearch, and uses the cluster-url() and cluster() options from the syslog-ng OSE configuration file. In HTTP mode, syslog-ng OSEelasticsearch2 driver can send log messages to every Elasticsearch version, including 1.x-6.x. Note that HTTP mode is available in syslog-ng OSE version 3.8 and newer.

In version 3.10 and newer, you can list multiple servers in HTTP and HTTPS mode in the cluster-url() and server() options. The syslog-ng OSE application will use these destination servers in load-balancing fashion. Note that load-balancing is handled by an external library (Jest), syslog-ng OSE does not have any direct influence on it.

HTTPS mode

The syslog-ng OSE application sends messages over an encrypted and optionally authenticated HTTPS channel using the REST API of Elasticsearch, and uses the cluster-url() and cluster() options from the syslog-ng OSE configuration file. In HTTPS mode, syslog-ng OSEelasticsearch2 driver can send log messages to every Elasticsearch version, including 1.x-6.x. Note that HTTPS mode is available in syslog-ng OSE version 3.10 and newer.

This mode supports password-based and certificate-based authentication of the client, and can verify the certificate of the server as well.

In version 3.10 and newer, you can list multiple servers in HTTP and HTTPS mode in the cluster-url() and server() options. The syslog-ng OSE application will use these destination servers in load-balancing fashion. Note that load-balancing is handled by an external library (Jest), syslog-ng OSE does not have any direct influence on it.

Transport mode

The syslog-ng OSE application uses the transport client API of Elasticsearch, and uses the server(), port(), and cluster() options from the syslog-ng OSE configuration file.

Node mode

The syslog-ng OSE application acts as an Elasticsearch node (client no-data), using the node client API of Elasticsearch. Further options for the node can be describe in an Elasticsearch configuration file specified in the resource() option.

NOTE: In Node mode, it is required to define the home of the elasticsearch installation with the path.home parameter in the .yml file. For example: path.home: /usr/share/elasticsearch.

Search Guard mode

Use the Search Guard Elasticsearch plugin to encrypt and authenticate your connections from syslog-ng OSE to Elasticsearch 2.x. For Elasticsearch versions 5.x and newer, use HTTPS mode. For details on configuring Search Guard mode, see Search Guard and syslog-ng OSE.

cluster()

Type:	string
Default:	N/A

Description: Specifies the name or the Elasticsearch cluster, for example, cluster("my-elasticsearch-cluster"). Optionally, you can specify the name of the cluster in the Elasticsearch resource file. For details, see resource().

cluster-url()

Type:	string
Default:	N/A

Description: Specifies the URL or the Elasticsearch cluster, for example, cluster-url ("http://192.168.10.10:9200")"). Note that this option works only in HTTP mode: client-mode(http)

In version 3.10 and newer, you can list multiple servers in HTTP and HTTPS mode in the cluster-url() and server() options. The syslog-ng OSE application will use these destination servers in load-balancing fashion. Note that load-balancing is handled by an external library (Jest), syslog-ng OSE does not have any direct influence on it.

For example:

```
destination d_elasticsearch {
 elasticsearch2(
 client-lib-dir("/usr/share/elasticsearch/lib/")
 index("syslog-${YEAR}.${MONTH}.${DAY}")
 type("syslog")
 time-zone("UTC")
 client-mode("http")
 cluster-url("http://node01:9200 http://node02:9200")
 );
};
```


concurrent-requests()

Type:	number
Default:	0

Description: The number of concurrent (simultaneous) requests that syslog-ng OSE sends to the Elasticsearch server. Set this option to 1 or higher to increase performance. When using the concurrent-requests() option, make sure that the flush-limit() option is higher than one, otherwise it will not have any noticeable effect. For details, see flush-limit().

A CAUTION:

Hazard of data loss! Using the concurrent-requests() option increases the number of messages lost in case the Elasticsearch server becomes unaccessible.

custom-id()

Type:	template or template function
Default:	N/A

Description: Use this option to specify a custom ID for the records inserted into Elasticsearch. If this option is not set, the Elasticsearch server automatically generates and ID for the message. For example: custom-id(\${UNIQID}) (Note that to use the \${UNIQID}) macro, the use-uniqid() global option must be enabled. For details, see use-uniqid().)

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the diskbuffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type: number (bytes) Default:

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

```
destination d_demo {
  network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
```


```
disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(200000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
```

truncate-size-ratio()

};

);

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

flush-limit()

Type:	number
Default:	5000

Description: The number of messages that syslog-ng OSE sends to the Elasticsearch server in a single batch.

- If flush-limit is set to 1: syslog-ng OSE sends the message reliably: it sends a message to Elasticsearch, then waits for a reply from Elasticsearch. In case of failure, syslog-ng OSE repeats sending the message, as set in the retries() parameter. If sending the message fails for retries() times, syslog-ng OSE drops the message.
 - This method ensures reliable message transfer, but is slow (about 1000 messages/second).
- If flush-limit is higher than 1: syslog-ng OSE sends messages in a batch, and receives the response asynchronously. In case of a problem, syslog-ng OSE cannot resend the messages.
 - This method is relatively fast (depending on the size of flush-limit, about 8000 messages/second), but the transfer is not reliable. In transport mode, over 5000-30000 messages can be lost before syslog-ng OSE recognizes the error. In node mode, about 1000 messages can be lost.
- If concurrent-requests is higher than 1, syslog-ng OSE can send multiple batches simultaneously, increasing performance (and also the number of messages that can be lost in case of an error).

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A
Description: Defines an external program th	nat is executed when the system na OSE

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

http-auth-type()

Type:	none basic clientcert
Default:	none

Description: Determines how syslog-ng OSE authenticates to the Elasticsearch server. Depending on the value of this option, you might have to set other options as well. Possible values:

- none: Connect to the Elasticsearch server without authentication.
- basic: Use password authentication. Also set the http-auth-type-basic-username and http-auth-type-basic-password options.
- clientcert: Use a certificate to authenticate. The certificate must be available in a Java keystore. Also set the java-keystore-filepath and java-keystore-password options.

This option is used only in HTTPS mode: client-mode("https"), and is available in syslog-ng OSE version 3.10 and newer.

Example: HTTPS authentication examples

The following simple examples show the different authentication modes.

Simple password authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("basic")
 http-auth-type-basic-username("example-username")
 http-auth-type-basic-password("example-password")
 );
};
```

Certificate authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 );
};
```

Verify the certificate of the Elasticsearch server without authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
```


```
http-auth-type("none")
 java-truststore-filepath("<path-to-your-java-keystore>.jks")
 java-truststore-password("password-to-your-keystore")
);
};
```

Verify the certificate of the Elasticsearch server and perform certificate authentication (this is actually a mutual, certificate-based authentication between the syslog-ng OSE client and the Elasticsearch server):

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-
keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 java-truststore-filepath("<path-to-your-java-
keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

http-auth-type-basic-password()

Type:	string
Default:	N/A

Description: The password to use for password-authentication on the Elasticsearch server. You must also set the http-auth-type-basic-username option.

This option is used only in HTTPS mode with basic authentication: client-mode("https") and http-auth-type("basic"), and is available in syslog-ng OSE version 3.10 and newer. Simple password authentication:


```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("basic")
 http-auth-type-basic-username("example-username")
 http-auth-type-basic-password("example-password")
);
};
```

http-auth-type-basic-username()

Type:	string
Default:	N/A

Description: The username to use for password-authentication on the Elasticsearch server. You must also set the http-auth-type-basic-password option.

This option is used only in HTTPS mode with basic authentication: client-mode("https") and http-auth-type("basic"), and is available in syslog-ng OSE version 3.10 and newer. Simple password authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("basic")
 http-auth-type-basic-username("example-username")
 http-auth-type-basic-password("example-password")
 );
};
```

index()

Type:	string
Default:	N/A

Description: Name of the Elasticsearch index to store the log messages. You can use macros and templates as well.

java-keystore-filepath()

Type:	string
Default:	N/A

Description: Path to the Java keystore file that stores the certificate that syslog-ng OSE uses to authenticate on the Elasticsearch server. You must also set the java-keystore-password option.

To import a certificate into a Java keystore, use the appropriate tool of your Java implementation. For example, on Oracle Java, you can use the keytool utility:

```
keytool -import -alias ca -file <certificate-to-import> -keystore <keystore-to-
import> -storepass <password-to-the-keystore>
```

This option is used only in HTTPS mode with basic authentication: client-mode ("https") and http-auth-type("clientcert"), and is available in syslog-ng OSE version 3.10 and newer.

Certificate authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 );
};
```

Verify the certificate of the Elasticsearch server and perform certificate authentication (this is actually a mutual, certificate-based authentication between the syslog-ng OSE client and the Elasticsearch server):

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
```


```
type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-keystore&amp;gt;.jks")
 java-keystore-password("password-to-your-keystore")
 java-truststore-filepath("&amp;lt;path-to-your-java-keystore&amp;gt;.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

java-keystore-password()

Type:	string
Default:	N/A

Description: The password of the Java keystore file set in the java-keystore-filepath option.

To import a certificate into a Java keystore, use the appropriate tool of your Java implementation. For example, on Oracle Java, you can use the keytool utility:

```
keytool -import -alias ca -file <certificate-to-import> -keystore <keystore-to-
import> -storepass <password-to-the-keystore>
```

This option is used only in HTTPS mode with basic authentication: client-mode ("https") and http-auth-type("clientcert"), and is available in syslog-ng OSE version 3.10 and newer.

Certificate authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 );
};
```


Verify the certificate of the Elasticsearch server and perform certificate authentication (this is actually a mutual, certificate-based authentication between the syslog-ng OSE client and the Elasticsearch server):

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("& lt; path-to-your-java-
keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 java-truststore-filepath("<path-to-your-java-
keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

java-truststore-filepath()

Type:	string
Default:	N/A

Description: Path to the Java keystore file that stores the CA certificate that syslog-ng OSE uses to verify the certificate of the Elasticsearch server. You must also set the javatruststore-password option.

If you do not set the java-truststore-filepath option, syslog-ng OSE does accepts any certificate that the Elasticsearch server shows. In this case, the identity of the server is not verified, only the connection is encrypted.

To import a certificate into a Java keystore, use the appropriate tool of your Java implementation. For example, on Oracle Java, you can use the keytool utility:

```
keytool -import -alias ca -file <certificate-to-import> -keystore <keystore-to-
import> -storepass <password-to-the-keystore>
```

This option is used only in HTTPS mode: client-mode("https"), and is available in syslog-ng OSE version 3.10 and newer.

Verify the certificate of the Elasticsearch server without authentication:


```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("none")
 java-truststore-filepath("<path-to-your-java-keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

Verify the certificate of the Elasticsearch server and perform certificate authentication (this is actually a mutual, certificate-based authentication between the syslog-ng OSE client and the Elasticsearch server):

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-
keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 java-truststore-filepath("<path-to-your-java-
keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

java-truststore-password()

Type:	string
Default:	N/A

Description: The password of the Java truststore file set in the java-truststore-filepath option.

To import a certificate into a Java keystore, use the appropriate tool of your Java implementation. For example, on Oracle Java, you can use the keytool utility:


```
keytool -import -alias ca -file <certificate-to-import> -keystore <keystore-to-
import> -storepass <password-to-the-keystore>
```

This option is used only in HTTPS mode: client-mode("https"), and is available in syslog-ng OSE version 3.10 and newer.

Verify the certificate of the Elasticsearch server without authentication:

```
destination d_elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng_test_type")
 flush-limit("0")
 http-auth-type("none")
 java-truststore-filepath("<path-to-your-java-keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

Verify the certificate of the Elasticsearch server and perform certificate authentication (this is actually a mutual, certificate-based authentication between the syslog-ng OSE client and the Elasticsearch server):

```
destination d elastic {
 elasticsearch2(
 client-mode("https")
 cluster("es-syslog-ng")
 index("x201")
 cluster-url("http://192.168.33.10:9200")
 type("slng test type")
 flush-limit("0")
 http-auth-type("clientcert")
 java-keystore-filepath("<path-to-your-java-
keystore>.jks")
 java-keystore-password("password-to-your-keystore")
 java-truststore-filepath("<path-to-your-java-
keystore>.jks")
 java-truststore-password("password-to-your-keystore")
 );
};
```

jvm-options()

Type:	list
Default:	N/A

Description: Specify the Java Virtual Machine (JVM) settings of your Java destination from the syslog-ng OSE configuration file.

For example:

```
jvm-options("-Xss1M -XX:+TraceClassLoading")
```

You can set this option only as a global option, by adding it to the options statement of the syslog-ng configuration file.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

on-error()

Accepted values:	drop-message drop-property fallback-to-string silently-drop-message silently-drop-property silently-fallback-to- string
Default:	Use the global setting (which defaults to drop-message)

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

- drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.
- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.
- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

port()

Type:	number
Default:	9300

Description: The port number of the Elasticsearch server. This option is used only in transport mode: client-mode("transport")

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

resource()

Type:	string
Default:	N/A

Description: The list of Elasticsearch resources to load, separated by semicolons. For example, resource

("/home/user/elasticsearch/elasticsearch.yml;/home/user/elasticsearch/elasticsearch.yml").

server()

Type:	list of hostnames
Default:	127.0.0.1

Description: Specifies the hostname or IP address of the Elasticsearch server. When specifying an IP address, IPv4 (for example, 192.168.0.1) or IPv6 (for example, [::1]) can be used as well. When specifying multiple addresses, use space to separate the addresses, for example, server("127.0.0.1 remote-server-hostname1 remote-server-hostname2")

This option is used only in transport mode: client-mode("transport")

In version 3.10 and newer, you can list multiple servers in HTTP and HTTPS mode in the cluster-url() and server() options. The syslog-ng OSE application will use these destination servers in load-balancing fashion. Note that load-balancing is handled by an external library (Jest), syslog-ng OSE does not have any direct influence on it.

For example:


```
destination d_elasticsearch {
 elasticsearch2(
 client-lib-dir("/usr/share/elasticsearch/lib/")
 index("syslog-${YEAR}.${MONTH}.${DAY}")
 type("syslog")
 time-zone("UTC")
 client-mode("http")
 server("node01 node02")
 port(9200)
 );
};
```

skip-cluster-health-check()

Type:	yes no
Default:	no

Description: By default, when connecting to an Elasticsearch cluster, syslog-ng OSE checks the state of the cluster. If the primary shards of the cluster are not active, syslog-ng OSE will not send messages, but wait for them to become active. To disable this health check and send the messages to Elasticsearch anyway, use the skip-cluster-health-check(yes) option in your configuration.

template()

Type:	template or template function
Default:	\$(format-jsonscope rfc5424exclude DATEkey ISODATE @timestamp- p=\${ISODATE})

Description: The message as sent to the Elasticsearch server. Typically, you will want to use the command-line notation of the format-json template function.

To add a @timestamp field to the message, for example, to use with Kibana, include the @timestamp=\${ISODATE} expression in the template. For example: template(\$(format-json --scope rfc5424 --exclude DATE --key ISODATE @timestamp=\${ISODATE}))

For details on formatting messages in JSON format, see format-json.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

Version 3.10 and newer of syslog-ng OSE automatically converts the timestamp (date) of the message to UTC, as needed by Elasticsearch and Kibana.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

type()

Type:	string
Default:	N/A

Description: The type of the index. For example, type("test").

Example use cases of sending logs to Elasticsearch using syslog-ng

This section aims to give you some practical examples about how to make the most of your Elasticsearch-based logging using syslog-ng. Read the following blog posts to learn how to:

- Parse data with syslog-ng, store in Elasticsearch, and analyze with Kibana
- Get started on Red Hat Enterprise Linux / CentOS using Elasticsearch 6 and syslog-ng
- Send netdata metrics through syslog-ng to Elasticsearch
- Visualize your data using:
 - heat maps

This example uses the GeoIP2 parser. For details about the GeoIP2 parser, see Looking up GeoIP2 data from IP addresses.

time lapse videos

elasticsearch-http: Sending messages to Elasticsearch HTTP Bulk API

Version 3.21 of syslog-ng OSE can directly post log messages to an Elasticsearch deployment using the Elasticsearch Bulk API over the HTTP and Secure HTTP (HTTPS) protocols.

HTTPS connection, as well as password- and certificate-based authentication is supported. The content of the events is sent in JSON format.

Declaration:

Use an empty string to omit the type from the index: type(""). For example, you need to do that when using Elasticsearch 7 or newer, and you use a mapping in Elasticsearch to modify the type of the data.

You can use the proxy() option to configure the HTTP driver in all HTTP-based destinations to use a specific HTTP proxy that is independent from the proxy configured for the system.

Alternatively, you can leave the HTTP as-is, in which case the driver leaves the default http proxy and https proxy environment variables unmodified.

For more detailed information about these environment variables, see the libcurl documentation.

NOTE: Configuring the proxy() option overwrites the default http_proxy and https_proxy environment variables.

Example: Sending log data to Elasticsearch

The following example defines a elasticsearch-http() destination, with only the required options.

The following example uses mutually-authenticated HTTPS connection, templated index, and also sets the type() and some other options.

This driver is actually a reusable configuration snippet configured to send log messages using the tcp() driver using a template. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

Batch mode and load balancing

The elasticsearch-http() destination automatically sends multiple log messages in a single HTTP request, increasing the rate of messages that your Elasticsearch deployment can consume. For details on adjusting and fine-tuning the batch mode of the elasticsearch-http() destination, see the following section.

Batch size

The batch-lines(), batch-lines(), and batch-timeout() options of the destination determine how many log messages syslog-ng OSE sends in a batch. The batch-lines() option determines the maximum number of messages syslog-ng OSE puts in a batch in. This can be limited based on size and time:

- syslog-ng OSE sends a batch every batch-timeout() milliseconds, even if the number of messages in the batch is less than batch-lines(). That way the destination receives every message in a timely manner even if suddenly there are no more messages.
- syslog-ng OSE sends the batch if the total size of the messages in the batch reaches batch-bytes() bytes.

To increase the performance of the destination, increase the number of worker threads for the destination using the workers() option, or adjust the batch-bytes(), batch-lines(), batch-timeout() options.

Example: HTTP batch mode

In the following example, a batch consists of 100 messages, or a maximum of 512 kilobytes, and is sent every 20 seconds (20000 milliseconds).


```
destination d_elasticsearch-http {
 elasticsearch-http(url("http://your-elasticsearch-server:9200/_
bulk")
 index("<elasticsearch-index-to-store-messages>")
 type("")
 url("http://your-elasticsearch-server:9200/_bulk")
 batch-lines(100)
 batch-bytes(512Kb)
 batch-timeout(10000)
 );
};
```

Load balancing between multiple Elasticsearch indexers

Starting with version 3.19, you can specify multiple URLs, for example, url("site1" "site2"). In this case, syslog-ng OSE sends log messages to the specified URLs in a load-balance fashion. This means that syslog-ng OSE sends each message to only one URL. For example, you can use this to send the messages to a set of ingestion nodes or indexers of your SIEM solution if a single node cannot handle the load. Note that the order of the messages as they arrive on the servers can differ from the order syslog-ng OSE has received them, so use load-balancing only if your server can use the timestamp from the messages. If the server uses the timestamp when it receives the messages, the order of the messages will be incorrect.

\mathbf{A}

CAUTION:

If you set multiple URLs in the url() option, set the persist-name() option as well to avoid data loss.

Starting with version syslog-ng OSE version 3.22, you can use any of the following formats to specify multiple URLs:

```
url("server1", "server2", "server3"); # comma-separated strings
url("server1" "server2" "server3"); # space-separated strings
url("server1 server2 server3"); # space-separated within a single string
```

Example: HTTP load balancing

The following destination sends log messages to 3 different Elasticsearch indexer nodes. Each node is assigned a separate worker thread. A batch consists of 100 messages, or a maximum of 512 kilobytes, and is sent every 20 seconds (20000 milliseconds).

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

elasticsearch-http() destination options

The elasticsearch-http destination of syslog-ng OSE can directly post log messages to an Elasticsearch deployment using the Elasticsearch Bulk API over the HTTP and Secure HTTP (HTTPS) protocols. The elasticsearch-http destination has the following options. The required options are: index(), type(), and url().

This destination is available in syslog-ng OSE version 3.21 and later.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

For details on how this option influences batch mode, see Batch mode and load balancing on page 366

batch-lines()

Type:	number
Default:	25

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

For details on how this option influences batch mode, see Batch mode and load balancing on page 366

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

For details on how this option influences batch mode, see Batch mode and load balancing on page 366

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

ca-file()

Accepted values:	Filename
Default:	none

Description: Name of a file that contains an X.509 CA certificate (or a certificate chain) in PEM format. The syslog-ng OSE application uses this certificate to validate the certificate of the HTTPS server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

cert-file()

Accepted values:	Filename
Default:	none

Description: Name of a file, that contains an X.509 certificate (or a certificate chain) in PEM format, suitable as a TLS certificate, matching the private key set in the key-file() option. The syslog-ng OSE application uses this certificate to authenticate the syslog-ng OSE client on the destination server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

```
destination d elasticsearch-http {
 elasticsearch-http(
 url("http://your-elasticsearch-server:9200/_bulk")
 type("")
 index("example-index")
 tls(
 ca-dir("dir")
 ca-file("ca")
 cert-file("cert")
 cipher-suite("cipher")
 key-file("key")
 peer-verify(yes|no)
 ssl-version(<the permitted SSL/TLS version>)
 )
 );
};
```

cipher-suite()

Accepted values: Name of a cipher, or a colon-separated list

Default: Depends on the OpenSSL version that syslog-ng OSE uses

Description: Specifies the cipher, hash, and key-exchange algorithms used for the encryption, for example, ECDHE-ECDSA-AES256-SHA384. The list of available algorithms depends on the version of OpenSSL used to compile syslog-ng OSE. To specify multiple ciphers, separate the cipher names with a colon, and enclose the list between double-quotes, for example:

```
cipher-suite("ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384")
```

For a list of available algorithms, execute the openss1 ciphers -v command. The first column of the output contains the name of the algorithms to use in the cipher-suite() option, the second column specifies which encryption protocol uses the algorithm (for example, TLSv1.2). That way, the cipher-suite() also determines the encryption protocol used in the connection: to disable SSLv3, use an algorithm that is available only in TLSv1.2, and that both the client and the server supports. You can also specify the encryption protocols using ssl-options().

You can also use the following command to automatically list only ciphers permitted in a specific encryption protocol, for example, TLSv1.2:

```
echo "cipher-suite(\"$(openssl ciphers -v | grep TLSv1.2 | awk '{print $1}' | xargs echo -n | sed 's/ /:/g' | sed -e 's/:$//')\")"
```


Note that starting with version 3.10, when syslog-ng OSE receives TLS-encrypted connections, the order of ciphers set on the syslog-ng OSE server takes precedence over the client settings.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

```
destination d_elasticsearch-http {
 elasticsearch-http(
 url("http://your-elasticsearch-server:9200/ bulk")
 type("")
 index("example-index")
 tls(
 ca-dir("dir")
 ca-file("ca")
 cert-file("cert")
 cipher-suite("cipher")
 key-file("key")
 peer-verify(yes|no)
 ssl-version(<the permitted SSL/TLS version>)
 )
 );
};
```

custom-id()

Accepted values:	string
Default:	empty string

Description: Sets the specified value as the ID of the Elasticsearch index (_id).

delimiter()

Accepted values:	string
Default:	newline character

Description: By default, syslog-ng OSE separates the log messages of the batch with a newline character. You can specify a different delimiter by using the delimiter() option.

For details on how this option influences batch mode, see Batch mode and load balancing on page 366

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A C

CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()	
Type:	string

Default: N/A

Description: Defines the folder where the disk-buffer files are stored.

A

CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

```
Example: Examples for using disk-buffer()
In the following case reliable disk-buffer() is used.
 destination d demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
 disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(2000000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A

CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type: string Default: N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

index()

Accepted values:	string or template
Default:	None

Description: The name of the Elasticsearch index where Elasticsearch will store the messages received from syslog-ng OSE. This option is mandatory for this destination.

You can use macros and template functions, but you must ensure that the resolved template contains only characters that Elasticsearch permits in the name of the index. The syslog-ng OSE application does not validate the name of the index. For details on the characters permitted in the name of Elasticsearch indices, see the documentation of Elasticsearch.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

key-file()

Accepted values:	Filename
Default:	none

Description: The name of a file that contains an unencrypted private key in PEM format, suitable as a TLS key. If properly configured, the syslog-ng OSE application uses this private key and the matching certificate (set in the cert-file() option) to authenticate the syslog-ng OSE client on the destination server.

This destination supports only unencrypted key files (that is, the private key cannot be password-protected).

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:


```
cipher-suite("cipher")
 key-file("key")
 peer-verify(yes|no)
 ssl-version(<the permitted SSL/TLS version>)
 )
 );
};
```

password()

Type:	string

Default:

Description: The password that syslog-ng OSE uses to authenticate on the server where it sends the messages.

peer-verify()

Accepted values:	yes no
Default:	yes

Description: Verification method of the peer. The following table summarizes the possible options and their results depending on the certificate of the peer.

		The remote peer has:		
		no certificate	invalid certi- ficate	valid certi- ficate
setting untrust yes (re	no (optional- untrusted)	TLS-encryp- tion	TLS-encryp- tion	TLS-encryp- tion
	yes (required- trusted)	rejected connection	rejected connection	TLS-encryp- tion

For untrusted certificates only the existence of the certificate is checked, but it does not have to be valid — syslog-ng accepts the certificate even if it is expired, signed by an unknown CA, or its CN and the name of the machine mismatches.

A CAUTION:

When validating a certificate, the entire certificate chain must be valid, including the CA certificate. If any certificate of the chain is invalid, syslogng OSE will reject the connection.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

```
destination d elasticsearch-http {
 elasticsearch-http(
 url("http://your-elasticsearch-server:9200/ bulk")
 type("")
 index("example-index")
 tls(
 ca-dir("dir")
 ca-file("ca")
 cert-file("cert")
 cipher-suite("cipher")
 key-file("key")
 peer-verify(yes|no)
 ssl-version(<the permitted SSL/TLS version>)
 )
 );
};
```

persist-name()

Type:	string
Default:	N/A

Description:If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

proxy()

Type:	
Default:	empty

Description:

Format in configuration:

```
destination {
 http( url("SYSLOG_SERVER_IP:PORT") proxy("PROXY_IP:PORT") method("POST"));
};
```

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

To handle HTTP error responses, if the HTTP server returns 5xx codes, syslog-ng OSE will attempt to resend messages until the number of attempts reaches retries. If the HTTP server returns 4xx codes, syslog-ng OSE will drop the messages.

ssl-version()

Type:	string
Default:	None, uses the libcurl default

Description: Specifies the permitted SSL/TLS version. Possible values: sslv2, sslv3, tlsv1, tlsv1_0, tlsv1_1, tlsv1_2, tlsv1_3.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

```
destination d_elasticsearch-http {
 elasticsearch-http(
 url("http://your-elasticsearch-server:9200/_bulk")
 type("")
 index("example-index")
 tls(
 ca-dir("dir")
 ca-file("ca")
 cert-file("cert")
 cipher-suite("cipher")
 key-file("key")
 peer-verify(yes|no)
 ssl-version(<the permitted SSL/TLS version>)
 )
 );
};
```

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

type()

Type:	string or template
Default:	N/A

Description: The type of the Elasticsearch index.

Use an empty string to omit the type from the index: type(""). For example, you need to do that when using Elasticsearch 7 or newer, and you use a mapping in Elasticsearch to modify the type of the data.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

timeout()

Type:	number [seconds]
Default:	10

Description: The value (in seconds) to wait for an operation to complete, and attempt to reconnect the server if exceeded.

url()

Type:	URL or list of URLs, for example, url("site1" "site2")
Default:	N/A

Description: Specifies the hostname or IP address and optionally the port number of the Elasticsearch indexer. Use a colon (:) after the address to specify the port number of the server. For example: http://your-elasticsearch-indexer.server:8088/_bulk

This option is mandatory for this destination.

Make sure that the URL ends with _bulk, this is the Elasticsearch API endpoint that properly parses the messages sent by syslog-ng OSE.

In case the server on the specified URL returns a redirect request, syslog-ng OSE automatically follows maximum 3 redirects. Only HTTP and HTTPS based redirections are supported.

Starting with version 3.19, you can specify multiple URLs, for example, url("site1" "site2"). In this case, syslog-ng OSE sends log messages to the specified URLs in a load-balance fashion. This means that syslog-ng OSE sends each message to only one URL. For example, you can use this to send the messages to a set of ingestion nodes or indexers of your SIEM solution if a single node cannot handle the load. Note that the order of the messages as they arrive on the servers can differ from the order syslog-ng OSE has received them, so use load-balancing only if your server can use the timestamp from the messages. If the server uses the timestamp when it receives the messages, the order of the messages will be incorrect.

A C

CAUTION:

If you set multiple URLs in the url() option, set the persist-name() option as well to avoid data loss.

Starting with version syslog-ng OSE version 3.22, you can use any of the following formats to specify multiple URLs:

<pre>url("server1", "server2", "server3"); # comma-separated strings</pre>		
<pre>url("server1" "server2" "server3"); # space-separated strings</pre>		
url("server1 server2 server3"); # space-separated within a single string		

user()

Type: string

Default:

Description: The username that syslog-ng OSE uses to authenticate on the server where it sends the messages.

use-system-cert-store()

Type:	yes no
Default:	no

Description: Use the certificate store of the system for verifying HTTPS certificates. For details, see the curl documentation.

workers()

Type:	integer
Default:	4

Description: Specifies the number of worker threads (at least 1) that syslog-ng OSE uses to send messages to the server. Increasing the number of worker threads can drastically improve the performance of the destination.

A CAUTION:

Hazard of data loss. When you use more than one worker threads together with disk-based buffering, syslog-ng OSE creates a separate disk buffer for each worker thread. This means that decreasing the number of workers can result in losing data currently stored in the disk buffer files. Do not decrease the number of workers when the disk buffer files are in use.

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

file: Storing messages in plain-text files

The file driver is one of the most important destination drivers in syslog-ng. It allows to output messages to the specified text file, or to a set of files.

The destination filename may include macros which get expanded when the message is written, thus a simple file() driver may create several files: for example, syslog-ng OSE can store the messages of client hosts in a separate file for each host. For more information on available macros see Macros of syslog-ng OSE.

If the expanded filename refers to a directory which does not exist, it will be created depending on the create-dirs() setting (both global and a per destination option).

The file() has a single required parameter that specifies the filename that stores the log messages. For the list of available optional parameters, see file() destination options.

Declaration:

```
file(filename options());
```

```
Example: Using the file() driver
```

```
destination d_file { file("/var/log/messages"); };
```

Example: Using the file() driver with macros in the file name and a template for the message

```
destination d_file {
 file("/var/log/${YEAR}.${MONTH}.${DAY}/messages"
 template("${HOUR}:${MIN}:${SEC} ${TZ} ${HOST} [${LEVEL}]
${MESSAGE}\n")
 template-escape(no));
};
```

NOTE: When using this destination, update the configuration of your log rotation program to rotate these files. Otherwise, the log files can become very large.

Also, after rotating the log files, reload syslog-ng OSE using the syslog-ng-ctl reload command, or use another method to send a SIGHUP to syslog-ng OSE.

A CAUTION:

Since the state of each created file must be tracked by syslog-ng, it consumes some memory for each file. If no new messages are written to a file within 60 seconds (controlled by the time-reap() global option), it is closed, and its state is freed.

Exploiting this, a DoS attack can be mounted against the system. If the number of possible destination files and its needed memory is more than the amount available on the syslog-ng server.

The most suspicious macro is \${PROGRAM}, where the number of possible variations is rather high. Do not use the \${PROGRAM} macro in insecure environments.

file() destination options

The file() driver outputs messages to the specified text file, or to a set of files. The file() destination has the following options:

A CAUTION:

When creating several thousands separate log files, syslog-ng Open Source Edition (syslog-ng OSE) might not be able to open the required number of files. This might happen for example, when using the \${HOST} macro in the filename while receiving messages from a large number of hosts. To overcome this problem, adjust the --fd-limit command-line parameter of syslog-ng OSE or the global ulimit parameter of your host. For setting the --fd-limit command-line parameter ofsyslog-ng OSE see the The syslog-ng manual page. For setting the ulimit parameter of the host, see the documentation of your operating system.

create-dirs()

Type:	yes or no
Default:	no

Description: Enable creating non-existing directories when creating files or socket files.

dir-group()

Type:	string
Default:	Use the global settings

Description: The group of the directories created by syslog-ng. To preserve the original properties of an existing directory, use the option without specifying an attribute: dir-group().

dir-owner()

Type:	string
Default:	Use the global settings

Description: The owner of the directories created by syslog-ng. To preserve the original properties of an existing directory, use the option without specifying an attribute: dir-owner().

Starting with version 3.16, the default value of this option is -1, so syslog-ng OSE does not change the ownership, unless explicitly configured to do so.

dir-perm()

Type:	number
Default:	Use the global settings

Description: The permission mask of directories created by syslog-ng. Log directories are only created if a file after macro expansion refers to a non-existing directory, and directory creation is enabled (see also the create-dirs() option). For octal numbers prefix the number with 0, for example, use 0755 for rwxr-xr-x.

To preserve the original properties of an existing directory, use the option without specifying an attribute: dir-perm(). Note that when creating a new directory without specifying attributes for dir-perm(), the default permission of the directories is masked with the umask of the parent process (typically 0022).

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A | CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

```
destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
```


```
disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(200000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

flags()

Type:	no-multi-line, syslog-protocol, threaded
Default:	empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.
- threaded: The threaded flag enables multithreading for the destination. For details on multithreading, see Multithreading and scaling in syslog-ng OSE.

NOTE: The file destination uses multiple threads only if the destination filename contains macros.

flush-lines()

Type:	number
Default:	Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

fsync()

Type:	yes or no
Default:	no

Description: Forces an fsync() call on the destination fd after each write.

NOTE: Enabling this option may seriously degrade performance.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

group()

Type:	string
Default:	Use the global settings

Description: Set the group of the created file to the one specified. To preserve the original properties of an existing file, use the option without specifying an attribute: group().

local-time-zone()

Type: name of the timezone, or the timezone offset

Default: The local timezone.

Description: Sets the timezone used when expanding filename and tablename templates.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

- internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:
 - file(), pipe(), unix-stream(), unix-dgram(), program()
- dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- host-idle: Sends MARK signal if there was NO local message on destination drivers. for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

overwrite-if-older()

Type:	number (seconds)
Default:	0

Description: If set to a value higher than 0, syslog-ng OSE checks when the file was last modified before starting to write into the file. If the file is older than the specified amount of time (in seconds), then syslog-ng removes the existing file and opens a new file with the same name. In combination with for example, the \${WEEKDAY} macro, this can be used for simple log rotation, in case not all history has to be kept. (Note that in this weekly log rotation example if its Monday 00:01, then the file from last Monday is not seven days old, because it was probably last modified shortly before 23:59 last Monday, so it is actually not even six days old. So in this case, set the overwrite-if-older() parameter to a-bit-less-than-six-days, for example, to 518000 seconds.

owner()

Type:	string
Default:	Use the global settings

Description: Set the owner of the created file to the one specified. To preserve the original properties of an existing file, use the option without specifying an attribute: owner().

pad-size()

Type:	number
Default:	0

Description: If set, syslog-ng OSE will pad output messages to the specified size (in bytes). Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. (HP-UX uses 2048 bytes).

Δ

CAUTION:

Hazard of data loss! If the size of the incoming message is larger than the previously set pad-size() value, syslog-ng will truncate the message to the specified size. Therefore, all message content above that size will be lost.

perm()

Type:	number
Default:	Use the global settings

Description: The permission mask of the file if it is created by syslog-ng. For octal numbers prefix the number with 0, for example, use 0755 for rwxr-xr-x.

To preserve the original properties of an existing file, use the option without specifying an attribute: perm().

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

symlink-as()

Type:	Filename
Default:	N/A

Description: The configured file name will be used as a symbolic link to the last created file by file destination.

Example: symlink-as()

An example when time-based macro is used:

```
file("/var/log/cron.${YEAR}${MONTH}" symlink-as("/var/log/cron"));
```

In this case the /var/log/cron should point to the current month.

NOTE: The symlink uses the same permissions as the file destination.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

time-reap()

Accepted values:	number (seconds)
Default:	60 or 0, see description for details

Description: The time to wait in seconds before an idle destination file or pipe is closed. Note that only destination files having macros in their filenames are closed automatically.

Starting with version 3.23, the way how time-reap() works is the following.

1. If the time-reap() option of the destination is set, that value is used, for example:

2. If the time-reap() option of the destination is not set, and the destination does not use a template or macro in its filename or path, time-reap() is automatically set to 0. For example:

3. Otherwise, the value of the global time-reap() option is used, which defaults to 60 seconds.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the

timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see Date-related macros.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

ts-format()

Type: rfc3164, bsd, rfc3339, iso

Default: rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

graphite: Sending metrics to Graphite

The graphite() destination can send metrics to a Graphite server to store numeric time-series data. There are many ways to feed the Graphite template function with name value pairs. The syslog-ng OSE CSV and PatternDB parsers (for details, see Using pattern parsers) can parse log messages and generate name value pairs based on message content. The CSV parser (for details, see Parsing messages with comma-separated and similar values) can be used for logs that have a constant field based structure, like the Apache web server access logs. The patterndb parser can parse information and can extract important fields from free form log messages, as long as patterns describing the log messages are available. Another way is to send JSON-based log messages (for details, see JSON parser) to syslog-ng OSE, like running a simple shell script collecting metrics and running it from cron regularly.

To see an example of how the graphite() destination is used to collect statistics coming from syslog-ng, see the blog post Collecting syslog-ng statistics to Graphite.

Declaration:

graphite(payload());

Example: Using the graphite() driver

To use the graphite() destination, the only mandatory parameter is payload, which specifies the value pairs to send to graphite. In the following example any value pairs starting with "monitor." are forwarded to graphite.

```
destination d graphite { graphite(payload("--key monitor.*")); };
```

NOTE: The graphite() destination is only a wrapper around the network() destination and the graphite-output template function. If you want to fine-tune the TCP parameters, use the network() destination instead, as described in graphite-output.

graphite() destination options

The graphite() destination has the following options:

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type: string Default: N/A Description: Defines the external program that is executed as syslog-ng OSE starts. shutdown() Type: string Default: N/A	startup()	
Description: Defines the external program that is executed as syslog-ng OSE starts. shutdown() Type: string	Type:	string
shutdown() Type: string	Default:	N/A
······································	Description: Defines the external program th	at is executed as syslog-ng OSE starts.
Default: N/A		
	shutdown()	
	shutdown() Type:	string

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type: hostname or IP address

Default: localhost

Description: The hostname or IP address of the Graphite server.

port()

Type: number

Default: 2003

Description: The port number of the Graphite server.

payload()

Type: parameter list of the payload() option

Default: empty string

Description: The payload() option allows you to select which value pairs to forward to graphite.

The syntax of payload is different from the syntax of value-pairs(): use the command-line syntax used in the format-json template function. For details on using the payload() option, see graphite-output.

NOTE: If left empty, there is no data to be forwarded to Graphite.

Sending logs to Graylog

graylog2(): Sending logs to Graylog

You can use the graylog2() destination and a Graylog Extended Log Format (GELF) template to send syslog messages to Graylog.

You can forward simple name-value pairs where the name starts with a dot or underscore. If names of your name-value pairs include dots other than the first character, you should use JSON formatting directly instead of the GELF template and send logs to a raw TCP port in Graylog, which can then extract fields from nested JSON. Version 3.21 and later also supports TLS-encrypted connection to the Graylog server.

Declaration:

graylog2();

Example: Using the graylog2() driver

You can send syslog messages to Graylog using the graylog2() destination. The graylog2() destination uses the GELF template, the native data format of Graylog.

- 1. On the Graylog side, configure a GELF TCP input. For more information, see the relevant Graylog documentation.
- 2. On the syslog-ng side, configure the name or IP address of the host running Graylog.

```
destination d_graylog {
 graylog2(
 host("172.16.146.142")
 transport(tcp)
 );
};
```

If you parsed your messages using syslog-ng, the template also forwards any name-value pairs where the name starts with a dot or underscore.

NOTE: If there is a dot in a field name other than the first character, syslog-ng creates nested JSON while formatting the message. Nested JSON is not automatically parsed in GELF messages.

Sending nested JSON to Graylog

While sending nested JSON inside GELF is possible, it is not convenient. If you use parsing and normalization in syslog-ng and dot notation in field names, use pure JSON instead of GELF to forward your messages.

- 1. On the Graylog side, create a new raw TCP input.
- 2. Still in Graylog, once the raw TCP input is ready, add a JSON extractor to it.
- 3. On the syslog-ng side, use a network destination combined with a template utilizing format-json as shown in the example below:

```
destination d_jsontcp {
 network(
 "172.16.146.142"
 port("5555")
 transport(tcp)
 template("$(format-json --scope all-nv-pairs)\n")
 );
};
```


graylog2() destination options

The graylog2() destination has the following options:

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program that is executed as syslog-ng OSE starts. shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A
Description: Defines an external program that is executed when the syslog-ng OSE	

configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

teardown()

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

transport()

Type:	udp, tcp, or tls
Default:	tcp

Description: Specifies the protocol used to send messages to the destination server.

If you use the udp transport, syslog-ng OSE automatically sends multicast packets if a multicast destination address is specified. The tcp transport does not support multicasting.

hdfs: Storing messages on the Hadoop Distributed File System (HDFS)

Starting with version 3.7, syslog-ng OSE can send plain-text log files to the Hadoop Distributed File System (HDFS), allowing you to store your log data on a distributed, scalable file system. This is especially useful if you have huge amounts of log messages that would be difficult to store otherwise, or if you want to process your messages using Hadoop tools (for example, Apache Pig).

For more information about the benefits of using syslog-ng as a data collection, processing, and filtering tool in a Hadoop environment, see the blog post Filling your data lake with log messages: the syslog-ng Hadoop (HDFS) destination.

Note the following limitations when using the syslog-ng OSE hdfs destination:

- This destination is only supported on the Linux platform.
- Since syslog-ng OSE uses the official Java HDFS client, the hdfs destination has significant memory usage (about 400MB).
- You cannot set when log messages are flushed. Hadoop performs this action
 automatically, depending on its configured block size, and the amount of data
 received. There is no way for the syslog-ng OSE application to influence when the
 messages are actually written to disk. This means that syslog-ng OSE cannot
 guarantee that a message sent to HDFS is actually written to disk. When using flowcontrol, syslog-ng OSE acknowledges a message as written to disk when it passes the
 message to the HDFS client. This method is as reliable as your HDFS environment.
- The log messages of the underlying client libraries are available in the internal() source of syslog-ng OSE.

Declaration:

```
@include "scl.conf"

hdfs(
 client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-modules/:<path-to-
preinstalled-hadoop-libraries>")
 hdfs-uri("hdfs://NameNode:8020")
 hdfs-file("<path-to-logfile>")
);
```

Example: Storing logfiles on HDFS

The following example defines an hdfs destination using only the required parameters.


```
@include "scl.conf"

destination d_hdfs {
 hdfs(
 client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-
modules/:/opt/hadoop/libs")
 hdfs-uri("hdfs://10.140.32.80:8020")
 hdfs-file("/user/log/logfile.txt")
 );
};
```

- To install the software required for the hdfs destination, see Prerequisites.
- For details on how the hdfs destination works, see How syslog-ng OSE interacts with HDFS.
- For details on using MapR-FS, see Storing messages with MapR-FS.
- For details on using Kerberos authentication, see Kerberos authentication with syslog-ng hdfs() destination.
- For the list of options, see HDFS destination options.

The hdfs() driver is actually a reusable configuration snippet configured to receive log messages using the Java language-binding of syslog-ng OSE. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of the hdfs configuration snippet on GitHub. For details on extending syslog-ng OSE in Java, see the Getting started with syslog-ng development guide.

NOTE: If you delete all Java destinations from your configuration and reload syslog-ng, the JVM is not used anymore, but it is still running. If you want to stop JVM, stop syslog-ng and then start syslog-ng again.

Prerequisites

To send messages from syslog-ng OSE to HDFS, complete the following steps.

Steps:

- 1. If you want to use the Java-based modules of syslog-ng OSE (for example, the Elasticsearch, HDFS, or Kafka destinations), you must compile syslog-ng OSE with Java support.
 - Download and install the Java Runtime Environment (JRE), 1.7 (or newer). You can use OpenJDK or Oracle JDK, other implementations are not tested.

- Install gradle version 2.2.1 or newer.
- Set LD_LIBRARY_PATH to include the libjvm.so file, for example:LD_LIBRARY_ PATH=/usr/lib/jvm/java-7-openjdk-amd64/jre/lib/amd64/server:\$LD_ LIBRARY_PATH
 - Note that many platforms have a simplified links for Java libraries. Use the simplified path if available. If you use a startup script to start syslog-ng OSE set LD_LIBRARY_PATH in the script as well.
- If you are behind an HTTP proxy, create a gradle.properties under the modules/java-modules/ directory. Set the proxy parameters in the file. For details, see The Gradle User Guide.
- 2. Download the Hadoop Distributed File System (HDFS) libraries (version 2.x) from http://hadoop.apache.org/releases.html.
- 3. Extract the HDFS libraries into a temporary directory, then collect the various .jar files into a single directory (for example, /opt/hadoop/lib/) where syslog-ng OSE can access them. You must specify this directory in the syslog-ng OSE configuration file. The files are located in the various lib directories under the share/ directory of the Hadoop release package. (For example, in Hadoop 2.7, required files are common/hadoop-common-2.7.0.jar, common/libs/*.jar, hdfs/hadoop-hdfs-2.7.0.jar, hdfs/lib/*, but this may change between Hadoop releases, so it is easier to copy every .jar file into a single directory.

How syslog-ng OSE interacts with HDFS

The syslog-ng OSE application sends the log messages to the official HDFS client library, which forwards the data to the HDFS nodes. The way syslog-ng OSE interacts with HDFS is described in the following steps.

- After syslog-ng OSE is started and the first message arrives to the hdfs destination, the hdfs destination tries to connect to the HDFS NameNode. If the connection fails, syslog-ng OSE will repeatedly attempt to connect again after the period set in timereopen() expires.
- 2. syslog-ng OSE checks if the path to the logfile exists. If a directory does not exist syslog-ng OSE automatically creates it. syslog-ng OSE creates the destination file (using the filename set in the syslog-ng OSE configuration file, with a UUID suffix to make it unique, for example, /usr/hadoop/logfile.txt.3dc1c59e-ab3b-4b71-9e81-93db477ed9d9) and writes the message into the file. After the file is created, syslog-ng OSE will write all incoming messages into the hdfs destination.

NOTE: When the hdfs-append-enabled() option is set to true, syslog-ng OSE will not assign a new UUID suffix to an existing file, because it is then possible to open a closed file and append data to that.

NOTE:

You cannot set when log messages are flushed. Hadoop performs this action automatically, depending on its configured block size, and the amount of data

received. There is no way for the syslog-ng OSE application to influence when the messages are actually written to disk. This means that syslog-ng OSE cannot guarantee that a message sent to HDFS is actually written to disk. When using flow-control, syslog-ng OSE acknowledges a message as written to disk when it passes the message to the HDFS client. This method is as reliable as your HDFS environment.

- 3. If the HDFS client returns an error, syslog-ng OSE attempts to close the file, then opens a new file and repeats sending the message (trying to connect to HDFS and send the message), as set in the retries() parameter. If sending the message fails for retries() times, syslog-ng OSE drops the message.
- 4. The syslog-ng OSE application closes the destination file in the following cases:
 - syslog-ng OSE is reloaded
 - syslog-ng OSE is restarted
 - The HDFS client returns an error.
- 5. If the file is closed and you have set an archive directory, syslog-ng OSE moves the file to this directory. If syslog-ng OSE cannot move the file for some reason (for example, syslog-ng OSE cannot connect to the HDFS NameNode), the file remains at its original location, syslog-ng OSE will not try to move it again.

Storing messages with MapR-FS

The syslog-ng OSE application is also compatible with MapR File System (MapR-FS). MapR-FS provides better performance, reliability, efficiency, maintainability, and ease of use compared to the default Hadoop Distributed Files System (HDFS). To use MapR-FS with syslog-ng OSE, complete the following steps:

- 1. Install MapR libraries. Instead of the official Apache HDFS libraries, MapR uses different libraries. The supported version is MapR 4.x.
 - a. Download the libraries from the Maven Repository and Artifacts for MapR or get it from an already existing MapR installation.
 - b. Install MapR. If you do not know how to install MapR, follow the instructions on the MapR website.
- 2. In a default MapR installation, the required libraries are installed in the following path: /opt/mapr/lib.

Enter the path where MapR was installed in the class-path option of the hdfs destination, for example:

class-path("/opt/mapr/lib/")

If the libraries were downloaded from the Maven Repository, the following additional libraries will be requiered. Note that the version numbers in the filenames can be different in the various Hadoop releases:commons-collections-3.2.1.jar, commons-logging-1.1.3.jar, hadoop-auth-2.5.1.jar, log4j-1.2.15.jar, slf4j-api-1.7.5.jar, commons-configuration-1.6.jar, guava-13.0.1.jar, hadoop-common-


```
2.5.1.jar, maprfs-4.0.2-mapr.jar, slf4j-log4j12-1.7.5.jar, commons-lang-2.5.jar, hadoop-0.20.2-dev-core.jar, json-20080701.jar, protobuf-java-2.5.0.jar, zookeeper-3.4.5-mapr-1406.jar.
```

3. Configure the hdfs destination in syslog-ng OSE.

Example: Storing logfiles with MapR-FS

The following example defines an hdfs destination for MapR-FS using only the required parameters.

Kerberos authentication with syslog-ng hdfs () destination

Version 3.10 and later supports Kerberos authentication to authenticate the connection to your Hadoop cluster. syslog-ng OSE assumes that you already have a Hadoop and Kerberos infrastructure.

NOTE: If you configure Kerberos authentication for a hdfs() destination, it affects all hdfs () destinations. Kerberos and non-Kerberos hdfs() destinations cannot be mixed in a syslog-ng OSE configuration. This means that if one hdfs() destination uses Kerberos authentication, you have to configure all other hdfs() destinations to use Kerberos authentication too.

Failing to do so results in non-Kerberos hdfs() destinations being unable to authenticate to the HDFS server.

NOTE: If you want to configure your hdfs() destination to stop using Kerberos authentication, namely, to remove Kerberos-related options from the hdfs() destination configuration, make sure to restart syslog-ng OSE for the changes to take effect.

Prerequisites:

- You have configured your Hadoop infrastructure to use Kerberos authentication.
- You have a keytab file and a principal for the host running syslog-ng OSE. For details, see the Kerberos documentation.
- You have installed and configured the Kerberos client packages on the host running syslog-ng OSE. (That is, Kerberos authentication works for the host, for example, from the command line using the kinit user@REALM -k -t <keytab_file> command.)

```
destination d_hdfs {
 hdfs(client-lib-dir("/hdfs-libs/lib")
 hdfs-uri("hdfs://hdp-kerberos.syslog-ng.example:8020")
 kerberos-keytab-file("/opt/syslog-ng/etc/hdfs.headless.keytab")
 kerberos-principal("hdfs-hdpkerberos@MYREALM")
 hdfs-file("/var/hdfs/test.log"));
};
```

HDFS destination options

The hdfs destination stores the log messages in files on the Hadoop Distributed File System (HDFS). The hdfs destination has the following options.

The following options are required: hdfs-file(), hdfs-uri(). Note that to use hdfs, you must add the following line to the beginning of your syslog-ng OSE configuration:

```
@include "scl.conf"
```

client-lib-dir()

Type: string

Default: The syslog-ng OSE module directory: /opt/syslog-ng/lib/syslog-ng/java-

modules/

Description: The list of the paths where the required Java classes are located. For example, class-path("/opt/syslog-ng/lib/syslog-ng/java-modules/:/opt/my-java-libraries/libs/"). If you set this option multiple times in your syslog-ng OSE configuration (for example, because you have multiple Java-based destinations), syslog-ng OSE will merge every available paths to a single list.

For the hdfs destination, include the path to the directory where you copied the required libraries (see Prerequisites), for example, client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-modules/:/opt/hadoop/libs/").

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

▲ CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the diskbuffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

```
Example: Examples for using disk-buffer()
In the following case reliable disk-buffer() is used.
 destination d demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
 disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(2000000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing SO.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hdfs-append-enabled()

Type:	true false
Default:	false

Description: When hdfs-append-enabled is set to true, syslog-ng OSE will append new data to the end of an already existing HDFS file. Note that in this case, archiving is automatically disabled, and syslog-ng OSE will ignore the hdfs-archive-dir option.

When hdfs-append-enabled is set to false, the syslog-ng OSE application always creates a new file if the previous has been closed. In that case, appending data to existing files is not supported.

When you choose to write data into an existing file, syslog-ng OSE does not extend the filename with a UUID suffix because there is no need to open a new file (a new unique ID would mean opening a new file and writing data into that).

A CAUTION:

Before enabling the hdfs-append-enabled option, ensure that your HDFS server supports the append operation and that it is enabled. Otherwise syslog-ng OSE will not be able to append data into an existing file, resulting in an error log.

hdfs-archive-dir()

Type:	string
Default:	N/A

Description: The path where syslog-ng OSE will move the closed log files. If syslog-ng OSE cannot move the file for some reason (for example, syslog-ng OSE cannot connect to the HDFS NameNode), the file remains at its original location. For example, hdfs-archive-dir ("/usr/hdfs/archive/").

NOTE: When hdfs-append-enabled is set to true, archiving is automatically disabled, and syslog-ng OSE will ignore the hdfs-archive-dir option.

hdfs-file()

Type:	string
Default:	N/A

Description: The path and name of the log file. For example, hdfs-file ("/usr/hdfs/mylogfile.txt"). syslog-ng OSE checks if the path to the logfile exists. If a directory does not exist syslog-ng OSE automatically creates it.

hdfs-file() supports the usage of macros. This means that syslog-ng OSE can create files on HDFS dynamically, using macros in the file (or directory) name.

NOTE: When a filename resolved from the macros contains a character that HDFS does not support, syslog-ng OSE will not be able to create the file. Make sure that you use macros that do not contain unsupported characters.

Example: Using macros in filenames

In the following example, a /var/testdb_working_dir/\$DAY-\$HOUR.txt file will be created (with a UUID suffix):


```
destination d_hdfs_9bf3ff45341643c69bf46bfff940372a {
 hdfs(client-lib-dir(/hdfs-libs))
hdfs-uri("hdfs://hdp2.syslog-ng.example:8020")
hdfs-file("/var/testdb_working_dir/$DAY-$HOUR.txt"));
};
```

As an example, if it is the 31st day of the month and it is 12 o'clock, then the name of the file will be 31-12.txt.

hdfs-max-filename-length()

Type:	number
Default:	255

Description: The maximum length of the filename. This filename (including the UUID that syslog-ng OSE appends to it) cannot be longer than what the file system permits. If the filename is longer than the value of hdfs-max-filename-length, syslog-ng OSE will automatically truncate the filename. For example, hdfs-max-filename-length("255").

hdfs-resources()

Type:	string
Default:	N/A

Description: The list of Hadoop resources to load, separated by semicolons. For example, hdfs-resources("/home/user/hadoop/core-site.xml;/home/user/hadoop/hdfs-site.xml").

hdfs-uri()

Type:	string
Default:	N/A

Description: The URI of the HDFS NameNode is in hdfs://IPaddress:port or hdfs://hostname:port format. When using MapR-FS, the URI of the MapR-FS NameNode is in maprfs://IPaddress or maprfs://hostname format, for example: maprfs://10.140.32.80. The IP address of the node can be IPv4 or IPv6. For example, hdfs-uri ("hdfs://10.140.32.80:8020"). The IPv6 address must be enclosed in square brackets ([]) as specified by RFC 2732, for example, hdfs-uri("hdfs:// [FEDC:BA98:7654:3210:FEDC:BA98:7654:3210]:8020").

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.
Using the hook-commands() when s	yslog-ng OSE reloads
To execute an external program when the sys down, for example, on startup/shutdown or d following options:	
down, for example, on startup/shutdown or d	
down, for example, on startup/shutdown or d following options:	
down, for example, on startup/shutdown or d following options: setup()	uring a syslog-ng OSE reload, use the
down, for example, on startup/shutdown or d following options: setup() Type: Default: Description: Defines an external program the configuration is initiated, for example, on sta	string N/A at is executed when the syslog-ng OSE
down, for example, on startup/shutdown or d following options: setup() Type: Default: Description: Defines an external program that	string N/A at is executed when the syslog-ng OSE
down, for example, on startup/shutdown or d following options: setup() Type: Default: Description: Defines an external program the configuration is initiated, for example, on sta	string N/A at is executed when the syslog-ng OSE

startup()

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

jvm-options()

Type:	list
Default:	N/A

Description: Specify the Java Virtual Machine (JVM) settings of your Java destination from the syslog-ng OSE configuration file.

For example:

```
jvm-options("-Xss1M -XX:+TraceClassLoading")
```

You can set this option only as a global option, by adding it to the options statement of the syslog-ng configuration file.

kerberos-keytab-file()

Type:	string
Default:	N/A

Description: The path to the Kerberos keytab file that you received from your Kerberos administrator. For example, kerberos-keytab-file("/opt/syslog-ng/etc/hdfs.headless.keytab"). This option is needed only if you want to authenticate using Kerberos in Hadoop. You also have to set the hdfs-option-kerberos-principal() option. For details on the using Kerberos authentication with the hdfs() destination, see Kerberos authentication with syslog-ng hdfs() destination.

```
destination d_hdfs {
 hdfs(client-lib-dir("/hdfs-libs/lib")
 hdfs-uri("hdfs://hdp-kerberos.syslog-ng.example:8020")
 kerberos-keytab-file("/opt/syslog-ng/etc/hdfs.headless.keytab")
 kerberos-principal("hdfs-hdpkerberos@MYREALM")
 hdfs-file("/var/hdfs/test.log"));
};
```

Available in syslog-ng OSE version 3.10 and later.

kerberos-principal()

Type:	string
Default:	N/A

Description: The Kerberos principal you want to authenticate with. For example, kerberos-principal("hdfs-user@MYREALM"). This option is needed only if you want to authenticate using Kerberos in Hadoop. You also have to set the hdfs-option-kerberos-keytab-file() option. For details on the using Kerberos authentication with the hdfs() destination, see Kerberos authentication with syslog-ng hdfs() destination.

```
destination d_hdfs {
 hdfs(client-lib-dir("/hdfs-libs/lib")
 hdfs-uri("hdfs://hdp-kerberos.syslog-ng.example:8020")
 kerberos-keytab-file("/opt/syslog-ng/etc/hdfs.headless.keytab")
 kerberos-principal("hdfs-hdpkerberos@MYREALM")
 hdfs-file("/var/hdfs/test.log"));
};
```

Available in syslog-ng OSE version 3.10 and later.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

on-error()

Accepted values:	drop-message drop-property fallback-to-string silently-drop-message silently-drop-property silently-fallback-to- string
Default:	Use the global setting (which defaults to drop-message)

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

- drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.
- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.
- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or

syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reap()

Accepted values:	number (seconds)
Default:	0 (disabled)

Description: The time to wait in seconds before an idle destination file is closed. Note that if hdfs-archive-dir option is set and time-reap expires, archiving is triggered for the affected file.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

Posting messages over HTTP

Version 3.7 of syslog-ng OSE can directly post log messages to web services using the HTTP protocol. Error and status messages received from the HTTP server are forwarded to the internal logs of syslog-ng OSE. The current implementation has the following limitations:

- This destination is only supported on the Linux platform.
- Only HTTP connections are supported, HTTPS is not.
- This destination requires Java. For an http destination that does not use Java, see http: Posting messages over HTTP without Java.

Declaration:

Example: Sending log data to a web service

The following example defines an http destination.

```
destination d_http {
 java(
 class-path("/syslog-ng/install_dir/lib/syslog-ng/java-
modules/*.jar")
 class-name("org.syslog_ng.http.HTTPDestination")
 option("url", "http://192.168.1.1:80")
```


```
);
};
log
{ source(s_file); destination(d_http); flags(flow-control); };
```

NOTE: If you delete all Java destinations from your configuration and reload syslog-ng, the JVM is not used anymore, but it is still running. If you want to stop JVM, stop syslog-ng and then start syslog-ng again.

HTTP destination options

The http destination of syslog-ng OSE can directly post log messages to web services using the HTTP protocol. The http destination has the following options. Some of these options are directly used by the Java code underlying the http destination, therefore these options must be specified in the following format:

```
option("<option-name>", "<option-value>")
```

For example, option("url", "http://<server-address>:<port-number>"). The exact format to use is indicated in the description of the option.

Required options

The following options are required: url().

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

class-name()

Type:	string
Default:	N/A

Description: The name of the class (including the name of the package) that includes the destination driver to use.

For the http destination, use this option as class-name("org.syslog_ng.http.HTTPDestination").

client-lib-dir()

Type:	string
Default:	The syslog-ng OSE module directory: /opt/syslog-ng/lib/syslog-ng/java-modules/

Description: The list of the paths where the required Java classes are located. For example, class-path("/opt/syslog-ng/lib/syslog-ng/java-modules/:/opt/my-java-libraries/libs/"). If you set this option multiple times in your syslog-ng OSE configuration (for example, because you have multiple Java-based destinations), syslog-ng OSE will merge every available paths to a single list.

For the http destination, include the path to the java modules of syslog-ng OSE, for example, class-path("/syslog-ng/install_dir/lib/syslog-ng/java-modules/*.jar").

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	nat is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A
Description: Defines the external program th	nat is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

jvm-options()

Type:	list
Default:	N/A

Description: Specify the Java Virtual Machine (JVM) settings of your Java destination from the syslog-ng OSE configuration file.

For example:

```
jvm-options("-Xss1M -XX:+TraceClassLoading")
```

You can set this option only as a global option, by adding it to the options statement of the syslog-ng configuration file.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

method()

Type:	DELETE HEAD GET OPTIONS POST PUT TRACE
Default:	PUT
	ecifies the HTTP method to use when sending the message to the server. og-ng OSE version 3.7.2 and newer.
retries()	
Type:	number (of attempts)
Default:	3
Description: If s attempts reache	syslog-ng OSE cannot send a message, it will try again until the number of es retries().
	fattempts reaches retries(), syslog-ng OSE will wait for time-reopen() sending the message again.
template()	
Type:	string
Default:	A format conforming to the default logfile format.
Macros are desc it might not be a syslog protocol	ecifies a template defining the logformat to be used in the destination. cribed in Macros of syslog-ng OSE. Please note that for network destinations appropriate to change the template as it changes the on-wire format of the which might not be tolerated by stock syslog receivers (like syslogd or property). For network destinations make sure the receiver can cope with the defined.
throttle()	
Type:	number
Default:	0
Use this output-	ts the maximum number of messages sent to the destination per second. Trate-limiting functionality only when using disk-buffer as well to avoid the essages. Specifying 0 or a lower value sets the output limit to unlimited.
url()	
Type:	URL

Default:

Description: Specifies the hostname or IP address and optionally the port number of the web service that can receive log data via HTTP. Use a colon (:) after the address to specify the port number of the server. You can also use macros, templates, and template functions in the URL, for example: http://host.example.com:8080/\${MACRO1}/\${MACRO2}/script")

http: Posting messages over HTTP without Java

Version 3.8 of syslog-ng OSE can directly post log messages to web services using the HTTP protocol, without having to use Java. The current implementation has the following limitations:

• Only the PUT and the POST methods are supported.

HTTPS connection, as well as password- and certificate-based authentication is supported.

If the server returns a status code beginning with 2 (for example, 200), syslog-ng OSE assumes the message was successfully sent. For other response codes, see HTTP destination options. You can override the behavior of syslog-ng OSE using the response-action() option.

Example: Client certificate authentication with HTTPS

Declaration:

```
destination d_http {
 http(
 url("<web-service-IP-or-hostname>")
 method("<HTTP-method>")
 user-agent("<USER-AGENT-message-value>")
```


```
user("<username>")
 password("<password>")
);
};
```

You can use the proxy() option to configure the HTTP driver in all HTTP-based destinations to use a specific HTTP proxy that is independent from the proxy configured for the system.

Alternatively, you can leave the HTTP as-is, in which case the driver leaves the default http_proxy and https_proxy environment variables unmodified.

For more detailed information about these environment variables, see the libcurl documentation.

NOTE: Configuring the proxy() option overwrites the default http_proxy and https_proxy environment variables.

Example: Sending log data to a web service

The following example defines an http destination.

```
destination d_http {
 http(
 url("http://127.0.0.1:8000")
 method("PUT")
 user-agent("syslog-ng User Agent")
 user("user")
 password("password")
 headers("HEADER1: header1", "HEADER2: header2")
 body("${ISODATE} ${MESSAGE}")
 );
};
log {
 source(s_file);
 destination(d http);
 flags(flow-control);
};
```

You can also use the http() destination to forward log messages to Splunk using syslog-ng OSE.

Batch mode and load balancing

Starting with version 3.18, you can send multiple log messages in a single HTTP request if the destination HTTP server supports that.

Batch size

The batch-lines(), batch-lines(), and batch-timeout() options of the destination determine how many log messages syslog-ng OSE sends in a batch. The batch-lines() option determines the maximum number of messages syslog-ng OSE puts in a batch in. This can be limited based on size and time:

- syslog-ng OSE sends a batch every batch-timeout() milliseconds, even if the number of messages in the batch is less than batch-lines(). That way the destination receives every message in a timely manner even if suddenly there are no more messages.
- syslog-ng OSE sends the batch if the total size of the messages in the batch reaches batch-bytes() bytes.

To increase the performance of the destination, increase the number of worker threads for the destination using the workers() option, or adjust the batch-bytes(), batch-lines(), batch-timeout() options.

Formatting the batch

By default, syslog-ng OSE separates the log messages of the batch with a newline character. You can specify a different delimiter by using the delimiter() option.

If the target application or server requires a special beginning or ending to recognize batches, use the body-prefix() and body-suffix() options to add a beginning and ending to the batch. For example, you can use these options to create JSON-encoded arrays as POST payloads, which is required by a number of REST APIs. The body of a batch HTTP request looks like this:

```
value of body-prefix() option
log-line-1 (as formatted in the body() option)
log-line-2 (as formatted in the body() option)
....
log-line-n (the number of log lines is batch-lines(), or less if batch-timeout()
has elapsed or the batch would be longer than batch-bytes())
value of body-suffix() option
```

Example: HTTP batch mode

The following destination sends log messages to an Elasticsearch server using the bulk API. A batch consists of 100 messages, or a maximum of 512 kilobytes, and is sent every 10 seconds (10000 milliseconds).


```
destination d http {
 http(url("http://your-elasticsearch-server/ bulk")
 method("POST")
 batch-lines(100)
 batch-bytes(512Kb)
 batch-timeout(10000)
 headers("Content-Type: application/x-ndjson")
 body-suffix("\n")
 body('{ "index":{} }
 $(format-json --scope rfc5424 --key ISODATE)')
 );
};
```

Load balancing between multiple servers

Starting with version 3.19, you can specify multiple URLs, for example, url("site1" "site2"). In this case, syslog-ng OSE sends log messages to the specified URLs in a loadbalance fashion. This means that syslog-ng OSE sends each message to only one URL. For example, you can use this to send the messages to a set of ingestion nodes or indexers of your SIEM solution if a single node cannot handle the load. Note that the order of the messages as they arrive on the servers can differ from the order syslog-ng OSE has received them, so use load-balancing only if your server can use the timestamp from the messages. If the server uses the timestamp when it receives the messages, the order of the messages will be incorrect.

A | CAUTION:

If you set multiple URLs in the url() option, set the persist-name() option as well to avoid data loss.

Starting with version syslog-ng OSE version 3.22, you can use any of the following formats to specify multiple URLs:

```
url("server1", "server2", "server3"); # comma-separated strings
url("server1" "server2" "server3"); # space-separated strings
url("server1 server2 server3"); # space-separated within a single string
```

Example: HTTP load balancing

The following destination sends log messages to an Elasticsearch server using the bulk API, to 3 different ingest nodes. Each node is assigned a separate worker

thread. A batch consists of 100 messages, or a maximum of 512 kilobytes, and is sent every 10 seconds (10000 milliseconds).

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

HTTP destination options

The http destination of syslog-ng OSE can directly post log messages to web services using the HTTP protocol. The http destination has the following options.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

batch-timeout()

Type:	time in milliseconds
Default:	none

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

body()

Type:	string or template	
Default:		
· · · · · · · · · · · · · · · · · · ·	Prequest, for example, body("\${ISODATE} \${MESSAGE}"). template functions in the body. If not set, it will contain burce by default.	
body-prefix()		
Accepted values:	string	
Default:	none	
	OSE puts at the beginning of the body of the HTTP Available in syslog-ng OSE version 3.18 and later.	
For details on how this option influover HTTP without Java on page 4	uences HTTP batch mode, see http: Posting messages	
body-suffix()		
Accepted values:	string	
Default:	none	
	OSE puts to the end of the body of the HTTP request, n syslog-ng OSE version 3.18 and later.	
For details on how this option influover HTTP without Java on page 4	uences HTTP batch mode, see http: Posting messages	
ca-dir()		
Accepted values:	Directory name	

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

ca-file()

Accepted values:	Filename
Default:	none

Description: Name of a file that contains an X.509 CA certificate (or a certificate chain) in PEM format. The syslog-ng OSE application uses this certificate to validate the certificate of the HTTPS server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

cert-file()

Accepted values:	Filename
Default:	none

Description: Name of a file, that contains an X.509 certificate (or a certificate chain) in PEM format, suitable as a TLS certificate, matching the private key set in the key-file() option. The syslog-ng OSE application uses this certificate to authenticate the syslog-ng OSE client on the destination server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

cipher-suite()

Accepted values: Name of a cipher, or a colon-separated list

Default: Depends on the OpenSSL version that syslog-ng OSE uses

Description: Specifies the cipher, hash, and key-exchange algorithms used for the encryption, for example, ECDHE-ECDSA-AES256-SHA384. The list of available algorithms depends on the version of OpenSSL used to compile syslog-ng OSE. To specify multiple ciphers, separate the cipher names with a colon, and enclose the list between double-quotes, for example:

```
cipher-suite("ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384")
```

For a list of available algorithms, execute the openss1 ciphers -v command. The first column of the output contains the name of the algorithms to use in the cipher-suite() option, the second column specifies which encryption protocol uses the algorithm (for example, TLSv1.2). That way, the cipher-suite() also determines the encryption protocol used in the connection: to disable SSLv3, use an algorithm that is available only in TLSv1.2, and that both the client and the server supports. You can also specify the encryption protocols using ssl-options().

You can also use the following command to automatically list only ciphers permitted in a specific encryption protocol, for example, TLSv1.2:

```
echo "cipher-suite(\"$(openssl ciphers -v | grep TLSv1.2 | awk '{print $1}' | xargs echo -n | sed 's/ /:/g' | sed -e 's/:$//')\")"
```

Note that starting with version 3.10, when syslog-ng OSE receives TLS-encrypted connections, the order of ciphers set on the syslog-ng OSE server takes precedence over the client settings.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

delimiter()

Accepted values:	string
Default:	newline character

Description: By default, syslog-ng OSE separates the log messages of the batch with a newline character. You can specify a different delimiter by using the delimiter() option. Available in syslog-ng OSE version 3.18 and later.

For details on how this option influences HTTP batch mode, see http: Posting messages over HTTP without Java on page 431

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

▲ | CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

headers()

Type:	string list
Default:	

Description: Custom HTTP headers to include in the request, for example, headers ("HEADER1: header1", "HEADER2: header2"). If not set, only the default headers are included, but no custom headers.

The following headers are included by default:

• X-Syslog-Host: <host>

• X-Syslog-Level: <loglevel/priority>

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the exter	nal program that is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

key-file()

Accepted values:	Filename
Default:	none

Description: The name of a file that contains an unencrypted private key in PEM format, suitable as a TLS key. If properly configured, the syslog-ng OSE application uses this private key and the matching certificate (set in the cert-file() option) to authenticate the syslog-ng OSE client on the destination server.

The http() destination supports only unencrypted key files (that is, the private key cannot be password-protected).

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

method()

Type:	POST PUT
Default:	POST

Description: Specifies the HTTP method to use when sending the message to the server.

password()

Type:	string	
Default:		

Description: The password that syslog-ng OSE uses to authenticate on the server where it sends the messages.

peer-verify()

Accepted values:	yes no
Default:	yes

Description: Verification method of the peer. The following table summarizes the possible options and their results depending on the certificate of the peer.

		The remote peer has:		
		no certificate	invalid certi- ficate	valid certi- ficate
Local peer-verify() setting	no (optional- untrusted)	TLS-encryp- tion	TLS-encryp- tion	TLS-encryp- tion
	yes (required- trusted)	rejected connection	rejected connection	TLS-encryp- tion

For untrusted certificates only the existence of the certificate is checked, but it does not have to be valid — syslog-ng accepts the certificate even if it is expired, signed by an unknown CA, or its CN and the name of the machine mismatches.

A CAUTION:

When validating a certificate, the entire certificate chain must be valid, including the CA certificate. If any certificate of the chain is invalid, syslogng OSE will reject the connection.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

persist-name()

Type:	string
Default:	N/A

Description: If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

proxy()

Type:	The proxy server address, in proxy("PROXY_IP:PORT") format.
	For example, proxy("http://myproxy:3128")
Default:	None

Description:

You can use the proxy() option to configure the HTTP driver in all HTTP-based destinations to use a specific HTTP proxy that is independent from the proxy configured for the system.

Alternatively, you can leave the HTTP as-is, in which case the driver leaves the default http_proxy and https_proxy environment variables unmodified.

NOTE: Configuring the proxy() option overwrites the default http_proxy and https_proxy environment variables.

Example: the proxy() option in configuration

The following example illustrates including the proxy() option in your configuration.


```
destination {
 http( url("SYSLOG_SERVER_IP:PORT") proxy("PROXY_IP:PORT") method
("POST"));
};
```

response-action()

Type:	list
Default:	N/A (see below)

Description: Specifies what syslog-ng OSE does with the log message, based on the response code received from the HTTP server. If the server returns a status code beginning with 2 (for example, 200), syslog-ng OSE assumes the message was successfully sent. Otherwise, the action listed in the following table is applied. For status codes not listed in the following table, if the status code begins with 2 (for example, 299), syslog-ng OSE assumes the message was successfully sent. For other status codes, syslog-ng OSE disconnects. The following actions are possible:

- disconnect: Keep trying to resend the message indefinitely.
- drop: Drop the message without trying to resend it.
- retry: Retry sending the message for a maximum of retries() times (3 by default).
- success: Assume the message was successfully sent.

	+	+
code	explanation	action
	+	+
100	"Continue"	disconnect
101	"Switching Protocols"	disconnect
102	"Processing"	retry
103	"Early Hints"	retry
200	"OK"	success
201	"Created"	success
202	"Accepted"	success
203	"Non-Authoritative Information"	success
204	"No Content"	success
205	"Reset Content"	success
206	"Partial Content"	success
300	"Multiple Choices"	disconnect
301	"Moved Permanently"	disconnect
302	"Found"	disconnect
303	"See Other"	disconnect
304	"Not Modified"	retry

307	"Temporary Redirect"	disconnect
308	"Permanent Redirect"	disconnect
400	"Bad Request"	disconnect
401	"Unauthorized"	disconnect
402	"Payment Required"	disconnect
403	"Forbidden"	disconnect
404	"Not Found"	disconnect
405	"Method Not Allowed"	disconnect
406	"Not Acceptable"	disconnect
407	"Proxy Authentication Required"	disconnect
408	"Request Timeout"	disconnect
409	"Conflict"	disconnect
410	"Gone"	drop
411	"Length Required"	disconnect
412	"Precondition Failed"	disconnect
413	"Payload Too Large"	disconnect
414	"URI Too Long"	disconnect
415	"Unsupported Media Type"	disconnect
416	"Range Not Satisfiable"	disconnect
417	"Expectation Failed"	disconnect
418	"I'm a teapot"	disconnect
421	"Misdirected Request"	disconnect
421	"Unprocessable Entity"	drop
423	"Locked"	disconnect
424	"Failed Dependency"	drop
425	"Too Early"	drop
426	"Upgrade Required"	disconnect
428	"Precondition Required"	retry
429	"Too Many Requests"	disconnect
431	"Request Header Fields Too Large"	disconnect
451	"Unavailable For Legal Reasons"	drop
500	"Internal Server Error"	disconnect
501	"Not Implemented"	disconnect
502	"Bad Gateway"	disconnect
503		disconnect
504	"Gateway Timeout"	retry
505	"HTTP Version Not Supported"	disconnect
506	"Variant Also Negotiates"	disconnect
507	"Insufficient Storage"	disconnect
508	"Loop Detected"	drop
510	"Not Extended"	disconnect
511	"Network Authentication Required"	disconnect
	•	+

To customize the action to take for a particular response code, use the following format: response-action(<response-code> => <action>. To customize multiple response codeaction pairs, separate them with a comma, for example:


```
http(
 url("http://localhost:8080")
 response-action(418 => drop, 404 => retry)
);
```

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

To handle HTTP error responses, if the HTTP server returns 5xx codes, syslog-ng OSE will attempt to resend messages until the number of attempts reaches retries. If the HTTP server returns 4xx codes, syslog-ng OSE will drop the messages.

ssl-version()

Type:	string
Default:	None, uses the libcurl default

Description: Specifies the permitted SSL/TLS version. Possible values: sslv2, sslv3, tlsv1, tlsv1_0, tlsv1_1, tlsv1_2, tlsv1_3.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

template()

Type: string

Default: A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

timeout()

Type:	number [seconds]
Default:	0

Description: The value (in seconds) to wait for an operation to complete, and attempt to reconnect the server if exceeded. By default, the timeout value is 0, meaning that there is no timeout. Available in version 3.11 and later.

url()

Type:	URL or list of URLs
Default:	http://localhost/

Description: Specifies the hostname or IP address and optionally the port number of the web service that can receive log data via HTTP. Use a colon (:) after the address to specify the port number of the server. For example: http://127.0.0.1:8000

In case the server on the specified URL returns a redirect request, syslog-ng OSE automatically follows maximum 3 redirects. Only HTTP and HTTPS based redirections are supported.

Starting with version 3.19, you can specify multiple URLs, for example, url("site1" "site2"). In this case, syslog-ng OSE sends log messages to the specified URLs in a loadbalance fashion. This means that syslog-ng OSE sends each message to only one URL. For example, you can use this to send the messages to a set of ingestion nodes or indexers of your SIEM solution if a single node cannot handle the load. Note that the order of the messages as they arrive on the servers can differ from the order syslog-ng OSE has received them, so use load-balancing only if your server can use the timestamp from the messages. If the server uses the timestamp when it receives the messages, the order of the messages will be incorrect.

A | CAUTION:

If you set multiple URLs in the url() option, set the persist-name() option as well to avoid data loss.

Starting with version syslog-ng OSE version 3.22, you can use any of the following formats to specify multiple URLs:

```
url("server1", "server2", "server3"); # comma-separated strings
url("server1" "server2" "server3"); # space-separated strings
url("server1 server2 server3"); # space-separated within a single string
```

user-agent()

Type:	string
Default:	syslog-ng [version]/libcurl[version]

Description: The value of the USER-AGENT header in the messages sent to the server.

user()

Type:	string
Default:	

Description: The username that syslog-ng OSE uses to authenticate on the server where it sends the messages.

use-system-cert-store()

Type:	yes no
Default:	no

Description: Use the certificate store of the system for verifying HTTPS certificates. For details, see the curl documentation.

workers()

Type:	integer
Default:	1

Description: Specifies the number of worker threads (at least 1) that syslog-ng OSE uses to send messages to the server. Increasing the number of worker threads can drastically improve the performance of the destination.

A CAUTION:

Hazard of data loss. When you use more than one worker threads together with disk-based buffering, syslog-ng OSE creates a separate disk buffer for each worker thread. This means that decreasing the number of workers can result in losing data currently stored in the disk buffer files. Do not decrease the number of workers when the disk buffer files are in use.

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

The Azure auth header plugin

This section describes the syslog-ng Open Source Edition (syslog-ng OSE) application's Azure auth header plugin.

For more information about modules in syslog-ng OSE, see Modules in syslog-ng Open Source Edition (syslog-ng OSE).

The Azure auth header plugin

The Azure auth header plugin is a signal-slot mechanism-based syslog-ng OSE module that generates authorization headers for applications that connect to Microsoft Azure.

Defining the Azure auth header plugin

You can define the Azure auth header plugin by the following:

```
azure-auth-header(
 method("POST")
 path("/api/logs")
 content-type("application/json")
 workspace-id("<workspace-id>")
 secret("<auth-secret>")
)
```

Options

NOTE: All these options are mandatory. They are used as input for the method that calculates the authorization header.

The Python HTTP header plugin

This section describes the syslog-ng Open Source Edition (syslog-ng OSE) application's Python HTTP header plugin.

For more information about modules in syslog-ng OSE, see Modules in syslog-ng Open Source Edition (syslog-ng OSE).

The Python HTTP header plugin

The syslog-ng OSE application supports adding custom headers to HTTP requests using the Python programming language.

Prerequisites

NOTE: Before you use the python-http-header plugin, make sure that your syslog-ng OSE appliance was compiled with Python support. If you installed syslog-ng OSE from a package, make sure that the subpackage containing Python support is also installed.

Configuration

Options used in the configuration

• class: Mandatory option. It refers to the user's Python class that implements the python-http-header interface. It can be mymodule.MyClass if the class MyClass is put into a mymodule.py module, or simply MyClass if the user's code is provided inline in the configuration, using the python { ... }; keyword.

NOTE: If you put the class implementation into its own module, it should be put into a standard location, or made available with the PYTHONPATH environment variable.

- options("key" "value"): Optional option. Multiple options can be specified at the same time. The syslog-ng OSE application will build a Python dictionary, which will be available in the __init__ method.
- mark-errors-as-critical(yes|no): Optional option. Its default value is yes. In case there is a Python error, this parameter decides if the HTTP destination will still try to send the request with the failed headers, or disconnect instead.

Defining the python-http-header() interface

You can define the Python interface with the following:

```
class TestCounter():
 def __init__(self, options):
 self.key = options["value"]

 def get_headers(self, body, headers):
 return ["header1: value1", "header2: value2"]

 def on_http_response_received(self, http_code):
 print("HTTP response code received: {}".format(http_code))
```

By default, when the signal_http_header_request is emitted by the HTTP module, the connected slot automatically executes the Python code.

NOTE: If the plugin fails, the HTTP module does not send the HTTP request without the header items by default. If you want the HTTP module to try sending the request without

the header items, disable the mark-errors-as-critical function.

Methods used in the configuration

- __init__(self, options): Optional method. The options specified in the syslog-ng OSE configuration can be stored in the instance using this method.
- get_headers(self, body, headers): Mandatory method. Returns a list of strings of form ["header: value", ...]. The returned headers will be set for the outgoing HTTP request. The body contains the body of the HTTP request. The headers contain the current headers that the HTTP destination has already added to the request.
- on_http_response_received(self, http_code): Optional method. If specified, syslogng OSE inserts the http_code of the previous response. This can be used to handle error (for example, for recreating auth headers, or dropping cache).

Example configuration for using the Python HTTP header plugin

The following example can be copy-pasted and used as a template for using the Python HTTP header plugin in your configuration.

```
python {
from syslogng import Logger
logger = Logger()
class TestCounter():
 def __init__(self, options):
 self.header = options["header"]
 self.counter = int(options["counter"])
 logger.debug(f"TestCounter class instantiated; options={options}")
 def get headers(self, body, headers):
 logger.debug(f"get_headers() called, received body={body},
headers={headers}")
 response = ["{}: {}".format(self.header, self.counter)]
 self.counter += 1
 return response
 def on_http_response_received(self, http_code):
 self.counter += http code
 logger.debug("HTTP response code received: {}".format(http_code))
 def del (self):
 logger.debug("Deleting TestCounter class instance")
};
source s_network {
```


```
network(port(5555));
};
destination d http {
 http(
 python_http_header(
 class("TestCounter")
 options("header", "X-Test-Python-Counter")
 options("counter", 11)
 # this means that syslog-ng will keep trying to send the http
request even when this module fails
 mark-errors-as-critical(no)
 url("http://127.0.0.1:8888")
 );
};
log {
 source(s_network);
 destination(d http);
 flags(flow-control);
};
```

A CAUTION:

Although it is possible to configure multiple HTTP workers for syslog-ng OSE, the syslog-ng OSE application can only embed a single Python interpreter at the same time. As a result, if you configure more than one HTTP workers on your syslog-ng OSE application, the Python code will run in concurrent mode. To protect the state of the object, you may need to use locks.

For more information about using locks, see Introduction to the Python HTTP header.

kafka: Publishing messages to Apache Kafka (Java implementation)

Starting with version 3.7, syslog-ng OSE can directly publish log messages to the Apache Kafka message bus, where subscribers can access them.

- This destination is only supported on the Linux platform.
- Since syslog-ng OSE uses the official Java Kafka producer, the kafka destination has significant memory usage.

• The log messages of the underlying client libraries are available in the internal() source of syslog-ng OSE.

Declaration:

```
@include "scl.conf"

kafka(
 client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-modules/:<path-to-
preinstalled-kafka-libraries>")
 kafka-bootstrap-servers("1.2.3.4:9092,192.168.0.2:9092")
 topic("${HOST}")

);
```

Example: Sending log data to Apache Kafka

The following example defines a kafka destination, using only the required parameters.

```
@include "scl.conf"

destination d_kafka {
 kafka(
 client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-
modules/KafkaDestination.jar:/usr/share/kafka/lib/")
 kafka-bootstrap-servers("1.2.3.4:9092,192.168.0.2:9092")
 topic("${HOST}")
 );
};
```

- To install the software required for the kafka destination, see Prerequisites.
- For details on how the kafka destination works, see How syslog-ng OSE interacts with Apache Kafka.
- For the list of options, see Kafka destination options.

The kafka() driver is actually a reusable configuration snippet configured to receive log messages using the Java language-binding of syslog-ng OSE. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of the kafka configuration snippet on GitHub. For details on extending syslog-ng OSE in Java, see the Getting started with syslog-ng development guide.

NOTE: If you delete all Java destinations from your configuration and reload syslog-ng, the JVM is not used anymore, but it is still running. If you want to stop JVM, stop syslog-ng and then start syslog-ng again.

Prerequisites

To publish messages from syslog-ng OSE to Apache Kafka, complete the following steps.

Steps:

- 1. If you want to use the Java-based modules of syslog-ng OSE (for example, the Elasticsearch, HDFS, or Kafka destinations), you must compile syslog-ng OSE with Java support.
 - Download and install the Java Runtime Environment (JRE), 1.7 (or newer). You can use OpenJDK or Oracle JDK, other implementations are not tested.
 - Install gradle version 2.2.1 or newer.
 - Set LD_LIBRARY_PATH to include the libjvm.so file, for example:LD_LIBRARY_ PATH=/usr/lib/jvm/java-7-openjdk-amd64/jre/lib/amd64/server:\$LD_ LIBRARY_PATH
 - Note that many platforms have a simplified links for Java libraries. Use the simplified path if available. If you use a startup script to start syslog-ng OSE set LD LIBRARY PATH in the script as well.
 - If you are behind an HTTP proxy, create a gradle.properties under the modules/java-modules/ directory. Set the proxy parameters in the file. For details, see The Gradle User Guide.
- 2. Download the latest stable binary release of the Apache Kafka libraries (version 0.9 or newer) from http://kafka.apache.org/downloads.html.
- 3. Extract the Apache Kafka libraries into a single directory. If needed, collect the various .jar files into a single directory (for example, /opt/kafka/lib/) where syslog-ng OSE can access them. You must specify this directory in the syslog-ng OSE configuration file.
- 4. Check if the following files in the Kafka libraries have the same version number: slf4j-api-<version-number>.jar, slf4j-log4j12-<version-number>.jar. If the version number of these files is different, complete the following steps:
 - a. Delete one of the files (for example, slf4j-log4j12-<version-number>.jar).
 - b. Download a version that matches the version number of the other file (for example, 1.7.6) from the official SLF4J distribution.
 - c. Copy the downloaded file into the directory of your Kafka library files (for example, /opt/kafka/lib/).

How syslog-ng OSE interacts with Apache Kafka

When stopping the syslog-ng OSE application, syslog-ng OSE will not stop until all Java threads are finished, including the threads started by the Kafka Producer. There is no way

(except for the kill -9 command) to stop syslog-ng OSE before the Kafka Producer stops. To change this behavior set the properties of the Kafka Producer in its properties file, and reference the file in the properties-file option.

The syslog-ng OSE kafka destination tries to reconnect to the brokers in a tight loop. This can look as spinning, because of a lot of similar debug messages. To decrease the amount of such messages, set a bigger timeout using the following properties:

```
retry.backoff.ms=1000
reconnect.backoff.ms=1000
```

For details on using property files, see properties-file(). For details on the properties that you can set in the property file, see the Apache Kafka documentation.

Kafka destination options

The kafka destination of syslog-ng OSE can directly publish log messages to the Apache Kafka message bus, where subscribers can access them. The kafka destination has the following options.

Required options:

The following options are required: kafka-bootstrap-servers(), topic(). Note that to use kafka, you must add the following lines to the beginning of your syslog-ng OSE configuration:

```
@include "scl.conf"
```

client-lib-dir()

Type: string

Default: The syslog-ng OSE module directory: /opt/syslog-ng/lib/syslog-ng/java-

modules/

Description: The list of the paths where the required Java classes are located. For example, class-path("/opt/syslog-ng/lib/syslog-ng/java-modules/:/opt/my-java-libraries/libs/"). If you set this option multiple times in your syslog-ng OSE configuration (for example, because you have multiple Java-based destinations), syslog-ng OSE will merge every available paths to a single list.

For the kafka destination, include the path to the directory where you copied the required libraries (see Prerequisites), for example, client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-modules/KafkaDestination.jar:/usr/share/kafka/lib/*.jar").

kafka-bootstrap-servers()

Type:	list of hostnames
Default:	

Description: Specifies the hostname or IP address of the Kafka server. When specifying an IP address, IPv4 (for example, 192.168.0.1) or IPv6 (for example, [::1]) can be used as well. Use a colon (:) after the address to specify the port number of the server. When specifying multiple addresses, use a comma to separate the addresses, for example, kafka-bootstrap-servers("127.0.0.1:2525, remote-server-hostname:6464")

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string

Default:	N/A
Description: Defines the external program that is executed as syslog-ng OSE starts.	
shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program that is executed as syslog-ng OSE stops.	

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup())
---------	---

Type: string

Default: N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

jvm-options()

Type:	list
Default:	N/A

Description: Specify the Java Virtual Machine (JVM) settings of your Java destination from the syslog-ng OSE configuration file.

For example:

```
jvm-options("-Xss1M -XX:+TraceClassLoading")
```

You can set this option only as a global option, by adding it to the options statement of the syslog-ng configuration file.

on-error()

Accepted values:	drop-message drop-property fallback-to-string silently-drop-message silently-drop-property silently-fallback-to- string
Default:	Use the global setting (which defaults to drop-message)

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

- drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.
- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.

- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

key()

Type:	template
Default:	N/A

Description: The key of the partition under which the message is published. You can use templates to change the topic dynamically based on the source or the content of the message, for example, key("\${PROGRAM}").

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

properties-file()

Type:	string (absolute path)
Default:	N/A

Description: The absolute path and filename of the Kafka properties file to load. For example, properties-file("/opt/syslog-ng/etc/kafka_dest.properties"). The syslog-ng OSE application reads this file and passes the properties to the Kafka Producer. If a property is defined both in the syslog-ng OSE configuration file (syslog-ng.conf) and in the properties file, then syslog-ng OSE uses the definition from the syslog-ng OSE configuration file.

The syslog-ng OSE kafka destination supports all properties of the official Kafka producer. For details, see the Apache Kafka documentation.

The kafka-bootstrap-servers option is translated to the bootstrap.servers property.

For example, the following properties file defines the acknowledgment method and compression:

acks=all
compression.type=snappy

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

sync-send()

Type:	true false
Default:	false

Description: When sync-send is set to **true**, syslog-ng OSE sends the message reliably: it sends a message to the Kafka server, then waits for a reply. In case of failure, syslog-ng OSE repeats sending the message, as set in the retries() parameter. If sending the message fails for retries() times, syslog-ng OSE drops the message.

This method ensures reliable message transfer, but is very slow.

When sync-send() is set to false, syslog-ng OSE sends messages asynchronously, and receives the response asynchronously. In case of a problem, syslog-ng OSE cannot resend the messages.

This method is fast, but the transfer is not reliable. Several thousands of messages can be lost before syslog-ng OSE recognizes the error.

template()

Type:	template or template function
Default:	\$ISODATE \$HOST \$MSGHDR\$MSG\n

Description: The message as published to Apache Kafka. You can use templates and template functions (for example, format-json()) to format the message, for example, template("\$(format-json --scope rfc5424 --exclude DATE --key ISODATE)").

For details on formatting messages in JSON format, see format-json.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

topic()

Type:	template
Default:	N/A

Description: The Kafka topic under which the message is published. You can use templates to change the topic dynamically based on the source or the content of the message, for example, topic("\${HOST}").

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

kafka-c(): Publishing messages to Apache Kafka using the librdkafka client (C implementation)

Starting with version 3.21, syslog-ng Open Source Edition (syslog-ng OSE) can directly publish log messages to the Apache Kafka message bus, where subscribers can access them.

As of syslog-ng OSE version 3.21, the new C implementation of the kafka destination is available. The new implementation uses the librdkafka client and has several advantages, such as scalability, more efficient memory usage and simpler setup. The options of this implementation are compatible with those of the old Java implementation.

How the C implementation of the kafka destination works with syslog-ng OSE

Figure 11: How the C implementation of the kafka destination works with syslog-ng OSE

Shifting from Java implementation to C implementation

If you were using the Java implementation of the kafka destination and want to shift to its C implementation, the following changes to the configuration file and considerations are necessary.

- Unlike the old one, the new topic() option can not handle templates. It must be a string.
- The template() option has been renamed message().
- The kafka-bootstrap-servers() option has been renamed bootstrap-servers().
- The properties-file() is a Java properties file with options that are similar to, but not identical with, the options in the old, Java implementation's properties-file(). For more information, click here.
- The sync-send() option has been deprecated. Remove it from the configuration file.
- The client_lib_dir() option has been deprecated. Remove it from the configuration file.
- The old implementation's option() option has been removed and replaced by the config() option, which has a different syntax.

For more information, see Options of the kafka() destination's C implementation .

Before you begin

This section describes the prerequisites and restrictions for using the kafka destination in the new C implementation, and important information about the declaration of the destination.

Prerequisites and restrictions

- This destination is only supported on the Linux platform.
- Since the new C implementation uses the librdkafka client library, the kafka destination has less memory usage than the previous Java implementation (which uses the official Java Kafka producer).
- The log messages of the underlying client libraries are available in the internal() source of syslog-ng OSE.
- If you used the Java implementation before, see Shifting from Java implementation to C implementation on page 469.
- The syslog-ng OSE kafka destination supports all properties of the official Kafka producer. For details, see the librdkafka documentation.
- For the list of options, see Options of the kafka() destination's C implementation.

Declaration:

@define kafka-implementation kafka-c


```
kafka(
 bootstrap-servers("1.2.3.4:9092,192.168.0.2:9092")
 topic("{MYTOPIC}")
);
```

Example: Sending log data to Apache Kafka

The following example defines a kafka destination in the new C implementation, using only the required parameters.

```
@define kafka-implementation kafka-c
@include "scl.conf"

destination d_kafka {
 kafka(
 bootstrap-servers("1.2.3.4:9092,192.168.0.2:9092")
 topic("{MYTOPIC}")
 );
};
```

Flow control in syslog-ng OSE and the Kafka client

A syslog-ng OSE destination recognizes a message as sent when the message has been sent to the Kafka client, not when the Kafka server confirms its delivery.

If the Kafka client collects too many unsent messages, it will not accept any more messages from syslog-ng OSE. The syslog-ng OSE application detects this and stops sending messages to the Kafka client. Also, syslog-ng OSE's flow control starts functioning in the direction of the sources (for example, syslog-ng OSE will not read from the sources in that specific logpath).

You can specify a "high water mark" limit for the Kafka client in the properties-file().

For more information about how the C implementation of the kafka() destination works with syslog-ng OSE, click here.

Options of the kafka() destination's C implementation

The C implementation of the kafka() destination of syslog-ng OSE can directly publish log messages to the Apache Kafka message bus, where subscribers can access them. The C implementation of the kafka() destination has the following options.

Required options:

The following options are required: bootstrap-servers(), topic(). Note that to use the C implementation of the kafka() destination, you must add the following lines to the beginning of your syslog-ng OSE configuration:

@define kafka-implementation kafka-c

NOTE: At least one of the config() and the properties_file() options is mandatory. While you can specify everything in the config() option if you want, the properties-file() is optional. If you have an option in both the config() and the properties-file() specified, the option specified later in the syslog-ng OSE configuration file will prevail.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

NOTE: The syslog-ng OSE configuration accepts this option with sync-send() set to both "yes" or "no", but the option will only take effect if you set sync-send() to "yes".

NOTE: If you set sync-send() to "yes", the number you specify for batch-lines() affects how many messages syslog-ng OSE packs into once transaction.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

NOTE: The syslog-ng OSE configuration accepts this option with sync-send() set to both "yes" or "no", but the option will only take effect if you set sync-send() to "yes".

NOTE: When setting batch-timeout(), consider the value of the transaction.timeout.ms Kafka property. If in case of timeout (that is, if syslog-ng OSE does not receive batch-lines() amount of messages) the value of batch-timeout() exceeds the value of transaction.timeout.ms, syslog-ng OSE will not send out messages in time.

For more information about the default values of the transaction.timeout.ms Kafka property, see the librdkafka documentation.

bootstrap-servers()

Type:	string
Default:	

Description: Specifies the hostname or IP address of the Kafka server. When specifying an IP address, IPv4 (for example, 192.168.0.1) or IPv6 (for example, [::1]) can be used as well. Use a colon (:) after the address to specify the port number of the server. When specifying multiple addresses, use a comma to separate the addresses, for example, bootstrap-servers("127.0.0.1:2525, remote-server-hostname:6464")

client-lib-dir()

Type:	string
Default:	The syslog-ng OSE module directory: /opt/syslog-ng/lib/syslog-ng/java-modules/

Description: The list of the paths where the required Java classes are located. For example, class-path("/opt/syslog-ng/lib/syslog-ng/java-modules/:/opt/my-java-libraries/libs/"). If you set this option multiple times in your syslog-ng OSE configuration (for example, because you have multiple Java-based destinations), syslog-ng OSE will merge every available paths to a single list.

For the kafka destination, include the path to the directory where you copied the required libraries (see Prerequisites), for example, client-lib-dir("/opt/syslog-ng/lib/syslog-ng/java-modules/KafkaDestination.jar:/usr/share/kafka/lib/*.jar").

NOTE: Unlike in the Java implementation, the client-lib-dir() option has no significant role in the C implementation of the kafka() destination. The programming language accepts this option for better compatibility.

config()

Type:
Default:

Description: You can use this option to expand or override the options of the properties-file().

NOTE: At least one of the config() and the properties_file() options is mandatory. While you can specify everything in the config() option if you want, the properties-file() is optional. If you have an option in both the config() and the properties-file() specified, the option specified later in the syslog-ng OSE configuration file will prevail.

The syslog-ng OSEkafka destination supports all properties of the official Kafka producer. For details, see the librdkafka documentation.

The syntax of the config() option is the following:

```
config(
 "key1" => "value1"
 "key2" => "value2"
)
```

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

flush-timeout-on-reload()

Type:	integer in msec
Default:	1000

Description: When syslog-ng reloads, the Kafka client will also reload. The flush-timeout-on-reload() option specifies the number of milliseconds syslog-ng waits for the Kafka client to send the unsent messages. The unsent messages will be retained in syslog-ng's own queue and syslog-ng will continue sending them after reload. This works without disk-buffering, too.

flush-timeout-on-shutdown()

Type:	integer in msec
Default:	60000

Description: When syslog-ng shuts down, the Kafka client will also shut down. The flush-timeout-on-shutdown() option specifies the number of milliseconds syslog-ng waits for the Kafka client to send the unsent messages. Any messages not sent after the specified time will be lost. To avoid losing messages, we recommend you use the disk-buffer option.

hook-commands()

startup()

Type:

Default:

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

string

N/A

Description: Defines the external program th	nat is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program th	nat is executed as syslog-ng OSE stops.
Using the hook-commands() when s	yslog-ng OSE reloads
To execute an external program when the sys	
down, for example, on startup/shutdown or d following options: setup()	uring a sysiog-ng OSE reload, use the
following options:	string
following options: setup()	
following options: setup() Type:	string N/A at is executed when the syslog-ng OSE

Default:	N	I/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

key()

Type:	template
Default:	empty string

Description: The key of the partition under which the message is published. You can use templates to change the topic dynamically based on the source or the content of the message, for example, key("\${PROGRAM}").

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

local-time-zone()

Type:	name of the timezone, or the timezone offset
Default:	The local timezone.

Description: Sets the timezone used when expanding filename and tablename templates.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

on-error()

Accepted values:	drop-message drop-property fallback-to-string silently-drop-message silently-drop-property silently-fallback-to- string
Default:	Use the global setting (which defaults to drop-message)

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

- drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.
- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.
- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

persist-name()

Type:	string
Default:	N/A

Description: If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

poll-timeout()

Type:	integer in msec
Default:	1000

Description: Specifies the frequency your syslog-ng queries the Kafka client about the amount of messages sent since the last poll-timeout (). In case of multithreading, the first syslog-ng worker is responsible for poll-timeout().

properties-file()

Type:	string (absolute path)
Default:	N/A

Description: The absolute path and filename of the Kafka properties file to load. For example, properties-file("/opt/syslog-ng/etc/kafka_dest.properties"). The syslog-ng OSE application reads this file and passes the properties to the Kafka Producer.

The syslog-ng OSEkafka destination supports all properties of the official Kafka producer. For details, see the librdkafka documentation.

The bootstrap-servers option is translated to the bootstrap.servers property.

For example, the following properties file defines the acknowledgment method and compression:

acks=all
compression.type=snappy.

NOTE: At least one of the config() and the properties_file() options is mandatory. While you can specify everything in the config() option if you want, the properties-file() is optional. If you have an option in both the config() and the properties-file() specified, the option specified later in the syslog-ng OSE configuration file will prevail.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

send-time-zone()

Accepted values:	name of the timezone, or the timezone offset
Default:	local timezone

Description: Specifies the time zone associated with the messages sent by syslog-ng, if not specified otherwise in the message or in the destination driver. For details, see Timezones and daylight saving.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

sync-send()

Type:	true false
Default:	false

Description: When sync-send is set to **true**, syslog-ng OSE sends the message reliably: it sends a message to the Kafka server, then waits for a reply. In case of failure, syslog-ng OSE repeats sending the message, as set in the retries() parameter. If sending the message fails for retries() times, syslog-ng OSE drops the message.

This method ensures reliable message transfer, but is very slow.

When sync-send() is set to false, syslog-ng OSE sends messages asynchronously, and receives the response asynchronously. In case of a problem, syslog-ng OSE cannot resend the messages.

This method is fast, but the transfer is not reliable. Several thousands of messages can be lost before syslog-ng OSE recognizes the error.

NOTE: If you want to use the sync-send() option set to "yes", One Identity recommends that you use librdkafka version 1.4.0 or higher, and a Kafka server with version number

0.11.0 or higher.

template()

Type:	template or template function
Default:	\$ISODATE \$HOST \$MSGHDR\$MSG\n

Description: The message as published to Apache Kafka. You can use templates and template functions (for example, format-json()) to format the message, for example, template("\$(format-json --scope rfc5424 --exclude DATE --key ISODATE)").

For details on formatting messages in JSON format, see format-json.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

topic()

Type:	string
Default:	N/A

Description: The Kafka topic under which the message is published.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

workers()

Type:	integer
Default:	1

Description: The workers are only responsible for formatting the messages that need to be delivered to the Kafka clients. Configure this option only if your Kafka clients have many threads and they do not receive enough messages.

NOTE: Kafka clients have their own threadpool, entirely independent from any syslog-ng settings. The workers() option has no effect on this threadpool.

loggly: Using Loggly

The loggly() destination sends log messages to the Loggly Logging-as-a-Service provider. You can send log messages over TCP, or encrypted with TLS.

Declaration:

loggly(token());

Example: Using the loggly() driver

To use the loggly() destination, the only mandatory parameter is your user token. The following example sends every log from the system() source to your Loggly account.


```
log {
 source { system(); };
 destination { loggly(token("<USER-TOKEN-AS-PROVIDED-BY-LOGGLY>"));
};
};
```

The following example uses TLS encryption. Before using it, download the CA certificate of Loggly and copy it to your hosts (for example, into the /etc/ssl/certs/ directory.

The following example parses the access logs of an Apache webserver from a file and sends them to Loggly in JSON format.

To use the loggly() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The loggly() driver is actually a reusable configuration snippet configured to send log messages using the tcp() driver using a template. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

loggly() destination options

The loggly() destination has the following options. You can also set other options of the underlying tcp() driver (for example, port number or TLS-encryption).

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

, , , ,

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

token()

Type:	string
Default:	

Description: Your Customer Token that you received from Loggly.

transport()

Type:	udp, tcp, or tls
Default:	tcp

Description: Specifies the protocol used to send messages to the destination server.

If you use the udp transport, syslog-ng OSE automatically sends multicast packets if a multicast destination address is specified. The tcp transport does not support multicasting.

logmatic: Using Logmatic.io

The logmatic() destination sends log messages to the Logmatic.io Logging-as-a-Service provider. You can send log messages over TCP, or encrypted with TLS.

Declaration:

```
logmatic(token());
```

Example: Using the logmatic() driver

To use the logmatic() destination, the only mandatory parameter is your user token. The following example sends every log from the system() source to your Logmatic.io account.

```
log {
 source { system(); };
 destination { logmatic(token("<API-KEY-AS-PROVIDED-BY-LOGMATIC.IO>")); };
};
```

The following example uses TLS encryption. Before using it, download the CA certificate of Logmatic.io and copy it to your hosts (for example, into the /etc/ssl/certs/ directory.

```
log {
  destination {
```


```
logmatic(token("<API-KEY-AS-PROVIDED-BY-LOGMATIC.IO>") port(6514)
 tls(peer-verify(required-trusted) ca-dir('/etc/ssl/certs'))
 );
};
```

The following example parses the access logs of an Apache webserver from a file and sends them to Logmatic.io in JSON format.

To use the logmatic() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The logmatic() driver is actually a reusable configuration snippet configured to send log messages using the tcp() driver using a template. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

logmatic() destination options

The logmatic() destination has the following options. You can also set other options of the underlying tcp() driver (for example, port number or TLS-encryption).

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

5	
Default:	N/A
Type:	string
setup()	

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

token()

Type: string

Default:

Description: Your API Key that you received from Logmatic.io.

mongodb(): Storing messages in a MongoDB database

The mongodb() driver sends messages to a MongoDB database. MongoDB is a schema-free, document-oriented database. For the list of available optional parameters, see mongodb() destination options.

Declaration

```
mongodb(parameters);
```

The mongodb() driver does not support creating indexes, as that can be a very complex operation in MongoDB. If needed, the administrator of the MongoDB database must ensure that indexes are created on the collections.

The mongodb() driver does not add the _id field to the message: the MongoDB server will do that automatically, if none is present. If you want to override this field from syslog-ng OSE, use the key() parameter of the value-pairs() option.

The syslog-ng OSE mongodb() driver is compatible with MongoDB server version 1.4 and newer.

NOTE: By default, syslog-ng OSE handles every message field as a string. For details on how to send selected fields as other types of data (for example, handle the PID as a number), see Specifying data types in value-pairs.

Example: Using the mongodb() driver

The following example creates a mongodb() destination using only default values.

```
destination d_mongodb {
 mongodb();
};
```

The following example displays the default values.

The following example shows the same setup using the deprecated libmongoclient syntax (as used in syslog-ng OSE version 3.7), and is equivalent with the previous example.

How syslog-ng OSE connects the MongoDB server

When syslog-ng OSE connects the MongoDB server during startup, it completes the following steps.

- 1. The syslog-ng OSE application connects the first address listed in the servers () option.
- 2. If the server is accessible and it is a master MongoDB server, syslog-ng OSE authenticates on the server (if needed), then starts sending the log messages to the server.
 - If the server is not accessible, or it is not a master server in a MongoDB replicaset and it does not send the address of the master server, syslog-ng OSE connects the next address listed in the servers() option.
 - If the server is not a master server in a MongoDB replicaset, but it sends the address of the master server, syslog-ng OSE connects the received address.
- 3. When syslog-ng OSE connects the master MongoDB server, it retrieves the list of replicas (from the replSet option of the server), and appends this list to the servers() option.

A CAUTION:

- This means that syslog-ng OSE can send log messages to addresses that are not listed in its configuration.
- Make sure to include the address of your master server in your syslog-ng OSE configuration file, otherwise you risk losing log messages if all the addresses listed in the syslog-ng OSE configuration are offline.
- Addresses retrieved from the MongoDB servers are not stored, and can be lost when syslog-ng OSE is restarted. The retrieved addresses are not lost if the server() option of the destination was not changed in the configuration file since the last restart.
- The failover mechanism used in the mongodb() driver is different from the client-side failover used in other drivers.
- 4. The syslog-ng OSE application attempts to connect another server if the servers() list contains at least two addresses, and one of the following events happens:
 - The safe-mode() option is set to no, and the MongoDB server becomes unreachable.
 - The safe-mode() option is set to yes, and syslog-ng OSE cannot insert a log message into the database because of an error.

In this case, syslog-ng OSE starts to connect the addresses in from the servers() list (starting from the first address) to find the new master server, authenticates on the

new server (if needed), then continues to send the log messages to the new master server.

During this failover step, one message can be lost if the safe-mode() option is disabled.

5. If the original master becomes accessible again, syslog-ng OSE will automatically connect to the original master.

mongodb() destination options

The mongodb() driver sends messages to a MongoDB database. MongoDB is a schema-free, document-oriented database.

The mongodb() destination has the following options:

collection()

Type:	template
Default:	messages

Description: The name of the MongoDB collection where the log messages are stored (collections are similar to SQL tables). You can use templates to change the collection dynamically based on the source or the content of the message, for example, collection ("\${HOST}").

A CAUTION:

Hazard of data loss! The syslog-ng OSE application does not verify that the specified collection name does not contain invalid characters. If you specify a collection with an invalid name, the log messages sent to the MongoDB database will be irrevocably lost without any warning.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

▲ | CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer

starts when the first message arrives to the buffer, so if only few messages arrive, syslogng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE starts.
shutdown()	
Type:	string

Default: N/A	
--------------	--

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
```


```
ACCEPT")
shutdown("iptables -D LOGCHAIN 1")
)
);
};
```

local-time-zone()

Type: name of the timezone, or the timezone offset

Default: The local timezone.

Description: Sets the timezone used when expanding filename and tablename templates.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

on-error()

Accepted values:	drop-message drop-property fallback-to-string silently-drop-message silently-drop-property silently-fallback-to- string
Default:	Use the global setting (which defaults to drop-message)

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

• drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.

- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.
- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

For MongoDB operations, syslog-ng OSE uses a one-minute timeout: if an operation times out, syslog-ng OSE assumes the operation has failed.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

uri()

Type: string

Defau- mongod-

b://127.0.0.1:27017/sys-

log?wtimeoutMS=60000&socketTimeoutMS=60000&connectTimeoutMS=60000

Description: Available in syslog-ng OSE 3.8 and later. Please refer to the MongoDB URI format documentation for detailed syntax.

value-pairs()

Type:	parameter list of the value-pairs() option	
Default:	<pre>scope("selected-macros" "nv-pairs")</pre>	

Description: The value-pairs() option creates structured name-value pairs from the data and metadata of the log message. For details on using value-pairs(), see Structuring macros, metadata, and other value-pairs.

NOTE: Empty keys are not logged.

NOTE: By default, syslog-ng OSE handles every message field as a string. For details on how to send selected fields as other types of data (for example, handle the PID as a number), see Specifying data types in value-pairs.

workers()

Type:	integer
Default:	1

Description: Specifies the number of worker threads (at least 1) that syslog-ng OSE uses to send messages to the server. Increasing the number of worker threads can drastically improve the performance of the destination.

A CAUTION:

Hazard of data loss. When you use more than one worker threads together with disk-based buffering, syslog-ng OSE creates a separate disk buffer for each worker thread. This means that decreasing the number of workers can result in losing data currently stored in the disk buffer files. Do not decrease the number of workers when the disk buffer files are in use.

mqtt() destination: sending messages from a local network to an MQTT broker

From version 3.33, you can use the mqtt() destination to publish messages to MQTT brokers.

The mqtt() destination builds on the MQTT protocol, and uses its "client" and "broker" entities.

NOTE: The rest of this chapter and its sections build on your familiarity with the MQTT protocol, the concept of client and broker entities, and how these entities function within an MQTT system.

Declaration:

```
destination d_mqtt {
 mqtt(
 topic("<topic-name>"),
 address("tcp://localhost:<port-number>"),
 fallback_topic("<fallback-topic-name>")
 );
}
```

Example: Using the mqtt() destination in your configuration

The following example illustrates a mqtt() destination configured to fetch messages from the localhost:4444 address, and send them to the broker running on localhost:4445, using the mqtt test/test topic.

```
@version: 3.32
@include "scl.conf"

source s_net {
 network(port(44444)
 );
};

destination d_mqtt {
 mqtt(topic("test/test"), address("tcp://localhost:4445"), fallback_topic("test/test")
 );
};
```


```
log {
  source(s_net);
  destination( d_mqtt);
};
```

Prerequisites to using the mqtt() destination

Using the current implementation of the mqtt() destination has the following prerequisites:

• Installing the eclipse-paho-mqtt-c library.

NOTE: The default package manager for some Linux operating systems contains the eclipse-paho-mqtt-c library, but depending on your OS, you may have to install the library manually. For more information about how you can download and install the eclipse-paho-mqtt-c library, see Eclipse Paho on the Eclipse Foundation website.

Having a broker entity in a functional MQTT system.

NOTE: In your configuration, you will specify the broker entity of your MQTT system in the address() option of your mqtt() source.

Limitations to using the mqtt() destination

Using the mqtt() destination of syslog-ng OSE has the following limitations:

- You can only use the mqtt() destination with syslog-ng OSE version 3.33 or higher.
- You cannot use the mqtt() destination without installing the the eclipse-pahomqtt-c library.

For more information about how you can download and install the eclipse-pahomqtt-c library, see Eclipse Paho on the Eclipse Foundation website.

• The current implementation of the mqtt() destination supports versions 3.1 and 3.1.1 of the MQTT protocol.

Options of the mqtt() destination

The mqtt() destination has the following options.

Required options: address(), fallback-topic(), and topic().

address()

Type:	string
Default:	tcp://localhost:1883
Required:	yes

Description: Specifies the hostname or IP address, and the port number of the MQTT broker to which syslog-ng OSE will send the log messages.

Syntax: <protocol type>://<host>:<port>
Supported protocol types: TCP, WS, SSL and WSS.

client-id()

Type:	string
Default:	<pre>syslog-ng-source-{topic option}</pre>
Required:	no

Description: The client-id() is used to identify the client to the MQTT server, which stores session data for each client. The session data can contains information regarding which message has been sent, received. It is not possible to set the client-id() to an empty string. To always start a new session see the cleansession() option.

cleansession()

Type:	yes no
Default:	no

Description: This option instruments the MQTT broker to clean the session data when connecting. The session data contains information about which message was processed.

fallback-topic()

Type:	string
Default:	N/A

Description: Required option when using templates in the topic() option.

If the resolved topic() template is not a valid topic, syslog-ng OSE will use the fallback-topic() option to send messages.

NOTE: If instead of strings, you use actual templates (that is, a macro like \${MESSAGE}, or a template function like \$(format-json)) in the topic() option, configuring the fallback-topic() option is required.

TIP: Occasionally, the reason why syslog-ng OSE cannot post messages to the configured topic() is that the topic contains invalid characters that originate from templates.

http-proxy()

Type:	URL
Default:	N/A

Description: Specifies HTTP/HTTPS proxy for WebSocket connections.

keep-alive()

Type:	positive integer number (in seconds)
Default:	60

Description: Specifies the number of seconds that syslog-ng OSE keeps the connection between the broker and clients open in case there is no message traffic. When keep-alive () number of seconds pass, the connection is terminated, and you have to reconnect.

On the MQTT side, the keep alive function provides a workaround method to access connections that are still open.

password()

Type:	string
Default:	N/A

Description: The password used to authenticate on the MQTT broker.

qos()

Type:	number
Default:	0
Possible values:	0 - at most once (the fastest option)
	1 - at least once (a much slower option than 0)
	2 - exactly once (the slowest option)

Description: The Quality of Service (QoS) level in MQTT messaging is an agreement between sender and receiver on the guarantee of delivering a message.

template()

Type:	string
Default:	\$ISODATE \$HOST \$MSGHDR\$MSG

Description: Specifies the message template that syslog-ng OSE sends to the MQTT broker. If you want to use macros in templates, see Macros of syslog-ng OSE.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

The following options are relevant for the mqtt() tls() block: ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), ssl-version(), use-system-cert-store().

topic()

Type:	string or template
Default:	N/A

Description: Required option. Specifies the MQTT topic.

NOTE: The current implementation of the mqtt() destination does not support using the following characters for topic names:

- \$
- +
- #

username()

Type:	string
Default:	N/A

Possible error messages you may encounter while using the mqtt() destination

While using the mqtt() destination, you may encounter issues and corresponding error messages originating from the MQTT system. The following table contains the error messages you may encounter, the possible reasons behind them, and potential workaround methods.

Complete error message	Possible reason(s)	Possible solution (s)
"ERROR, while init threaded dest"	The syslog-ng OSE application will not start.	You can try the following methods:
		 Restart syslog- ng OSE.
		 Stop some of the programs running on your computer.
		 Restart your computer, and then restart syslog-ng OSE.
<pre>"mqtt: the topic() argument is required for mqtt destinations"</pre>	The topic() option is not set in your configuration. The syslogng OSE application will not start.	Set the missing topic () option in your configuration, then restart.
"The mqtt destination does not support the batching of messages,"	Your configuration may contain the batch-timeout() and / or batch-lines() options, which are not supported by the mqtt() destination. The syslog-ng OSE application will not start.	If your configuration contains the batch-timeout() and / or batch-lines() options, remove them from your configuration, and restart.
"Disconnected during publish!"	The syslog-ng OSE application can not send the message, because syslog-ng OSE disconnected from the broker. By default, syslog-ng OSE attempts to reconnect to the	If syslog-ng OSE fails all 3 attempts to reconnect to the broker and send the messages, you can try checking your

Complete error message	Possible reason(s)	Possible solution (s)
	broker and send the messages 3 times.	configuration or restarting your MQTT system with syslogng OSE as a client.
<pre>"Max message inflight! (publish)"</pre>	The syslog-ng OSE application can not send the message due to the max message inflight broker response code (which signals that the broker has received too many messages, and it needs more time to process them). The syslog-ng OSE application will attempt to resend the message.	Wait until the broker can process the inflight messages and syslog-ng OSE can attempt to resend the message.
"Failure during publishing!"	The syslog-ng OSE application can not send the message due to the failure broker response code. The syslog-ng OSE application will attempt to resend the message.	N/A
"Error during publish!"	The syslog-ng OSE application can not send the message, and drops it. Possible reason: bad_utf8_ string (topic), NULL parameter. That is, the most probable reasons behind this issue are either that the topic name in your configuration is not correct, or that the message field is empty.	You can try the following methods: • Modify the name of the topic() option in your configuration. • Make sure that the message field is not empty.
"Disconnected while waiting the response!"	The syslog-ng OSE application has sent the message, but the client disconnected from the broker before syslog-ng OSE received the response. The syslog-ng OSE application will attempt to reconnect, or to resend the message.	The syslog-ng OSE application will attempt to reconnect to the broker and send the in-flight message. If the reconnect attempt fails, syslog-ng OSE will resend the

Complete error message	Possible reason(s)	Possible solution (s)
		message.
"Error while waiting the response!"	The syslog-ng OSE application can not get any response from the broker, due to the failure broker response code. The syslog-ng OSE will attempt to resend the message.	In this case, you will receive a further error message, depending on what the problem is. Wait for the second error message for more information about how you can proceed.
"Error constructing topic"	Due to an issue with the configured topic template, the mqtt() destination will use the fallback-topic() option instead.	N/A
<pre>"mqtt dest: topic name is illegal, it can't be empty"</pre>	This error message is related to the "Error constructing topic" error message.	N/A
	In this case, the topic template returns a 0 length string. As a result, the mqtt() destination will use the fallback-topic() option instead.	
"Error connecting mqtt client"	The syslog-ng OSE application can not connect to broker, and it will attempt to reconnect later.	If the issue persists, you can try the following:
		 Update your eclipse-paho- mqtt-c library. Restart syslog- ng OSE.
"Error creat mqtt client"	The syslog-ng OSE application encountered an error while creating the MQTT client, and it will attempt to create it later. Possible reasons:	You can try the following methods: • Check the address() option in your configuration,
	 There is a wrong address () set in your configuration. 	and modify if necessary.

- The broker is not running.
- Check if the specified broker is running by connecting to it manually, and then sending the broker a message.

network: Sending messages to a remote log server using the RFC3164 protocol (network() driver)

The network() destination driver can send syslog messages conforming to RFC3164 from the network using the TCP, TLS, and UDP networking protocols.

- UDP is a simple datagram oriented protocol, which provides "best effort service" to transfer messages between hosts. It may lose messages, and no attempt is made to retransmit lost messages. The BSD-syslog protocol traditionally uses UDP.
 Use UDP only if you have no other choice.
- TCP provides connection-oriented service: the client and the server establish a connection, each message is acknowledged, and lost packets are resent. TCP can detect lost connections, and messages are lost, only if the TCP connection breaks. When a TCP connection is broken, messages that the client has sent but were not yet received on the server are lost.
- The syslog-ng application supports TLS (Transport Layer Security, also known as SSL) over TCP. For details, see Encrypting log messages with TLS.

Declaration:

network("<destination-address>" [options]);

The network() destination has a single required parameter that specifies the destination host address where messages should be sent. If name resolution is configured, you can use the hostname of the target server. By default, syslog-ng OSE sends messages using the TCP protocol to port 514.

Example: Using the network() driver

TCP destination that sends messages to 10.1.2.3, port 1999:

```
destination d_tcp { network("10.1.2.3" port(1999)); };
```

If name resolution is configured, you can use the hostname of the target server as well.

```
destination d_tcp { network("target_host" port(1999)); };
```

TCP destination that sends messages to the ::1 IPv6 address, port 2222.

To send messages using the IETF-syslog message format without using the IETF-syslog protocol, enable the syslog-protocol flag. (For details on how to use the IETF-syslog protocol, see syslog() destination options.)

```
destination d_tcp { network("10.1.2.3" port(1999) flags(syslog-
protocol) ); };
```

network() destination options

The network() driver sends messages to a remote host (for example, a syslog-ng server or relay) on the local intranet or internet using the RFC3164 syslog protocol (for details about the protocol, see BSD-syslog or legacy-syslog messages). The network() driver supports sending messages using the UDP, TCP, or the encrypted TLS networking protocols.

These destinations have the following options:

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

close-on-input()

Type:	yes no
Default:	yes

Description: By default, syslog-ng OSE closes destination sockets if it receives any input from the socket (for example, a reply). If this option is set to no, syslog-ng OSE just ignores the input, but does not close the socket.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but

reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A

CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

Δ

CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type: number (bytes)

Default:

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

failover()

Description: Available only in syslog-ng Open Source Edition version 3.17 and later. For details about how client-side failover works, see Client-side failover.

servers()

Type:	list of IP addresses and fully-qualified domain names
Default:	empty

Description: Specifies a secondary destination server where log messages are sent if the primary server becomes inaccessible. To list several failover servers, separate the address of the servers with comma. By default, syslog-ng OSE waits for the a server before switching to the next failover server is set in the time-reopen() option.

If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

A CAUTION:

The failover servers must be accessible on the same port as the primary server.

failback()

Description: Available only in syslog-ng Open Source Edition version 3.17 and later.

When syslog-ng OSE starts up, it always connects to the primary server first. In the failover() option there is a possibility to customize the failover modes.

Depending on how you set the failback() option, syslog-ng OSE behaves as follows:

• **round-robin mode**: If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

Example: round-robin mode

In the following example syslog-ng OSE handles the logservers in round-robin fashion if the primary logserver becomes inaccessible (therefore failback() option is not set).

```
destination d_network {
 network(
 "primary-server.com"
 port(601)
 failover( servers("failover-server1", "failover-server2")
)
);
};
```

• **failback mode**: If failback() is set, syslog-ng OSE attempts to return to the primary server.

After syslog-ng OSE connects a secondary server during a failover, it sends a probe every tcp-probe-interval() seconds towards the primary server. If the primary logserver responds with a TCP ACK packet, the probe is successful. When the number of successful probes reaches the value set in the successful-probes-required() option, syslog-ng OSE tries to connect the primary server using the last probe.

NOTE: syslog-ng OSE always waits for the result of the last probe before sending the next message. So if one connection attempt takes longer than the configured interval, that is, it waits for connection time out, you may experience longer intervals between actual probes.

Example: failback mode

In the following example syslog-ng OSE attempts to return to the primary logserver, as set in the failback() option: it will check if the server is accessible every tcp-probe-interval() seconds, and reconnect to the primary logserver after three successful connection attempts.


```
);
};
```

Default value for tcp-probe-interval(): 60 seconds Default value for successful-probes-required(): 3

NOTE: This option is not available for the connection-less UDP protocol, because in this case the client does not detect that the destination becomes inaccessible.

flags()

Type: no-multi-line, syslog-protocol

Default: empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.

flush-lines()

Type: number

Default: Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE starts.

shutdown()

Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
  network(transport(udp)
 hook-commands(
```


ip-protocol()

Type:	number
Default:	4

Description: Determines the internet protocol version of the given driver (network() or syslog()). The possible values are 4 and 6, corresponding to IPv4 and IPv6. The default value is ip-protocol(4).

Note that listening on a port using IPv6 automatically means that you are also listening on that port using IPv4. That is, if you want to have receive messages on an IP-address/port pair using both IPv4 and IPv6, create a source that uses the ip-protocol(6). You cannot have two sources with the same IP-address/port pair, but with different ip-protocol() settings (it causes an Address already in use error).

For example, the following source receives messages on TCP, using the network() driver, on every available interface of the host on both IPv4 and IPv6.

```
source s_network_tcp { network( transport("tcp") ip("::") ip-protocol(6) port
(601) ); };
```

ip-tos()

Type:	number
Default:	0

Description: Specifies the Type-of-Service value of outgoing packets.

ip-ttl()

Type:	number
Default:	0

Description: Specifies the Time-To-Live value of outgoing packets.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to destinations should be closed when syslogng is reloaded. Note that this applies to the client (destination) side of the syslog-ng connections, server-side (source) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the source.

localip()

Type:	string
Default:	0.0.0.0

Description: The IP address to bind to before connecting to target.

localport()

Type:	number
Default:	0

Description: The port number to bind to. Messages are sent from this port.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or

every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values: internal | dst-idle | host-idle | periodical | none | global

Default: internal for pipe, program drivers
none for file, unix-dgram, unix-stream drivers
global for syslog, tcp, udp destinations
host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

• internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:

```
file(), pipe(), unix-stream(), unix-dgram(), program()
```

- dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- host-idle: Sends MARK signal if there was NO local message on destination drivers. for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

port() or destport()

Type:	number
Default:	601

Description: The port number to connect to. Note that the default port numbers used by syslog-ng do not comply with the latest RFC which was published after the release of syslog-ng 3.0.2, therefore the default port numbers will change in the future releases.

so-broadcast()

Type:	yes or no
Default:	no

Description: This option controls the SO_BROADCAST socket option required to make syslogng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

spoof-source()

Type:	yes or no
Default:	no

Description: Enables source address spoofing. This means that the host running syslog-ng generates UDP packets with the source IP address matching the original sender of the message. It is useful when you want to perform some kind of preprocessing using syslog-ng then forward messages to your central log management solution with the source address of the original sender. This option only works for UDP destinations though the original message can be received by TCP as well. This option is only available if syslog-ng was compiled using the --enable-spoof-source configuration option.

The maximum size of spoofed datagrams in udp() destinations is set to 1024 bytes by default. To change the maximum size, use the spoof-source-max-msglen() option.

NOTE: Anything above the size of the maximum transmission unit (MTU), which is 1500 bytes by default, is not recommended because of fragmentation.

The maximum datagram in IP protocols (both IPv4 and IPv6) is 65535 bytes including the IP and UDP headers. The minimum size of the IPv4 header is 20 bytes, the IPv6 is 40 bytes, and the UDP is 8 bytes.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

tcp-keepalive-intvl()

Type:	number [seconds]
Default:	0

Description: Specifies the interval (number of seconds) between subsequential keepalive probes, regardless of the traffic exchanged in the connection. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_intvl. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcp-keepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

tcp-keepalive-probes()

Type:	number
Default:	0

Description: Specifies the number of unacknowledged probes to send before considering the connection dead. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_probes. The default value is 0, which means using the kernel default.

A | CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcp-keepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

tcp-keepalive-time()

Type:	number [seconds]
Default:	0

Description: Specifies the interval (in seconds) between the last data packet sent and the first keepalive probe. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_time. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcp-keepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

NOTE: If a message uses the IETF-syslog format (RFC5424), only the text of the message can be customized (that is, the \$MESSAGE part of the log), the structure of the header is fixed.

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-zone()

Type: name of the timezone, or the timezone offset

Default: unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

transport()

Type:	udp, tcp, or tls
Default:	tcp

Description: Specifies the protocol used to send messages to the destination server.

If you use the udp transport, syslog-ng OSE automatically sends multicast packets if a multicast destination address is specified. The tcp transport does not support multicasting.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

osquery: Sending log messages to osquery's syslog table

The osquery() driver sends log messages to osquery's syslog table.

The syslog table contains logs forwarded over a named pipe from syslog-ng. When an osquery process that supports the syslog table starts up, it creates (and properly sets permissions for) a named pipe for syslog-ng to write to.

Example: Using the osquery() destination driver

Run osqueryi:

```
osqueryi --enable_syslog
--disable-events=false
```

To store the database on disk:

```
osqueryi --enable_syslog
--disable-events=false
--database_path=/tmp/osquery.db
```

To set up a custom named pipe:

```
osqueryi --enable_syslog
--disable-events=false
--database_path=/tmp/osquery.db
--syslog_pipe_path=/tmp/osq.pipe
```

Example configuration:

```
@version: 3.12
@include "scl.conf"

source s_net {
 network(port(5514));
};

destination d_osquery {
 # custom pipe path:
 #osquery(pipe("/tmp/osq.pipe"));

# backup outgoing logs:
```


```
#osquery(file("/var/log/osquery_inserts.log" template(t_osquery)));

# defaults
  osquery();
};

log {
  source(s_net);
  destination(d_osquery);
  flags(flow-control);
};
```

osquery() destination options

The osquery() destination has the following options:

file()

Type:	string
Default:	N/A

Description: Specifies a path to the file where log messages are stored, for example, for debug purposes.

Specifying this option is optional. However, when you start losing logs for some reason, then it is recommended to write outgoing log messages to a specified file, in the same format that messages are written to the pipe. You can also use a template() function called t_osquery, which re-formats messages so they comply with the text-based protocol that osquery accepts.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	nat is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A
Description: Defines the external program th	nat is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

	-	1
CATII	nı	-1
Setu	νı	- 1

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

pipe()

Type:	string
Default:	N/A

Description: Specifies a custom path to the named pipe that acts as the interface between osquery and syslog-ng. (The default path is set in the SCL file.)

Specifying this option is optional.

pipe: Sending messages to named pipes

The pipe() driver sends messages to a named pipe like /dev/xconsole.

The pipe driver has a single required parameter, specifying the filename of the pipe to open. The filename can include macros. For the list of available optional parameters, see pipe() destination options.

Declaration:

```
pipe(filename);
```

A | CAUTION:

Starting with syslog-ng OSE 3.0.2, pipes are created automatically. In earlier versions, you had to create the pipe using the mkfifo(1) command.

Example: Using the pipe() driver

destination d_pipe { pipe("/dev/xconsole"); };

pipe() destination options

This driver sends messages to a named pipe like /dev/xconsole.

The pipe() destination has the following options:

create-dirs()

Type:	yes or no
Default:	no

Description: Enable creating non-existing directories when creating files or socket files.

flags()

Type:	no-multi-line, syslog-protocol
Default:	empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.

flush-lines()

Type:	number
Default:	Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single

batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

group()

Type:	string
Default:	Use the global settings

Description: Set the group of the created file to the one specified. To preserve the original properties of an existing file, use the option without specifying an attribute: group().

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A
Description, Defines an external program that is executed when the cycles as OCE	

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

• internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:

file(), pipe(), unix-stream(), unix-dgram(), program()

- dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- host-idle: Sends MARK signal if there was NO local message on destination drivers.
 for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

owner()

Type:	string
Default:	Use the global settings

Description: Set the owner of the created file to the one specified. To preserve the original properties of an existing file, use the option without specifying an attribute: owner().

pad-size()

Type:	number
Default:	0

Description: If set, syslog-ng OSE will pad output messages to the specified size (in bytes). Some operating systems (such as HP-UX) pad all messages to block boundary. This option can be used to specify the block size. (HP-UX uses 2048 bytes).

A CAUTION:

Hazard of data loss! If the size of the incoming message is larger than the previously set pad-size() value, syslog-ng will truncate the message to the specified size. Therefore, all message content above that size will be lost.

perm()

Type:	number (octal notation)
Default:	0600

Description: The permission mask of the pipe. For octal numbers prefix the number with '0', for example: use 0755 for rwxr-xr-x.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reap()

Accepted values:	number (seconds)
Default:	60 or 0, see description for details

Description: The time to wait in seconds before an idle destination file or pipe is closed. Note that only destination files having macros in their filenames are closed automatically. Starting with version 3.23, the way how time-reap() works is the following.

1. If the time-reap() option of the destination is set, that value is used, for example:

```
destination d_fifo {
 pipe(
```


```
"/tmp/test.fifo",
 time-reap(30) # sets time-reap() for this destination only
);
};
```

2. If the time-reap() option of the destination is not set, and the destination does not use a template or macro in its filename or path, time-reap() is automatically set to 0. For example:

3. Otherwise, the value of the global time-reap() option is used, which defaults to 60 seconds.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

program: Sending messages to external applications

The program() driver starts an external application or script and sends the log messages to its standard input (stdin). Usually, every message is a single line (ending with a newline character), which your script can process. Make sure that your script runs in a loop and keeps reading the standard input — it should not exit. (If your script exits, syslog-ng OSE tries to restart it.)

The program() driver has a single required parameter, specifying a program name to start. The program is executed with the help of the current shell, so the command may include both file patterns and I/O redirections. For the list of available optional parameters, see program() destination options.

Declaration:

program(command_to_run);

When using the program() driver, consider the following:

- The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor, you might have to modify your AppArmor configuration to enable syslog-ng OSE to execute external applications.
- The syslog-ng OSE application executes program destinations through the standard system shell. If the system shell is not bash and you experience problems with the program destination, try changing the /bin/sh link to /bin/bash.
- If the external program exits, the syslog-ng OSE application automatically restarts it. However it is not recommended to launch programs for single messages, because if the message rate is high, launching several instances of an application might overload the system, resulting in Denial of Service.
- When the syslog-ng OSE application stops, it will automatically stop the external program. To avoid restarting the application when syslog-ng OSE is only reloaded, enable the keep-alive() option in the program destination.
- Certain external applications buffer the log messages, which might cause unexpected latency and other problems. For example, if you send the log messages to an external Perl script, Perl uses a line buffer for terminal output and block buffer otherwise. You might want to disable buffering in the external application.

Example: Using the program() destination driver

The message format does not include the priority and facility values by default. To add these values, specify a template for the program destination, as shown in the following example. Make sure to end your template with a newline character (\n).

```
destination d_prog { program("/bin/script" template("<${PRI}>${DATE}
${HOST} ${MESSAGE}\n") ); };
```

The following shell script writes the incoming messages into the /tmp/testlog file.

```
#!/bin/bash
while read line ; do
echo $line >> /tmp/testlog
done
```

program() destination options

This driver starts an external application or script and sends the log messages to its standard input (stdin).

The program() destination has the following options:

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A | CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type: number (bytes) Default:

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

```
destination d_demo {
  network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
```


```
disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(200000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

flags()

Type:	no-multi-line, syslog-protocol
Default:	empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.

flush-lines()

Type:	number
Default:	Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type:	string	
Default:	N/A	
Description: Defines the external program th	nat is executed as syslog-ng OSE starts.	
shutdown()		
Type:	string	
Default:	N/A	
Description: Defines the external program th	nat is executed as syslog-ng OSE stops.	
Using the hook-commands() when s	yslog-ng OSE reloads	
To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:		
setup()		
Type:	string	
Default:	N/A	
Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.		
teardown()		
Type:	string	
Default:	N/A	

startup()

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

inherit-environment()

Type:	yes no
Default:	yes

Description: By default, when program() starts an external application or script, it inherits the entire environment of the parent process (that is, syslog-ng OSE). Use inheritenvironment(no) to prevent this.

keep-alive()

Type:	yes or no
Default:	no

Description: Specifies whether the external program should be closed when syslog-ng OSE is reloaded.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

• internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:

file(), pipe(), unix-stream(), unix-dgram(), program()

• dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.

MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().

- host-idle: Sends MARK signal if there was NO local message on destination drivers.
 for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

Note that in earlier versions of syslog-ng OSE, the default for the mark-mode of the program destination was none. Now it defaults to the global setting, so the program destination will emit a MARK message every mark-freq interval. To avoid such messages, set the mark-mode () option of the destination to none.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or

syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

Make sure to end your template with a newline character (\n) .

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example,

+01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

pseudofile()

The pseudofile() destination driver is a very simple driver, aimed at delivering messages to special files such as files in the /proc, /dev or /sys directories. It opens and closes the file after each write operation, instead of keeping it open. It does not append further data. It does not support templates in the filename, and does not have a queue, processing is performed immediately as read by the source. Therefore, no loss is possible, but it takes CPU time from the source, so it is not adequate in high-traffic situations.

Declaration:

pseudofile(filename options());

pseudofile() destination options

The pseudofile() destination has the following options:

file()

Type: filename with path

Default:

Description: The file to write messages to, including the path.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Type:	string
Default:	N/A
Description: Defines the external program th	nat is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A
Description: Defines the external program th	nat is executed as syslog-ng OSE stops.
Using the hook-commands() when s	yslog-ng OSE reloads
To execute an external program when the sys down, for example, on startup/shutdown or d following options:	
setup()	
Type:	string
Default:	N/A
Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.	
teardown()	
Type:	string
Default:	N/A

startup()

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

template()

Type: string

Default: A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

python: writing custom Python destinations

The Python destination allows you to write your own destination in Python. You can import external Python modules to process the messages, and send them to other services or servers. Since many services have a Python library, the Python destination makes integrating syslog-ng OSE very easy and quick.

The following points apply to using Python blocks in syslog-ng OSE in general:

- Python parsers and template functions are available in syslog-ng OSE version 3.10 and later.
 - Python destinations and sources are available in syslog-ng OSE version 3.18 and later.
- Supported Python versions: 2.7 and 3.4+ (if you are using pre-built binaries, check the dependencies of the package to find out which Python version it was compiled with).
- The Python block must be a top-level block in the syslog-ng OSE configuration file.
- If you store the Python code in a separate Python file and only include it in the syslogng OSE configuration file, make sure that the PYTHON_PATH environment variable includes the path to the Python file, and export the PYTHON_PATH environment variable. For example, if you start syslog-ng OSE manually from a terminal and you store your Python files in the /opt/syslog-ng/etc directory, use the following command: export PYTHONPATH=/opt/syslog-ng/etc
 - In production, when syslog-ng OSE starts on boot, you must configure your startup script to include the Python path. The exact method depends on your operating system. For recent Red Hat Enterprise Linux, Fedora, and CentOS distributions that use systemd, the systemctl command sources the /etc/sysconfig/syslog-ng file before starting syslog-ng OSE. (On openSUSE and SLES, /etc/sysconfig/syslog file.) Append the following line to the end of this file: PYTHONPATH="<path-to-your-python-file>", for example, PYTHONPATH="/opt/syslog-ng/etc"
- The Python object is initiated every time when syslog-ng OSE is started or reloaded.

A | CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

- The Python block can contain multiple Python functions.
- Using Python code in syslog-ng OSE can significantly decrease the performance of syslog-ng OSE, especially if the Python code is slow. In general, the features of syslog-ng OSE are implemented in C, and are faster than implementations of the same or similar features in Python.

- Validate and lint the Python code before using it. The syslog-ng OSE application does not do any of this.
- Python error messages are available in the internal() source of syslog-ng OSE.
- You can access the name-value pairs of syslog-ng OSE directly through a message object or a dictionary.
- To help debugging and troubleshooting your Python code, you can send log messages to the internal() source of syslog-ng OSE. For details, see <u>Logging from</u> your Python code.

NOTE: Starting with 3.26, syslog-ng OSE assigns a persist name to Python sources and destinations. The persist name is generated from the class name. If you want to use the same Python class multiple times in your syslog-ng OSE configuration, add a unique persist-name() to each source or destination, otherwise syslog-ng OSE will not start. For example:

```
log {
 source { python(class(PyNetworkSource) options("port" "8080")
persist-name("<unique-string>); };
 source { python(class(PyNetworkSource) options("port" "8081")); };
};
```

Alternatively, you can include the following line in the Python package: @staticmethod generate persist name. For example:

```
from syslogng import LogSource
  class PyNetworSource(LogSource):
 @staticmethod
 def generate_persist_name(options):
 return options["port"]
 def run(self):
 pass
 def request_exit(self):
 pass
```

Declaration:

Python destinations consist of two parts. The first is a syslog-ng OSE destination object that you define in your syslog-ng OSE configuration and use in the log path. This object references a Python class, which is the second part of the Python destination. The Python class processes the log messages it receives, and can do virtually anything that you can code in Python. You can either embed the Python class into your syslog-ng OSE configuration file, or store it in an external Python file.


```
destination <name_of_the_python_destination>{
 python(
 class("<name_of_the_python_class_executed_by_the_destination>")
 );
};
python {
class <name_of_the_python_class_executed_by_the_destination>(object):
 def open(self):
 """Open a connection to the target service
 Should return False if opening fails"""
 return True
 def close(self):
 """Close the connection to the target service"""
 pass
 def is_opened(self):
 """Check if the connection to the target is able to receive
messages"""
 return True
 def init(self, options):
 """This method is called at initialization time
 Should return false if initialization fails"""
 return True
 def deinit(self):
 """This method is called at deinitialization time"""
 pass
 def send(self, msg):
 """Send a message to the target service
 It should return True to indicate success. False will suspend
the
 destination for a period specified by the time-reopen()
option."""
 return True
 def flush(self):
 """Flush the queued messages"""
 pass
};
```


NOTE: From version 3.27, syslog-ng OSE supports the arrow syntax in declaration. For more information, see the options() of the python() destination.

Methods of the python() destination

init(self, options) method (optional)

The syslog-ng OSE application initializes Python objects every time when it is started or reloaded. The init method is executed as part of the initialization. You can perform any initialization steps that are necessary for your source to work.

A | CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

When this method returns with False, syslog-ng OSE does not start. It can be used to check options and return False when they prevent the successful start of the source.

options: This optional argument contains the contents of the options() parameter of the syslog-ng OSE configuration object as a Python dictionary.

is_opened(self) method (optional)

Checks if the connection to the target is able to receive messages, and should return True if it is. For details, see Error handling in the python() destination.

open(self) method (optional)

The open(self) method opens the resources required for the destination, for example, it initiates a connection to the target service. It is called after init() when syslog-ng OSE is started or reloaded. If send() returns with an error, syslog-ng OSE calls close() and open() before trying to send again.

If open() fails, it should return the False value. In this case, syslog-ng OSE retries it every time-reopen() seconds. By default, this is 1 second for Python sources and destinations, the value of time-reopen() is not inherited from the global option. For details, see Error handling in the python() destination.

send(self, message) method (mandatory)

The send method sends a message to the target service. It should return True to indicate success, or self.QUEUED when using batch mode. For other possible return values, see the description of the flush() method. Note that for batch mode, the flush() method must be implemented as well.

This is the only mandatory method of the destination.

If a message cannot be delivered after the number of times set in retries() (by default: 3), syslog-ng OSE drops the message and continues with the next message. For details, see Error handling in the python() destination.

The method can return True, False, or one of the following constants:

- self.DROP: The message is dropped immediately.
- self.ERROR: Corresponds to boolean False. The message is put back to the queue, and sending the message is attempted (up to the number of the retries() option). The destination is suspended for time-reopen() seconds.
- self.SUCCESS: Corresponds to boolean True. The message was sent successfully.
- self.QUEUED: The send() method should return this value when using batch mode, if it has successfully added the message to the batch. Message acknowledgment of batches is controlled by the flush() method.
- self.NOT_CONNECTED: The message is put back to the queue, and the destination is suspended. The open() method will be called, and the sending the messages will be continued with the same message/batch.
- self.RETRY: The message is put back to the queue, and sending the message is attempted (up to the number of the retries() option). If sending the message has failed retries() times, self.NOT CONNECTED is returned.

flush(self) method (optional)

Send the messages in a batch. You can use this method to implement batch-mode message sending instead of sending messages one-by-one. When using batch mode, the send() method adds the messages to a batch (for example, a list), and the flush() method sends the messages as configured in the batch-bytes(), batch-lines(), or batch-timeout() options.

The method can return True, False, or one of the following constants:

- self.DROP: The messages cannot be sent and the entire batch is dropped immediately.
- self.ERROR: Corresponds to boolean False. The message is put back to the queue, and sending the message is attempted (up to the number of the retries() option). The destination is suspended for time-reopen() seconds.
- self.SUCCESS: Corresponds to boolean True. The message was sent successfully.
- self.NOT_CONNECTED: The message is put back to the queue, and the destination is suspended. The open() method will be called, and the sending the messages will be continued with the same message/batch.
- self.RETRY: The message is put back to the queue, and sending the message is attempted (up to the number of the retries() option). If sending the message has failed retries() times, self.NOT CONNECTED is returned.

close(self) method (optional)

Close the connection to the target service. Usually it is called right before deinit() when stopping or reloading syslog-ng OSE. It is also called when send() fails.

The deinit(self) method (optional)

This method is executed when syslog-ng OSE is stopped or reloaded. This method does not return a value.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

Error handling in the python() destination

The Python destination handles errors as follows.

- 1. Currently syslog-ng OSE ignores every error from the open method until the first log message arrives to the Python destination. If the fist message has arrived and there was an error in the open method, syslog-ng OSE starts calling the open method every time-reopen() second, until opening the destination succeeds.
- 2. If the open method returns without error, syslog-ng OSE calls the send method to send the first message.
- 3. If the send method returns with an error, syslog-ng OSE calls the is_opened method.
 - If the is_opened method returns an error, syslog-ng OSE starts calling the open method every time-reopen() second, until opening the destination succeeds.
 - Otherwise, syslog-ng OSE calls the send method again.
- 4. If the send method has returned with an error retries() times and the is opened method has not returned any errors, syslog-ng OSE drops the message and attempts to process the next message.

Example: Write logs into a file

The purpose of this example is only to demonstrate the basics of the Python destination, if you really want to write log messages into text files, use the file destination instead.

The following sample code writes the body of log messages into the /tmp/example.txt file. Only the send() method is implemented, meaning that syslogng OSE opens and closes the file for every message.


```
destination d_python_to_file {
 python(
 class("TextDestination")
 );
};
log {
 source(src);
 destination(d_python_to_file);
};
python {
class TextDestination(object):
 def send(self, msg):
 self.outfile = open("/tmp/example.txt", "a")
 self.outfile.write("MESSAGE = %s\n" % msg["MESSAGE"])
 self.outfile.flush()
 self.outfile.close();
 return True
};
```

The following code is similar to the previous example, but it opens and closes the file using the open() and close() methods.

```
destination d_python_to_file {
 python(
 class("TextDestination")
 );
};
log {
 source(src);
 destination(d_python_to_file);
};
python {
class TextDestination(object):
 def open(self):
 try:
 self.outfile = open("/tmp/example.txt", "a")
 return True
 except:
 return False
 def send(self, msg):
 self.outfile.write("MESSAGE = %s\n" % msg["MESSAGE"])
 self.outfile.flush()
 return True
```


```
def close(self):
 try:
 self.outfile.flush()
 self.outfile.close();
 return True
 except:
 return False
};
```

For a more detailed example about sending log messages to an MQTT (Message Queuing Telemetry Transport) server, see the Writing Python destination in syslogng: how to send log messages to MQTT blog post.

Example: Print logs in batch mode

The following is a simple destination that uses the flush() method to print the messages in batch mode.

```
class MyDestination(object):
 def init(self, options):
 self.bulk = list()
 return True

def send(self, msg):
 self.bulk.append(msg["MSG"].decode())
 return self.QUEUED

def flush(self):
 print("flushing: " + ",".join(self.bulk))
 self.bulk = list()
 return self.SUCCESS
```

For the list of available optional parameters, see python() destination options.

python() destination options

The Python destination allows you to write your own destination in Python. The python() destination has the following options. The class() option is mandatory. For details on writing destinations in Python, see python: writing custom Python destinations.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

This option does not have any effect unless the flush() method is implemented in the destination.

batch-lines()

Type:	number
Default:	25

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

This option does not have any effect unless the flush() method is implemented in the destination.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

This option does not have any effect unless the flush() method is implemented in the destination.

class()

Type:	string
Default:	N/A

Description: The name of the Python class that implements the destination, for example:

```
python(
 class("MyPythonDestination")
);
```

If you want to store the Python code in an external Python file, the class() option must include the name of the Python file containing the class, without the path and the .py extension, for example:

```
python(
 class("MyPythonfilename.MyPythonDestination")
);
```

For details, see Python code in external files

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

▲ | CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

loaders()

Type:	list of python modules
Default:	empty list

Description: The syslog-ng OSE application imports Python modules specified in this option, before importing the code of the Python class. This option has effect only when the Python class is provided in an external Python file. This option has no effect when the Python class is provided within the syslog-ng OSE configuration file (in a python{} block). You can use the loaders() option to modify the import mechanism that imports Python class. For example, that way you can use hy in your Python class.

python(class(usermodule.HyParser) loaders(hy))

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

on-error()

Accepted drop-message|drop-property|fallback-to-string| values: silently-drop-message|silently-drop-property|silently-fallback-to-

Default:

Use the global setting (which defaults to drop-message)

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

- drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.
- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.
- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

options()

Type:	string
Default:	N/A

Description: This option allows you to pass custom values from the configuration file to the Python code. Enclose both the option names and their values in double-quotes. The Python code will receive these values during initialization as the options dictionary. For example, you can use this to set the IP address of the server from the configuration file, so it is not hard-coded in the Python object.

```
python(
 class("MyPythonClass")
 options(
 "host" "127.0.0.1"
 "port" "1883"
 "otheroption" "value")
);
```

For example, you can refer to the value of the host field in the Python code as options ["host"]. Note that the Python code receives the values as strings, so you might have to cast them to the type required, for example: int(options["port"])

NOTE: From version 3.27, syslog-ng OSE supports the arrow syntax for declaring custom Java and Python options. You can alternatively declare them using a similar syntax:


```
options(
 "host" => "localhost"
 "port" => "1883"
 "otheroption" => "value"
)
```

persist-name()

Type:	string
Default:	N/A

Description: If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

NOTE: Starting with 3.26, syslog-ng OSE assigns a persist name to Python sources and destinations. The persist name is generated from the class name. If you want to use the same Python class multiple times in your syslog-ng OSE configuration, add a unique persist-name() to each source or destination, otherwise syslog-ng OSE will not start. For example:

```
log {
 source { python(class(PyNetworkSource) options("port" "8080")
persist-name("<unique-string>); };
 source { python(class(PyNetworkSource) options("port" "8081")); };
};
```

Alternatively, you can include the following line in the Python package: @staticmethod generate persist name. For example:

```
from syslogng import LogSource
  class PyNetworSource(LogSource):
 @staticmethod
  def generate_persist_name(options):
 return options["port"]
  def run(self):
 pass
  def request_exit(self):
 pass
```

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	1

Description: The time to wait in seconds before a dead connection is reestablished.

value-pairs()

Type:	parameter list of the value-pairs() option
Default:	<pre>scope("selected-macros" "nv-pairs")</pre>

Description: The value-pairs() option creates structured name-value pairs from the data and metadata of the log message. For details on using value-pairs(), see Structuring macros, metadata, and other value-pairs.

NOTE: Empty keys are not logged.

You can use this option to limit which name-value pairs are passed to the Python code for each message. Note that if you use the value-pairs() option, the Python code receives the specified value-pairs as a Python dict. Otherwise, it receives the message object. In the following example, only the text of the log message is passed to Python.

redis: Storing name-value pairs in Redis

The redis() driver sends messages as name-value pairs to a Redis key-value store. For the list of available parameters, see redis() destination options.

Declaration:

```
redis(
 host("<redis-server-address>")
 port("<redis-server-port>")
 auth("<redis-server-password>") # Optional, for password-protected
servers
 command("<redis-command>", "<first-command-parameter>", "<second-command-parameter>", "<third-command-parameter>")
);
```

Example: Using the redis() driver

The following destination counts the number of log messages received per host.

The following example creates a statistic from Apache webserver logs about the browsers that the visitors use (per minute)

```
@version: 3.36
source s apache {
 file("/var/log/apache2/access.log");
};
parser p_apache {
 csv-parser(columns("APACHE.CLIENT IP", "APACHE.IDENT NAME",
"APACHE.USER_NAME",
 "APACHE.TIMESTAMP", "APACHE.REQUEST_URL",
"APACHE.REQUEST_STATUS",
 "APACHE.CONTENT_LENGTH", "APACHE.REFERER",
"APACHE.USER_AGENT",
 "APACHE.PROCESS_TIME", "APACHE.SERVER_NAME")
 flags(escape-double-char,strip-whitespace)
 delimiters(" ")
 quote-pairs('""[]')
 );
};
```


```
destination d_redis {
 redis( command("HINCRBY" "${MONTH_ABBREV} ${DAY} ${HOUR}:${MIN}"

"${APACHE.USER_AGENT}" "1"));
};

log {
 source(s_apache);
 parser(p_apache);
 destination(d_redis);
};
```

Batch mode and load balancing

Starting with version 3.34, you can send multiple log messages with the help of Redis's pipelining feature.

Batch size

The batch-lines(), batch-lines(), and batch-timeout() options of the destination determine how many log messages syslog-ng OSE sends in a batch. The batch-lines() option determines the maximum number of messages syslog-ng OSE puts in a batch in. This can be limited based on size and time:

syslog-ng OSE sends a batch every batch-timeout() milliseconds, even if the number of messages in the batch is less than batch-lines(). That way the destination receives every message in a timely manner even if suddenly there are no more messages.

To increase the performance of the destination, increase the number of worker threads for the destination using the workers() option, or adjust the batch-lines() and/or batch-timeout() options.

Example: Redis batch mode

The following destination sends log messages to a Redis server using the pipelining feature. A batch consists of **100** messages and is sent every **10** seconds (**10000** milliseconds) if there is less than **100** messages are in the queue.

```
destination d_redis {
 redis(
 host("localhost")
 port(6379)
 command("HINCRBY", "hosts", "$HOST", "1")
```


```
batch-lines(100)
 batch-timeout(10000)
 log-fifo-size(100000)
);
};
```

redis() destination options

The redis() driver sends messages as name-value pairs to a Redis key-value store.

The redis() destination has the following options:

auth()

Type:	hostname or IP address
Default:	N/A

Description: The password used for authentication on a password-protected Redis server. Available in syslog-ng OSE version 3.10 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

command()

Type: comma-separated list of strings ("<redis-command>", "<first-command-parameter>", "<second-command-parameter>", "<third-command-parameter>")

Default: empty string

Description: The Redis command to execute, for example, LPUSH, INCR, or HINCRBY. Using the HINCRBY command with an increment value of 1 allows you to create various statistics. For example, the command("HINCRBY" "\${HOST}/programs" "\${PROGRAM}" "1") command counts the number of log messages on each host for each program.

Note the following points when using the redis() destination:

- You can use macros and templates in the parameters of the Redis command.
- Currently you can use only one command in a redis() destination.
- The syslog-ng OSE application ignores the return value of the command. If the Redis server returns an error, syslog-ng OSE closes the connection.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A | CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer

starts when the first message arrives to the buffer, so if only few messages arrive, syslogng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

hook-commands()

ctartun()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

Startap()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A
Description: Defines the external program th	at is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()	
Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type: hostname or IP address

Default: 127.0.0.1

Description: The hostname or IP address of the Redis server.

port()

Type:	number
Default:	6379

Description: The port number of the Redis server.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

workers()

Type:	integer
Default:	1

Description: Specifies the number of worker threads (at least 1) that syslog-ng OSE uses to send messages to the server. Increasing the number of worker threads can drastically improve the performance of the destination.

A | CAUTION:

Hazard of data loss. When you use more than one worker threads together with disk-based buffering, syslog-ng OSE creates a separate disk buffer for each worker thread. This means that decreasing the number of workers can result in losing data currently stored in the disk buffer files. Do not decrease the number of workers when the disk buffer files are in use.

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

riemann: Monitoring your data with Riemann

The riemann() driver sends your data (for example, metrics or events) to a Riemann monitoring system.

For the list of available parameters, see riemann() destination options.

Declaration:

Example: Using the riemann() driver

The following destination sends the value of the SEQNUM macro (the number of messages sent to this destination) as a metric to the Riemann server.


```
);
);
};
log {
 source(s_network);
 destination(d_riemann);
 flags(flow-control);
};
```

For a detailed use-case on using syslog-ng OSE with the Riemann monitoring system, see the article A How to Guide on Modern Monitoring and Alerting by Fabien Wernli.

riemann() destination options

The riemann() driver sends metrics or events to a Riemann monitoring system.

The riemann() destination has the following options:

attributes()

Type: parameter list of the value-pairs() option

Default:

Description: The attributes() option adds extra metadata to the Riemann event, that can be displayed on the Riemann dashboard. To specify the metadata to add, use the syntax of the value-pairs() option. For details on using value-pairs(), see Structuring macros, metadata, and other value-pairs.

description()

Type: template, macro, or string

Default:

Description: The value to add as the description field of the Riemann event.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the diskbuffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)	
Default:		

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

```
Example: Examples for using disk-buffer()
In the following case reliable disk-buffer() is used.
 destination d demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
 disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(2000000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

event-time()

Type:	template, macro, or string
Default:	\${UNIXTIME}

Description: Instead of the arrival time into Riemann, syslog-ng OSE can also send its own timestamp value.

This can be useful if Riemann is inaccessible for a while, and the messages are collected in the disk buffer until Riemann is accessible again. In this case, it would be difficult to differentiate between messages based on the arrival time only, because this would mean that there would be hundreds of messages with the same arrival time. This issue can be solved by using this option.

The event-time() option takes an optional parameter specifying whether the time format is in seconds or microseconds. For example:

```
event-time("$(* $UNIXTIME 1000000)" microseconds)
event-time("12345678" microseconds)
event-time("12345678" seconds)
event-time("12345678")
```

In case the parameter is omitted, syslog-ng OSE defaults to the seconds version. In case the event-time() option is omitted altogether, syslog-ng OSE defaults to the seconds version with \$UNIXTIME.

Note that the time format parameter requires:

riemann-c-client 1.10.0 or newer
 In older versions of riemann-c-client, the microseconds option is not available.
 In case your distribution does not contain a recent enough version of riemann-c-client and you wish to use microseconds, install a new version from .

If you installed the new version in a custom location (instead of the default one), make sure that you append the directory of the pkg-config file (.pc file) to the environment variable export PKG_CONFIG_PATH=....

After calling configure, you should see the following message in the case of successful installation:

```
[...]
Riemann destination (module): yes, microseconds: yes
[...]
```

• Riemann 2.13 or newer

Older versions of Riemann cannot handle microseconds. No error will be indicated, however, the time of the event will be set to the timestamp when the message arrived to Riemann.

destination d_riemann { riemann(server("127.0.0.1")

```
server("127.0.0.1")
port(5555)
event-time("${UNIXTIME}")
[...]
);
};
```

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

If an error occurs while sending the messages to the server, syslog-ng OSE will try to resend every message from the batch. If it does not succeed (you can set the number of retry attempts in the retries() option), syslog-ng OSE drops every message in the batch.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

Description Polines on automal program that is accounted when the avalor of OCE	
Default:	N/A
Type:	string
setup()	

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type: template, macro, or string

Default: \$\{\text{HOST}\}

Description: The value to add as the host field of the Riemann event.

log-fifo-size()

Type: number

Default: Use global setting.

Description: The number of messages that the output queue can store.

metric()

Type: template, macro, or string

Default:

Description: The numeric value to add as the metric field of the Riemann event. If possible, include type-hinting as well, otherwise the Riemann server will interpret the value as a floating-point number. The following example specifies the SEQNUM macro as an integer.

metric(int("\$SEQNUM"))

port()

Type:	number
Default:	5555

Description: The port number of the Riemann server.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

server()

Type:	hostname or IP address
Default:	127.0.0.1

Description: The hostname or IP address of the Riemann server.

service()

Type:	template, macro, or string
Default:	\${PROGRAM}

Description: The value to add as the service field of the Riemann event.

state()

Type:	template, macro, or string	
Default:		

Description: The value to add as the state field of the Riemann event.

tags()

Type:	string list
Default:	the tags already assigned to the message

Description: The list of tags to add as the tags field of the Riemann event. If not specified syslog-ng OSE automatically adds the tags already assigned to the message. If you set the tags () option, only the tags you specify will be added to the event.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

timeout()

Type:	number [seconds]
Default:	

Description: The value (in seconds) to wait for an operation to complete, and attempt to reconnect the Riemann server if exceeded. By default, the timeout is disabled.

ttl()

Type:	template, macro, or number	
Default		

Description: The value (in seconds) to add as the ttl (time-to-live) field of the Riemann event.

type()

Type:	tcp tls udp
Default:	tcp

Description: The type of the network connection to the Riemann server: TCP, TLS, or UDP. For TLS connections, set the ca-file() option to authenticate the Riemann server, and the cert-file() and key-file() options if the Riemann server requires authentication from its clients.

Declaration 1:

An alternative way to specify TLS options is to group them into a tls() block. This allows you to separate them and ensure better readability.

Declaration 2:

Make sure that you specify TLS options either using type() or using the tls() block. Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

ca-file()

Type:

path to a CA certificate in PEM format

Default:

Description: Path to the CA certificate in PEM format that signed the certificate of the Riemann server. When establishing TLS connection, syslog-ng OSE verifies the certificate of the Riemann server using this CA.

Alternative 1:

```
type(
 "tls"
 ca-file("/opt/syslog-ng/etc/syslog-ng/riemann-cacert.pem")
)
```

Alternative 2:

This option was called cacert() up until (and including) syslog-ng OSE version 3.12.

cert-file()

Type:

path to a certificate in PEM format

Default:

Description: Path to the a certificate file in PEM format. When establishing TLS connection, syslog-ng OSE authenticates on the Riemann server using this certificate and the matching private key set in the key-file() option.

Note that you have to set the cert-file() and key-file() options only if the Riemann server requires authentication from the clients.

Alternative 1:

```
type(
 "tls"
 cert-file("/opt/syslog-ng/etc/syslog-ng/riemann-client-cert.pem")
 key-file("/opt/syslog-ng/etc/syslog-ng/riemann-client-cert.key")
)
```

Alternative 2:

This option was called cert() in syslog-ng OSE version 3.7.

key-file()

Type:

path to a private key file

Default:

Description: Path to the private key of the certificate file set in the cert-file() option. When establishing TLS connection, syslog-ng OSE authenticates on the Riemann server using this private key and the matching certificate set in the cert-file() option.

Note that you have to set the cert-file() and key-file() options only if the Riemann server requires authentication from the clients.

Alternative 1:

```
type(
 "tls"
 cert-file("/opt/syslog-ng/etc/syslog-ng/riemann-client-cert.pem")
 key-file("/opt/syslog-ng/etc/syslog-ng/riemann-client-cert.key")
)
```

Alternative 2:

This option was called key() in syslog-ng OSE version 3.7.

slack: Sending alerts and notifications to a Slack channel

The slack() destination driver sends messages to a Slack channel using the Slack Web API. For the list of available optional parameters, see Slack destination options. This destination is available in version 3.19 and later.

Declaration:

The driver allows you to modify nearly every field of the HTTP request. For details, see the Slack API documentation.

You can use the proxy() option to configure the HTTP driver in all HTTP-based destinations to use a specific HTTP proxy that is independent from the proxy configured for the system.

By default, the throttle() option is set to 1, because Slack has a 1 message/second limit on Webhooks. It can allow more message in short bursts, so you can set it to 0, if you only expect messages in a short period of time. For details, see the Web API rate limiting in the Slack documentation.

To use this destination, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The slack() driver is actually a reusable configuration snippet configured to send log messages using the http() driver. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

Prerequisites

To send messages and notifications from syslog-ng OSE to Slack, you must create a Slack app and a Webhook that syslog-ng OSE can use. For details, see the Slack documentation.

Example: Using the slack() driver

The following example sets the colors and the author of the message.


```
@include "scl.conf"
destination d slack1 {
 slack(
 hook-url
XXXXX")
 colors
("#000000, #222222, #444444, #666666, #888888, #AAAAAA, #CCCCCC, #EEEEEE")
 color-chooser(7)
 author-name("syslog-ng BOT")
 author-link("https://www.syslog-ng.com/products/open-source-log-
management")
 author-icon("https://raw.githubusercontent.com/MrAnno/vscode-
syslog-ng/master/images/syslog-ng-icon.png")
 );
};
```

Slack destination options

The slack destination of syslog-ng OSE can directly post log messages and notifications to Slack channels. The slack destination has the following options.

author-name()

Type: string or template

Default: 'host: \${HOST} | program: \${PROGRAM}(\${PID}) | severity: \${PRIORITY}'

Description: The sender of the message as displayed in Slack. For details, see the author_name option in the Slack documentation.

author-link()

Type:	string or URL
Default:	None

Description: A hyperlink for the sender of the message as displayed in Slack. For details, see the author_link option in the Slack documentation.

author-icon()

Type:	URL
Default:	None

Description: A hyperlink for icon of the author to be displayed in Slack. For details, see the author_icon option in the Slack documentation.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

For details on how this option influences batch mode, see http: Posting messages over HTTP without Java on page 431

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source

must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

For details on how this option influences batch mode, see http: Posting messages over HTTP without Java on page 431

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

For details on how this option influences batch mode, see <a href="http://example.com/htt

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

ca-file()

Accepted values:	Filename
Default:	none

Description: Name of a file that contains an X.509 CA certificate (or a certificate chain) in PEM format. The syslog-ng OSE application uses this certificate to validate the certificate of the HTTPS server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

cipher-suite()

Accepted values: Name of a cipher, or a colon-separated list

Default: Depends on the OpenSSL version that syslog-ng OSE uses

Description: Specifies the cipher, hash, and key-exchange algorithms used for the encryption, for example, ECDHE-ECDSA-AES256-SHA384. The list of available algorithms depends on the version of OpenSSL used to compile syslog-ng OSE. To specify multiple ciphers, separate the cipher names with a colon, and enclose the list between double-quotes, for example:

```
cipher-suite("ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384")
```

For a list of available algorithms, execute the openss1 ciphers -v command. The first column of the output contains the name of the algorithms to use in the cipher-suite() option, the second column specifies which encryption protocol uses the algorithm (for example, TLSv1.2). That way, the cipher-suite() also determines the encryption protocol used in the connection: to disable SSLv3, use an algorithm that is available only in TLSv1.2, and that both the client and the server supports. You can also specify the encryption protocols using ssl-options().

You can also use the following command to automatically list only ciphers permitted in a specific encryption protocol, for example, TLSv1.2:

```
echo "cipher-suite(\"$(openssl ciphers -v | grep TLSv1.2 | awk '{print $1}' | xargs echo -n | sed 's/ /:/g' | sed -e 's/:$//')\")"
```

Note that starting with version 3.10, when syslog-ng OSE receives TLS-encrypted connections, the order of ciphers set on the syslog-ng OSE server takes precedence over the client settings.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

Declaration:

colors()

Type: list of colors in hexadecimal format

Default: '#512E5F, #B03A2E, #E74C3C, #F39C12, #F8C471, #7DCEA0, #5DADE2, #859-

29E'

Description: The colors to be assigned to the messages of different importance levels.

color-chooser()

Type:	integer or template
Default:	'\${LEVEL_NUM}'

Description: An integer that assigns a color to the message from the list of colors set in the colors() option.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the diskbuffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

```
Example: Examples for using disk-buffer()
In the following case reliable disk-buffer() is used.
 destination d demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
 disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(2000000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing SO.

fallback()

Type: string or template

Default: '\${MSG} - host: \${HOST} | program: \${PROGRAM}(\${PID}) | severity:

\${PRIORITY}'

Description: The plain-text summary of the Slack attachment. For details, see the fallback option in the Slack documentation.

footer()

Type:	URL
Default:	string or template

Description: The footer of the message. For details, see the footer option in the Slack documentation.

footer-icon()

Type:	URL
Default:	None

Description: A hyperlink for an image. For details, see the footer_icon option in the Slack documentation.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	nat is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A
Description: Defines the external program th	nat is executed as syston-ng OSE stons

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

cotu	n/	١
setu	Р١	,

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

hook-url()

Type:	URL
Default:	None

Description: The Webhook URL for the Incoming Webhook of your Slack app. This URL must also include the authentication token that syslog-ng OSE uses to authenticate to Slack. For example:

For details, see the Slack documentation about Incoming Webhooks.

image-url()

Type:	URL
Default:	None

Description: A hyperlink for an image. For details, see the image_url option in the Slack documentation.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

persist-name()

Type:	string
Default:	N/A

Description: If you receive the following error message during syslog-ng OSE startup, set the persist-name() option of the duplicate drivers:

Error checking the uniqueness of the persist names, please override it with persist-name option. Shutting down.

This error happens if you use identical drivers in multiple sources, for example, if you configure two file sources to read from the same file. In this case, set the persist-name() of the drivers to a custom string, for example, persist-name("example-persist-name1").

pretext()

Type:	string or template
Default:	None

Description: The text that appears above the attachment block. For details, see the pretext option in the Slack documentation.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

To handle HTTP error responses, if the HTTP server returns 5xx codes, syslog-ng OSE will attempt to resend messages until the number of attempts reaches retries. If the HTTP server returns 4xx codes, syslog-ng OSE will drop the messages.

ssl-version()

Type:	string
Default:	None, uses the libcurl default

Description: Specifies the permitted SSL/TLS version. Possible values: sslv2, sslv3, tlsv1, tlsv1_0, tlsv1_1, tlsv1_2, tlsv1_3.

An alternative way to specify this option is to put it into a tls() block, together with any other TLS options. This allows you to separate these options and ensure better readability.

Make sure that you specify TLS options either using their own dedicated option (ca-dir(), ca-file(), cert-file(), cipher-suite(), key-file(), peer-verify(), and ssl-version()), or using the tls() block and inserting the relevant options within tls(). Avoid mixing the two methods. In case you do specify TLS options in both ways, the one that comes later in the configuration file will take effect.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

By default, the throttle() option is set to 1, because Slack has a 1 message/second limit on Webhooks. It can allow more message in short bursts, so you can set it to 0, if you only expect messages in a short period of time. For details, see the Web API rate limiting in the Slack documentation.

thumb-url()

Type:	URL
Default:	None

Description: A hyperlink for a thumbnail image. For details, see the thumb_url option in the Slack documentation.

timeout()

Type:	number [seconds]
Default:	0

Description: The value (in seconds) to wait for an operation to complete, and attempt to reconnect the server if exceeded. By default, the timeout value is 0, meaning that there is no timeout. Available in version 3.11 and later.

title()

Type:	string or template
Default:	None

Description: The message title in Slack. For details, see the title option in the Slack documentation.

title-link()

Type:	URL
Default:	None

Description: A hyperlink for the message title in Slack. For details, see the title_link option in the Slack documentation.

user-agent()

Type:	string
Default:	syslog-ng [version]/libcurl[version]

Description: The value of the USER-AGENT header in the messages sent to the server.

use-system-cert-store()

Type:	yes no
Default:	no

Description: Use the certificate store of the system for verifying HTTPS certificates. For details, see the curl documentation.

workers()

Type:	integer
Default:	1

Description: Specifies the number of worker threads (at least 1) that syslog-ng OSE uses to send messages to the server. Increasing the number of worker threads can drastically improve the performance of the destination.

A CAUTION:

Hazard of data loss. When you use more than one worker threads together with disk-based buffering, syslog-ng OSE creates a separate disk buffer for each worker thread. This means that decreasing the number of workers can result in losing data currently stored in the disk buffer files. Do not decrease the number of workers when the disk buffer files are in use.

If you are using load-balancing (that is, you have configured multiple servers in the url() option), increase the number of worker threads at least to the number of servers. For example, if you have set three URLs (url("site1", "site2", "site3")), set the workers() option to 3 or more.

smtp: Generating SMTP messages (email) from logs

The destination is aimed at a fully controlled local, or near-local, trusted SMTP server. The goal is to send mail to trusted recipients, through a controlled channel. It hands mails over to an SMTP server, and that is all it does, therefore the resulting solution is as reliable as sending an email in general. For example, syslog-ng OSE does not verify whether the recipient exists.

The smtp() driver sends email messages triggered by log messages. The smtp() driver uses SMTP, without needing external applications. You can customize the main fields of the email, add extra headers, send the email to multiple recipients, and so on.

The subject(), body(), and header() fields may include macros which get expanded in the email. For more information on available macros see Macros of syslog-ng OSE.

The smtp() driver has the following required parameters: host(), port(), from(), to(), subject(), and body(). For the list of available optional parameters, see smtp() destination options.

NOTE: The smtp() destination driver is available only in syslog-ng OSE 3.4 and later.

Declaration:

```
smtp(host() port() from() to() subject() body() options());
```

Example: Using the smtp() driver

The following example defines an smtp() destination using only the required parameters.

```
destination d_smtp {
 smtp(
 host("localhost")
 port(25)
 from("syslog-ng alert service" "noreply@example.com")
 to("Admin #1" "admin1@example.com")
 subject("[ALERT] Important log message of $LEVEL condition
received from $HOST/$PROGRAM!")
 body("Hi!\nThe syslog-ng alerting service detected the
following important log message:\n $MSG\n-- \nsyslog-ng\n")
 );
};
```

The following example sets some optional parameters as well.

```
destination d_smtp {
 smtp(
 host("localhost")
 port(25)
 from("syslog-ng alert service" "noreply@example.com")
 to("Admin #1" "admin1@example.com")
 to("Admin #2" "admin2@example.com")
 cc("Admin BOSS" "admin.boss@example.com")
 bcc("Blind CC" "blindcc@example.com")
 subject("[ALERT] Important log message of $LEVEL condition
received from $HOST/$PROGRAM!")
 body("Hi!\nThe syslog-ng alerting service detected the
following important log message:\n $MSG\n-- \nsyslog-ng\n")
 header("X-Program", "$PROGRAM")
 );
};
```


Example: Simple email alerting with the smtp() driver

The following example sends an email alert if the eth0 network interface of the host is down.

```
filter f linkdown {
 match("eth0: link down" value("MESSAGE"));
};
destination d_alert {
 smtp(
 host("localhost") port(25)
 from("syslog-ng alert service" "syslog@localhost")
 reply-to("Admins" "root@localhost")
 to("Ennekem" "me@localhost")
 subject("[SYSLOG ALERT]: eth0 link down")
 body("Syslog received an alert:\n$MSG")
 );
};
log {
 source(s local);
 filter(f_linkdown);
 destination(d_alert);
};
```

smtp() destination options

The smtp() sends email messages using SMTP, without needing external applications. The smtp() destination has the following options:

body()

Type:	string
Default:	n/a

Description: The BODY field of the email. You can also use macros in the string. Use \n to start a new line. For example:

```
body("syslog-ng OSE received the following alert from $HOST:\n$MSG")
```

bcc()

Type:	string
Default:	n/a

Description: The BCC recipient of the email (contents of the BCC field). You can specify the email address, or the name and the email address. Set the bcc() option multiple times to send the email to multiple recipients. For example: bcc("admin@example.com") or bcc ("Admin" "admin@example.com") bcc("Admin" "admin@example.com") bcc("Admin2" "admin2@example.com")

You can also use macros to set the value of this parameter.

cc()

Type:	string
Default:	n/a

Description: The CC recipient of the email (contents of the CC field). You can specify the email address, or the name and the email address. Set the cc() option multiple times to send the email to multiple recipients. For example: cc("admin@example.com") or cc("Admin" "admin@example.com") cc("Admin" "admin@example.com") cc("Admin2" "admin2@example.com")

You can also use macros to set the value of this parameter.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A | CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type: number (bytes) Default:

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

```
destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
```


```
disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(200000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
```

truncate-size-ratio()

);

};

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

from()

Type:	string
Default:	n/a

Description: The sender of the email (contents of the FROM field). You can specify the email address, or the name and the email address. For example:

```
from("admin@example.com")
```

or

```
from("Admin" "admin@example.com")
```

If you specify the from() option multiple times, the last value will be used. Instead of the from() option, you can also use sender(), which is just an alias of the from() option.

You can also use macros to set the value of this parameter.

header()

Type:	string
Default:	n/a

Description: Adds an extra header to the email with the specified name and content. The first parameter sets the name of the header, the second one its value. The value of the header can contain macros. Set the header() option multiple times to add multiple headers. For example:

```
header("X-Program", "$PROGRAM")
```

When using the header option, note the following points:

- Do not use the header() option to set the values of headers that have dedicated options. Use it only to add extra headers.
- If you set the same custom header multiple times, only the first will be added to the email, other occurrences will be ignored.
- It is not possible to set the DATE, Return-Path, Original-Recipient, Content-*, MIME-*, Resent-*, Received headers.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux

configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program t	nat is executed as syslog-ng OSE starts.
shutdown()	
Type:	string
Default:	N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

Description: Defines the external program that is executed as syslog-ng OSE stops.

		•
CATII	nı	١
Setu	Р١	,

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type:	hostname or IP address
Default:	n/a

Description: Hostname or IP address of the SMTP server.

NOTE: If you specify host="localhost", syslog-ng OSE will use a socket to connect to the local SMTP server. Use host="127.0.0.1" to force TCP communication between syslog-ng OSE and the local SMTP server.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

port()

Type:	number
Default:	25

Description: The port number of the SMTP server.

reply-to()

Type:	string
Default:	n/a

Description: Replies of the recipient will be sent to this address (contents of the REPLY-TO field). You can specify the email address, or the name and the email address. Set the reply-to() option multiple times to send the email to multiple recipients. For example: reply-to("admin@example.com") or reply-to("Admin" "admin@example.com") or reply-to("Admin" "admin@example.com")

You can also use macros to set the value of this parameter.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

subject()

Type:	string
Default:	n/a

Description: The SUBJECT field of the email. You can also use macros. For example:

subject("[SYSLOG ALERT]: Critical error message received from \$HOST")

If you specify the subject() option multiple times, the last value will be used.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying 0 or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

to()

Type:	string
Default:	localhost

Description: The recipient of the email (contents of the TO field). You can specify the email address, or the name and the email address. Set the to() option multiple times to send the email to multiple recipients. For example: to("admin@example.com") or to("Admin" "admin@example.com") or to("Admin" "admin@example.com") to("Admin2" "admin2@example.com")

You can also use macros to set the value of this parameter.

snmp: Sending SNMP traps

The snmp() driver sends SNMP traps using the Simple Network Management Protocol version 2c or version 3. Incoming log messages can be converted to SNMP traps, as the fields of the SNMP messages can be customized using syslog-ng OSE macros.

The snmp() driver is available in syslog-ng OSE version 3.22 and later.

NOTE: The snmp destination driver currently supports sending SNMP traps only using the UDP transport protocol.

The snmp() driver requires the host(), trap-obj(), and snmp-obj() options to be set, as well as the engine-id() and version() options when using the SNMPv3 protocol. For the list of available optional parameters, see snmp() destination options.

Declaration:

```
destination d snmp {snmp(host() trap-obj() snmp-obj() ...);};
```

A | CAUTION:

If syslog-ng OSE cannot resolve the destination hostname during startup, it will try to resolve the hostname again when the next message to be sent as an SNMP trap is received. However, if this name resolution fails, the trap will be dropped.

NOTE: The snmp() destination driver does not generate MARK signals itself, but can receive and forward MARK signals.

Example: Using the snmp() destination driver

The following example defines an SNMP destination that uses the SNMPv2c protocol.

The following example defines an SNMP destination that uses the SNMPv3 protocol and uses macros to fill the values of the SNMP objects.

```
destination d_snmpv3{
 snmp(
 version('v3')
 host('192.168.1.1')
 port(162)
 engine-id('0xdeadbeefde')
 auth-username('myusername')
 auth-password('password')
 enc-algorithm('AES')
 enc-password('password')
 trap-obj('.1.3.6.1.6.3.1.1.4.1.0', 'Objectid',
'.1.3.6.1.4.1.18372.3.1.1.1.2.1')
 snmp-obj('.1.3.6.1.4.1.18372.3.1.1.1.1.1', 'Octetstring',
'${MESSAGE}')
 snmp-obj('.1.3.6.1.4.1.18372.3.1.1.1.1.2', 'Octetstring',
'admin')
 snmp-obj('.1.3.6.1.4.1.18372.3.1.1.1.1.3', 'Ipaddress',
'${SOURCEIP}')
 );
};
```


Converting Cisco syslog messages to "clogMessageGenerated" SNMP traps

The syslog-ng OSE application can convert the syslog messages sent by Cisco devices to Cisco-specific SNMP traps defined by the CISCO-SYSLOG-MIB (enterprises.cisco.ciscoMgmt.ciscoCiscoMIB) is also supported (such traps are also referred to as clogMessageGenerated notifications). That way, the incoming log messages can be forwarded to devices used to process and analyze Cisco-specific SNMP traps. For this to work correctly, the following requirements must be met:

• The syslog-ng Source Configuration Library (SCL) must be included in the syslog-ng OSE configuration file:

```
@include "scl.conf"
```

• The pattern database described in Parsing Cisco-specific message fields with patterndb must be used to parse the incoming log messages.

To accomplish this, syslog-ng OSE has to use a special pattern database to parse the Cisco-specific syslog messages, because these messages do not comply with the standard syslog formats.

For details on the Cisco-specific SNMP trap format, see CISCO-SYSLOG-MIB on the Cisco website.

Parsing Cisco-specific message fields with patterndb

The \${PROGRAM} part of the syslog messages sent by Cisco devices contain not only the program name, but other important protocol information part as well. The \${PROGRAM} of these messages contains the Facility, Severity, and the Mnemonic (the Cisco name) of the message. The following pattern database parses these values and makes them available as the .cisco.Facility, .cisco.Severity, and .cisco.MsgName, respectively. The actual log message is available as .cisco.MsgText.


```
</rules>
 </ruleset>
 <ruleset name="cisco snmp ruleset2" xml:id="480de478-d4a6-4a7f-bea4-</pre>
0c0245d361e3">
 <description>Pattern for Cisco messages having cisco-specific
timestamps, for example: 18: Jan 22 10:45:44.543: %SYS-5-CONFIG I: Configured
from console by console</description>
 <rules>
 <rule xml:id="09944c71-95eb-4bc0-8575-936931d85714"</pre>
provider="oneidentity" class="system">
 <patterns>
 <pattern>%@ESTRING:.cisco.Facility:-
@@ESTRING:.cisco.Severity:-@@ESTRING:.cisco.MsgName::@
@ANYSTRING:.cisco.MsgText@</pattern>
 </patterns>
 </rule>
 </rules>
 </ruleset>
</patterndb>
```

Sending clogMessageGenerated SNMP traps

To send out clogMessageGenerated SNMP traps, use the cisco_snmp() destination driver. The cisco-snmp() destination is actually a modified version of the snmp() destination driver.

NOTE: The cisco-snmp() driver is actually a reusable configuration snippet. For details on using or writing SCLs, see Reusing configuration blocks.

The cisco-snmp() driver has the same requirements and options as the snmp() destination driver, but automatically fills the clogMessageGenerated-specific fields with the data received from parsing the Cisco-specific syslog messages using the pattern database. For details on the , see the <INSTALLDIR>/ share/include/scl/snmp/plugin.conf file.

Declaration:

```
destination d_cisco_snmp {cisco-snmp(host(<hostname>));};
```

Example: Defining a Cisco-specific SNMP destination

The following example defines an SNMP destination that sends out clogMessageGenerated messages using the SNMPv3 protocol.


```
destination d_cisco_snmp {cisco-snmp(host("192.168.1.1")
version("v3")
engine-id("'0xdeadbeefde'")
auth-username('myusername')
auth-password('password')
enc-password('password');};
```

snmp() destination options

This driver sends SNMP traps using the SNMP v2c or v3 protocol.

The snmp() destination has the following options:

auth-algorithm()

Type:	SHA sha
Default:	SHA

Description: The authentication method to use. Lowercase values (for example, sha) can be used as well.

This option is used with the SNMPv3 protocol.

auth-password()

Type:	string
Default:	empty string

Description: The password used for authentication. If the auth-username() option is set but the auth-password() is empty, syslog-ng OSE will try to authenticate with an empty password.

This option is used with the SNMPv3 protocol.

auth-username()

Type:	string
Default:	empty string

Description: The username used to authenticate on the SNMP server. If this parameter is set, syslog-ng OSE will try to authenticate on the SNMP server.

This option is used w	ith the SNMPv3	protocol.

community()

Type:	string
Default:	public

Description: The community string used for SNMPv2c authentication.

This option is used with the SNMPv2c protocol.

enc-algorithm()

Type:	AES aes
Default:	AES

Description: The encryption method used to encrypt the SNMP traffic. Lowercase values (for example, aes) can be used as well.

This option is used with the SNMPv3 protocol.

enc-password()

Type:	string
Default:	

Description: The password used for the encryption. Encryption is used only if the encpassword() is not empty.

This option is used with the SNMPv3 protocol.

engine-id()

Type:	number (hexadecimal number)
Default:	

Description: The engine ID is a hexadecimal number at least 10 digits long, starting with 0x. for example, 0xABABABABAB.

This option is a required parameter when using the SNMPv3 protocol.

host()

Type: hostname or IP address

Default: n/a

Description: Hostname of the SNMP server.

log-fifo-size()

Type: number

Default: Use global setting.

Description: The number of messages that the output queue can store.

port()

Type: number (port number)

Default: 162

Description: The port number to connect to.

snmp-obj()

Type: <oid_of_the_object>, <type_of_the_object>, <value_of_the_object>

Default: n/a

Description: The snmp-obj() option can be used to create custom SNMP trap elements. To create a trap element, specify the OID, type, and value of the element in the snmp-obj() option. To send SNMP traps, at least one snmp-obj() option must be defined. The snmp-obj () option requires the following parameters. Note that syslog-ng OSE does not validate the values of these elements.

- <oid_of_the_object>: The object id of the SNMP object, for example,.1.3.6.1.4.1.18372.3.1.1.1.1.1.
- <type_of_the_object>: The type of the object specified as an ASN.1 primitive. One of: Integer, Timeticks, Octetstring, Counter32, Ipaddress, Objectid. The type names are not case sensitive.
- <value_of_the_object>: The value of the object as a string. The macros of syslog-ng OSE can be used to set these values, making it possible to transfer the content and other metadata from the the syslog message to the SNMP trap. Note that if the value of an Integer, Counter32 or Timeticks object is not a number (for example, is an empty string or other not-number string), syslog-ng OSE will automatically replace the value with 0. The values of other types of objects are not validated.

Example: Defining SNMP objects

The following are SNMP object definitions:

```
snmp-obj('.1.3.6.1.4.1.18372.3.1.1.1.1.3', 'Ipaddress', '192.168.1.1')
```

snmp-obj('.1.3.6.1.4.1.18372.3.1.1.1.1.2', 'Octetstring', '\${MESSAGE}')

time-zone()

Type: name of the timezone, or the timezone offset

Default: unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

trap-obj()

Type: <oid_of_the_object>, "Objectid", <value_of_the_object>

Default: n/a

Description: The trap-obj() is a specialized version of the snmp-obj() option that is used to identify the SNMP trap object. The type of the trap object is always Objectid. The <oid_of_the_object> and the <value_of_the_object> parameters are identical to the respective parameters of the snmp-obj() option. For details on these parameters, see snmp-obj().

NOTE: Using the trap-obj() object is equivalent to using the snmp-obj() with the Objectid type.

version()

Type:	v2c v3
Default:	v2c

Description: Specifies which version of the SNMP protocol to use.

NOTE: The syslog-ng OSE application will accept any valid option for the snmp() destination, but will only use the ones relevant to the selected protocol version, any other option will be ignored. For example, if the version("v2c") engine-id("0xABABABABAB") community("mycommunity") options are set, syslog-ng OSE will accept every option, but process only the community() option, because engine-id() applies only to SNMPv3.

Splunk: Sending log messages to Splunk

Although syslog-ng OSE currently does not have any built-in integration with Splunk, the existing message-formatting features and flexibility of syslog-ng OSE allows you to forward your log messages to Splunk. In syslog-ng OSE version 3.8 or later, you can use the http() destination. In earlier versions, you can use the program() destination.

For details on forwarding log messages to Splunk with syslog-ng OSE see the following posts on the Splunk blog:

- syslog-ng and HEC: Scalable Aggregated Data Collection in Splunk
- Using Syslog-ng with Splunk

Note that the syslog-ng Premium Edition application has a dedicated Splunk destination. For details, see splunk-hec: Sending messages to Splunk HTTP Event Collector.

sql: Storing messages in an SQL database

The sql() driver sends messages into an SQL database. Currently the Microsoft SQL (MSSQL), MySQL, Oracle, PostgreSQL, and SQLite databases are supported.

Declaration:

sql(database_type host_parameters database_parameters [options]);

The sql() driver has the following required parameters: type(), database(), table(), columns(), and values().

A | CAUTION:

The syslog-ng application requires read and write access to the SQL table, otherwise it cannot verify that the destination table exists.

Currently the syslog-ng application has default schemas for the different databases and uses these defaults if the database schema (for example, columns and column types) is not defined in the configuration file. However, these schemas will be deprecated and specifying the exact database schema will be required in later versions of syslog-ng.

NOTE: In addition to the standard syslog-ng packages, the sql() destination requires database-specific packages to be installed. These packages are automatically installed by the binary syslog-ng installer.

The table and value parameters can include macros to create tables and columns dynamically (for details, see Macros of syslog-ng OSE).

A CAUTION:

When using macros in table names, note that some databases limit the maximum allowed length of table names. Consult the documentation of the database for details.

Inserting the records into the database is performed by a separate thread. The syslogng application automatically performs the escaping required to insert the messages into the database.

Example: Using the sql() driver

The following example sends the log messages into a PostgreSQL database running on the logserver host. The messages are inserted into the logs database, the name of the table includes the exact date and the name of the host sending the messages. The syslog-ng application automatically creates the required tables and columns, if the user account used to connect to the database has the required privileges.

```
destination d sql {
 sql(type(pgsql)
 host("logserver") username("syslog-ng") password("password")
 database("logs")
 table("messages_${HOST}_${R_YEAR}${R_MONTH}${R_DAY}")
 columns("datetime", "host", "program", "pid", "message")
values("{$R_DATE}", "${HOST}", "${PROGRAM}", "${PID}",
"${MSGONLY}")
 indexes("datetime", "host", "program", "pid", "message"));
};
```

The following example specifies the type of the database columns as well:

```
destination d sql {
 sql(type(pgsql)
 host("logserver") username("syslog-ng") password("password")
 database("logs")
 table("messages_${HOST}_${R_YEAR}${R_MONTH}${R_DAY}")
 columns("datetime varchar(16)", "host varchar(32)", "program
```


```
varchar(20)", "pid varchar(8)", "message varchar(200)")
  values("${R_DATE}", "${HOST}", "${PROGRAM}", "${PID}", "${MSGONLY}")
  indexes("datetime", "host", "program", "pid", "message"));
};
```

Using the sql() driver with an Oracle database

The Oracle sql destination has some special aspects that are important to note.

- The hostname of the database server is set in the tnsnames.ora file, not in the host parameter of the sql() destination.
 - If the tnsnames.ora file is not located in the /etc directory (or in the /var/opt/oracle directory on Solaris), set the following Oracle-related environment variables, so syslog-ng OSE will find the file: ORACLE_BASE, ORACLE_HOME, and ORACLE_SID. For details, see the documentation of the Oracle Instant Client.
- You cannot use the same database() settings in more than one destination, because the database() option of the SQL driver is just a reference to the connection string of the tnsnames.ora file. To overcome this problem, you can duplicate the connections in the tnsnames.ora file under a different name, and use a different table in each Oracle destination in syslog-ng OSE.
- As certain database versions limit the maximum length of table names, macros in the table names should be used with care.
- In the current version of syslog-ng OSE, the types of database columns must be explicitly set for the Oracle destination. The column used to store the text part of the syslog messages should be able to store messages as long as the longest message permitted by syslog-ng, therefore it is usually recommended to use the varchar2 or clob column type. (The maximum length of the messages can be set using the log-msg-size() option.) For details, see the following example.
- The Oracle Instant Client used by syslog-ng OSE supports only the following character sets:
 - Single-byte character sets: US7ASCII, WE8DEC, WE8MSWIN1252, and WE8IS08859P1
 - Unicode character sets: UTF8, AL16UTF16, and AL32UTF8

Example: Using the sql() driver with an Oracle database

The following example sends the log messages into an Oracle database running on the logserver host, which must be set in the /etc/tnsnames.ora file. The messages are inserted into the LOGS database, the name of the table includes the exact date when the messages were sent. The syslog-ng application automatically creates the required tables and columns, if the user account used to connect to the database has the required privileges.

```
destination d_sql {
 sql(type(oracle)
 username("syslog-ng") password("password")
 database("LOGS")
 table("msgs_${R_YEAR}${R_MONTH}${R_DAY}")
 columns("datetime varchar(16)", "host varchar(32)", "program varchar
(32)", "pid varchar(8)", "message varchar2")
 values("${R_DATE}", "${HOST}", "${PROGRAM}", "${PID}", "${MSGONLY}")
 indexes("datetime", "host", "program", "pid", "message"));
};
```

The Oracle Instant Client retrieves the address of the database server from the /etc/tnsnames.ora file. Edit or create this file as needed for your configuration. A sample is provided below.

```
LOGS =
  (DESCRIPTION =
  (ADDRESS_LIST =
  (ADDRESS = (PROTOCOL = TCP)
  (HOST = logserver)
  (PORT = 1521))
  )
  (CONNECT_DATA =
  (SERVICE_NAME = EXAMPLE.SERVICE)
  )
  )
}
```

Using the sql() driver with a Microsoft SQL database

The mssql database driver can access Microsoft SQL (MSSQL) destinations. This driver has some special aspects that are important to note.

• The date format used by the MSSQL database must be explicitly set in the /etc/locales.conf file of the syslog-ng server. For details, see the following example.

- As certain database versions limit the maximum length of table names, macros in the table names should be used with care.
- In the current version of syslog-ng OSE, the types of database columns must be explicitly set for the MSSQL destination.

A CAUTION:

The following column types cannot be used in MSSQL destinations: nchar, nvarchar, ntext, and xml.

- The column used to store the text part of the syslog messages should be able to store messages as long as the longest message permitted by syslog-ng. The varchar column type can store maximum 4096 bytes-long messages. The maximum length of the messages can be set using the log-msg-size() option. For details, see the following example.
- Remote access for SQL users must be explicitly enabled on the Microsoft Windows host running the Microsoft SQL Server. For details, see Configuring Microsoft SQL Server to accept logs from syslog-ng.

Example: Using the sql() driver with an MSSQL database

The following example sends the log messages into an MSSQL database running on the logserver host. The messages are inserted into the syslogng database, the name of the table includes the exact date when the messages were sent. The syslog-ng application automatically creates the required tables and columns, if the user account used to connect to the database has the required privileges.

```
destination d_mssql {
sql(type(mssql) host("logserver") port("1433")
 username("syslogng") password("syslogng") database("syslogng")
 table("msgs_${R_YEAR}${R_MONTH}${R_DAY}")columns("datetime varchar
(16)", "host varchar(32)",
 "program varchar(32)", "pid varchar(8)", "message varchar(4096)")
 values("${R_DATE}", "${HOST}", "${PROGRAM}", "${PID}", "${MSGONLY}")
 indexes("datetime", "host", "program", "pid"));
};
```

The date format used by the MSSQL database must be explicitly set in the /etc/locales.conf file of the syslog-ng server. Edit or create this file as needed for your configuration. A sample is provided below.

```
[default]
date = "%Y-%m-%d %H:%M:%S"
```


The way syslog-ng interacts with the database

Used SQL operations by syslog-ng

Create table:

- If the given table does not exist, syslog-ng tries to create it with the given column types.
- The syslog-ng OSE application automatically creates the required tables and columns, if the user account used to connect to the database has the required privileges.
- If syslog-ng cannot create or alter a table, it tries to do it again when it reaches the next time-reopen().

Alter table:

- If the table structure is different from given structure in an existing table, syslog-ng tries to add columns in this table but never will delete or modify an existing column.
- If syslog-ng OSE cannot create or alter a table, it tries to do it again when reach the next time-reopen().
- The syslog-ng OSE application requires read and write access to the SQL table, otherwise it cannot verify that the destination table exists.

Insert table:

- Insert new records in a table.
- Inserting the records into the database is performed by a separate thread.
- The syslog-ng OSE application automatically performs the escaping required to insert the messages into the database.
- If insert returns with error, syslog-ng tries to insert the message +two times by default, then drops it. Retrying time is the value of time-reopen().

Encoding

The syslog-ng OSE application uses UTF-8 by default when writes logs into database.

Start/stop and reload

Start:

• The syslog-ng OSE application will connect to database automatically after starting regardless existing incoming messages.

Stop:

• The syslog-ng OSE application will close the connection to database before shutting down.

Possibility of losing logs:

- The syslog-ng OSE application cannot lose logs during shutting down if disk buffer was given and it is not full yet.
- The syslog-ng OSE application cannot lose logs during shutting down if disk buffer was not given.

Reload:

- The syslog-ng OSE application will close the connection to database if it received SIGHUP signal (reload).
- It will reconnect to the database when it tries to send a new message to this database again.

Macros:

The value of \${SEQNUM} macro will be overrided by sql driver regardless of local or relayed incoming message.

It will be grown continously.

MySQL-specific interaction methods

To specify the socket to use, set and export the MYSQL_UNIX_PORT environment variable, for example, MYSQL_UNIX_PORT=/var/lib/mysql/mysql.sock; export MYSQL_UNIX_PORT.

MsSQL-specific interaction methods

In SQL Server 2005 this restriction is lifted - kind of. The total length of all key columns in an index cannot exceed 900 bytes.

If you are using null() in your configuration, be sure that the columns allow NULL to insert. Give the column as the following example: "datetime varchar(16) NULL".

The date format used by the MSSQL database must be explicitly set in the /etc/locales.conf file of the syslog-ng server. [default] date = "%Y-%m-%d %H:%M:%S".

sql() destination options

This driver sends messages into an SQL database. The sql() destination has the following options:

columns()

Type: string list Default: "date", "facility", "level", "host", "program", "pid", "message"

Description: Name of the columns storing the data in fieldname [dbtype] format. The [dbtype] parameter is optional, and specifies the type of the field. By default, syslog-ng OSE creates text columns. Note that not every database engine can index text fields.

A CAUTION:

The following column types cannot be used in MSSQL destinations: nchar, nvarchar, ntext, and xml.

create-statement-append()

Type:	string
Default:	empty string

Description: Specifies additional SQL options that are appended to the CREATE statement. That way you can customize what happens when syslog-ng OSE creates a new table in the database. Consult the documentation of your database server for details on the available options. Syntax:

create-statement-append(<options-to-append>)

For example, you can appends the ROW FORMAT=COMPRESSED option to MySQL create table statements:

create-statement-append(ROW_FORMAT=COMPRESSED)

database()

Type:	string
Default:	logs

Description: Name of the database that stores the logs. Macros cannot be used in database name. Also, when using an Oracle database, you cannot use the same database() settings in more than one destination.

dbd-option()

Type:	string
Default:	empty string

Description: Specify database options that are set whenever syslog-ng OSE connects to the database server. Consult the documentation of your database server for details on the available options. Syntax:

```
dbd-option(OPTION_NAME VALUE)
```

OPTION_NAME is always a string, VALUE is a string or a number. For example:

```
dbd-option("null.sleep.connect" 1)
dbd-option("null.sleep.query" 5)
```

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

Δl

CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes

significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

Δ

CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

```
destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
```


truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

flags()

Type:	list of flags
Default:	empty string

Description: Flags related to the sql() destination.

- dont-create-tables: Enable this flag to prevent syslog-ng OSE from creating nonexisting database tables automatically. The syslog-ng OSE application typically has to create tables if you use macros in the table names. Available in syslog-ng OSE version 3.2 and later.
- explicit-commits: By default, syslog-ng OSE commits every log message to the target database individually. When the explicit-commits option is enabled, messages are committed in batches. This improves the performance, but results in some latency, as the messages are not immediately sent to the database. The size and frequency of batched commits can be set using the batch-lines() parameter. The explicit-commits option is available in syslog-ng OSE version 3.2 and later.

Example: Setting flags for SQL destinations

The following example sets the dont-create-tables and explicit-commits flags for an sql() destination.

flags(dont-create-tables,explicit-commits)

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()

Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup	()
Secup	1	,

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.


```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type:	hostname or IP address
Default:	n/a

Description: Hostname of the database server. Note that Oracle destinations do not use this parameter, but retrieve the hostname from the /etc/tnsnames.ora file.

NOTE: If you specify host="localhost", syslog-ng will use a socket to connect to the local database server. Use host="127.0.0.1" to force TCP communication between syslog-ng and the local database server.

To specify the socket to use, set and export the MYSQL_UNIX_PORT environment variable, for example, MYSQL_UNIX_PORT=/var/lib/mysql/mysql.sock; export MYSQL_UNIX_PORT.

indexes()

Type:	string list
Default:	"date", "facility", "host", "program"

Description: The list of columns that are indexed by the database to speed up searching. To disable indexing for the destination, include the empty indexes() parameter in the destination, simply omitting the indexes parameter will cause syslog-ng to request indexing on the default columns.

The syslog-ng OSE application will create the name of indexes automaticaly with the following method:

- In case of MsSQL, PostgreSQL, MySQL or SQLite or (Oracle but tablename < 30 characters): {table}_{column}_idx.
- In case of Oracle and tablename > 30 characters: md5sum of {table}_{column}-1 and the first character will be replaced by "i" character and the md5sum will be truncated to 30 characters.

local-time-zone()

Type: name of the timezone, or the timezone offset

Default: The local timezone.

Description: Sets the timezone used when expanding filename and tablename templates.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

log-fifo-size()

Type: number

Default: Use global setting.

Description: The number of messages that the output queue can store.

null()

Type: string

Default:

Description: If the content of a column matches the string specified in the null() parameter, the contents of the column will be replaced with an SQL NULL value. If unset (by default), the option does not match on any string. For details, see the Example: Using SQL NULL values.

Example: Using SQL NULL values

The null() parameter of the SQL driver can be used to replace the contents of a column with a special SQL NULL value. To replace every column that contains an empty string with NULL, use the null("") option, for example

```
destination d_sql {
 sql(type(pgsql)
 host("logserver") username("syslog-ng") password("password")
 database("logs")
 table("messages_${HOST}_${R_YEAR}${R_MONTH}${R_DAY}")
```


```
columns("datetime", "host", "program", "pid", "message")
values("${R_DATE}", "${HOST}", "${PROGRAM}", "${PID}", "${MSGONLY}")
indexes("datetime", "host", "program", "pid", "message")
null(""));
};
```

To replace only a specific column (for example, pid) if it is empty, assign a default value to the column, and use this default value in the null() parameter:

```
destination d_sql {
 sql(type(pgsql)
 host("logserver") username("syslog-ng") password("password")
 database("logs")
 table("messages_${HOST}_${R_YEAR}${R_MONTH}${R_DAY}")
 columns("datetime", "host", "program", "pid", "message")
 values("${R_DATE}", "${HOST}", "${PROGRAM}", "${PID:-@@NULL@@}",
"${MSGONLY}")
 indexes("datetime", "host", "program", "pid", "message")
 null("@@NULL@@"));
};
```

Ensure that the default value you use does not appear in the actual log messages, because other occurrences of this string will be replaced with NULL as well.

password()

Type:	string
Default:	n/a

Description: Password of the database user.

port()

Type: number

Default: 1433 TCP for MSSQL, 3306 TCP for MySQL, 1521 for Oracle, and 5432 TCP for

PostgreSQL

Description: The port number to connect to.

retries()

Type:	number (insertion attempts)
Default:	3

Description: The number of insertion attempts. If syslog-ng OSE could not insert a message into the database, it will repeat the attempt until the number of attempts reaches retries, then drops the connection to the database. For example, syslog-ng OSE will try to insert a message maximum three times by default (once for first insertion and twice if the first insertion was failed).

session-statements()

Type:	comma-separated list of SQL statements
Default:	empty string

Description: Specifies one or more SQL-like statement which is executed after syslog-ng OSE has successfully connected to the database. For example:

session-statements("SET COLLATION_CONNECTION='utf8_general_ci'")

A CAUTION:

The syslog-ng OSE application does not validate or limit the contents of customized queries. Consequently, queries performed with a user with write-access can potentially modify or even harm the database. Use customized queries with care, and only for your own responsibility.

table()

Type:	string
Default:	messages

Description: Name of the database table to use (can include macros). When using macros, note that some databases limit the length of table names.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

type()

Type:	mssql, mysql, oracle, pgsql, or sqlite3
Default:	mysql

Description: Specifies the type of the database, that is, the DBI database driver to use. Use the mssql option to send logs to an MSSQL database. For details, see the examples of the databases on the following sections.

username()

Type:	string
Default:	n/a

Description: Name of the database user.

values()

Type:	string list
Default:	"\${R_YEAR}-\${R_MONTH}-\${R_DAY}, \${R_HOUR}:\${R_MIN}:\${R_SEC}", "\${FACILITY}", "\${LEVEL}", "\${HOST}", "\${PROGRAM}", "\${PID}", "\${MSGONLY}"

Description: The parts of the message to store in the fields specified in the columns () parameter.

It is possible to give a special value calling: default (without quotation marks). It means that the value will be used that is the default of the column type of this value.

Example: Value: default

```
columns("date datetime", "host varchar(32)", "row_id serial")
  values("${R_DATE}", "${HOST}", default)
```

stomp: Publishing messages using STOMP

The stomp() driver sends messages to servers (message brokers) using the Simple (or Streaming) Text Oriented Message Protocol (STOMP), formerly known as TTMP. syslog-ng OSE supports version 1.0 of the STOMP protocol. The syslog-ng OSE stomp() driver supports persistence.

The name-value pairs selected with the value-pairs() option will be sent as STOMP headers, while the body of the STOMP message is empty by default (but you can add custom content using the body() option). Publishing the name-value pairs as headers makes it possible to use the Headers exchange-type and subscribe only to interesting log streams.

For the list of available parameters, see stomp() destination options.

Declaration:

```
stomp( host("<stomp-server-address>") );
```

Example: Using the stomp() driver

The following example shows the default values of the available options.

```
destination d_stomp {
 stomp(
 host("localhost")
 port(61613)
 destination("/topic/syslog")
 body("")  # optional, empty by default
 persistent(yes)
 ack(no)
```


```
username("user") # optional, empty by default
  password("password") # optional, empty by default
  value-pairs(scope(selected-macros, nv-pairs, sdata))
);
};
```

stomp() destination options

The stomp() driver publishes messages using the Simple (or Streaming) Text Oriented Message Protocol (STOMP).

The stomp() destination has the following options:

ack()

Type:	yes no
Default:	no

Description: Request the STOMP server to acknowledge the receipt of the messages. If you enable this option, then after sending a message, syslog-ng OSE waits until the server confirms that it has received the message. This delay can seriously limit the performance of syslog-ng OSE if the message rate is high, and the server cannot acknowledge the messages fast enough.

body()

Type:	string
Default:	empty string

Description: The body of the STOMP message. You can also use macros and templates.

destination()

Type:	string
Default:	/topic/syslog

Description: The name of the destination (message queue) on the STOMP server. It can include macros and templates.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

1	1: - 1	I_ I	١ ـ ١	/ \
rel	IIa	DI	le	()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

▲ CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the diskbuffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

```
Example: Examples for using disk-buffer()
In the following case reliable disk-buffer() is used.
 destination d demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
 disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(2000000)
 reliable(no)
 dir("/tmp/disk-buffer")
 )
 );
 };
```

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing SO.

batch-bytes()

Accepted values:	number [bytes]
Default:	none

Description: Sets the maximum size of payload in a batch. If the size of the messages reaches this value, syslog-ng OSE sends the batch to the destination even if the number of messages is less than the value of the batch-lines() option.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-bytes().

Available in syslog-ng OSE version 3.19 and later.

batch-lines()

Type:	number
Default:	1

Description: Specifies how many lines are flushed to a destination in one batch. The syslogng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

For example, if you set batch-lines() to 100, syslog-ng OSE waits for 100 messages.

If the batch-timeout() option is disabled, the syslog-ng OSE application flushes the messages if it has sent batch-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

Note that if the batch-timeout() option is enabled and the queue becomes empty, syslogng OSE flushes the messages only if batch-timeout() expires, or the batch reaches the limit set in batch-lines().

For optimal performance, make sure that the syslog-ng OSE source that feeds messages to this destination is configured properly: the value of the log-iw-size() option of the source must be higher than the batch-lines()*workers() of the destination. Otherwise, the size of the batches cannot reach the batch-lines() limit.

batch-timeout()

Type:	time in milliseconds
Default:	-1 (disabled)

Description: Specifies the time syslog-ng OSE waits for lines to accumulate in the output buffer. The syslog-ng OSE application sends batches to the destinations evenly. The timer starts when the first message arrives to the buffer, so if only few messages arrive, syslog-ng OSE sends messages to the destination at most once every batch-timeout() milliseconds.

hook-commands()

startun()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

1 (7	
Type:	string
Default:	N/A
Description: Defines the external	program that is executed as syslog-ng OSE starts.
shutdown()	
shutdown() Type:	string
	string N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

host()

Type:	hostname or IP address
Default:	127.0.0.1

Description: The hostname or IP address of the STOMP server.

password()

Type:	string
Default:	n/a

Description: The password used to authenticate on the STOMP server.

persistent()

Type:	yes no
Default:	yes

Description: If this option is enabled, the STOMP server or broker will store the messages on its hard disk. That way, the messages will be retained if the STOMP server is restarted, if the message gueue is set to be durable on the STOMP server.

port()

Type:	number
Default:	61613

Description: The port number of the STOMP server.

retries()

Type:	number (of attempts)
Default:	3

Description: If syslog-ng OSE cannot send a message, it will try again until the number of attempts reaches retries().

If the number of attempts reaches retries(), syslog-ng OSE will wait for time-reopen() time, then tries sending the message again.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

username()

Type:	string
Default:	empty string

Description: The username used to authenticate on the STOMP server.

value-pairs()

Type:	parameter list of the value-pairs() option
Default:	<pre>scope("selected-macros" "nv-pairs")</pre>

Description: The value-pairs() option creates structured name-value pairs from the data and metadata of the log message. For details on using value-pairs(), see Structuring macros, metadata, and other value-pairs.

NOTE: Empty keys are not logged.

Sumo Logic destinations: sumologichttp() and sumologic-syslog()

From version 3.27.1, the syslog-ng Open Source Edition (syslog-ng OSE) application can send log messages to Sumo Logic, a cloud-based log management and security analytics service, by using the sumologic-http() and sumologic-syslog() destinations.

Prerequisites

Currently, using the sumologic-http() and sumologic-syslog() destinations with syslog-ng OSE has the following prerequisites:

• A Sumo Logic account.

If you do not yet have a Sumo Logic account, visit the official Sumo Logic website, and click **Start free trial** to create an account.

NOTE: A free trial version of the Sumo Logic account has limited functionalities and is only available for 90 days.

• A Cloud Syslog Source configured with your Sumo Logic account.

For details, follow the configuration instructions under the Configure a Cloud Syslog Source section on the official Sumo Logic website.

NOTE: Transport-level security (TLS) 1.2 over TCP is required.

- A Cloud Syslog Source Token (from the Cloud Syslog Source side).
- TLS set up on your Sumo Logic account.

For detailed information about setting up TLS in your Sumo Logic account, see the description for setting up TLS on the Sumo Logic official website.

NOTE: After you download the **DigiCert** certificate, make sure you follow the certificate setup steps under the syslog-ng section.

• Your Sumo Logic syslog client, configured to send data to the Sumo Logic cloud syslog service, by using syslog-ng OSE.

For detailed information, follow the instructions under the Send data to cloud syslog source with syslog-ng section on the official Sumo Logic website.

• A verified connection and client configuration with the Sumo Logic service.

A CAUTION:

To avoid potential data loss, One Identity strongly recommends that you verify your connection and client configuration with the Sumo Logic service before you start using the sumologic-http() or sumologic-syslog() destination with syslog-ng OSE in a production environment.

• (Optional) For using the sumologic-http() destination, you need a HTTP Hosted Collector configured in the Sumo Logic service.

To configure a Hosted Collector, follow the configuration instructions under the Configure a Hosted Collector section on the official Sumo Logic website.

• (Optional) For using the sumologic-http() destination, you need the unique HTTP collector code you receive while configuring your Host Collector for HTTP requests.

Limitations

Currently, using the sumologic-syslog() and sumologic-http() destinations with syslog-ng OSE has the following limitations:

- The minimum required version of syslog-ng OSE is version 3.27.1.
- Message format must be in RFC 5424-compliant form. Messages over 64KB in length are truncated.

For more information about the message format limitations, see the Message format section on the official Sumo Logic website.

• 64 characters long Sumo Logic tokens must be passed in the message body.

NOTE: Although RFC 5424 limits the structured data field (SD-ID) to 32 characters, Sumo Logic tokens are 64 characters long. If your logging client enforces the 32 characters length limit, you must pass the token in the message body.

Declaration

Declaration for the sumologic-http() destination

```
destination d_sumo_http {
 sumologic-http(
 collector("ZaVnC4dhaV3_[...]UF2D8DRSnHiGKoq9Onvz-XT7RJG2FA6RuyE5z4A==")
 deployment("eu")
 tls(peer-verify(yes) ca-dir('/etc/syslog-ng/ca.d'))
 );
};
```

Declaration for the sumologic-syslog() destination

```
destination d_sumo_syslog {
 sumologic-syslog(
 token("rqf/bdxYVaBLFMoU39[...]CCC5jwETm@41123")
 deployment("eu")
 tls(peer-verify(yes) ca-dir('/etc/syslog-ng/ca.d'))
 );
};
```

To use the sumologic() driver, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

NOTE: The sumologic() driver is actually a reusable configuration snippet configured to send log messages using the network() and http() destination by using a template. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

sumologic-http()

The sumologic-http() and sumologic-syslog() destinations send log messages to Sumo Logic, a cloud-based log management and security analytics service.

Using the sumologic-http() destination, you can send data to the Sumo Logic service by utilizing a Hosted Collector hosted by Sumo Logic.

For more information about the sumologic-http() destination, see sumologic-syslog().

Sending data using the sumologic-http() destination

Example: Using the sumologic-http() destination

The following example sends every log from the system() source to your Sumo Logic account.

sumologic-syslog()

The sumologic-http() and sumologic-syslog() destinations send log messages to Sumo Logic, a cloud-based log management and security analytics service.

Using the sumologic-syslog() destination, you can send data (both in JSON and in non-JSON format) to the Sumo Logic service.

For more information about the sumologic-http() destination, see sumologic-http().

Sending data using the sumologic-syslog() destination

Example: Sending data using the sumologic-syslog() destination

The following example illustrates how you can use the sumologic-syslog() destination to send data to your Sumo Logic account.

Sending JSON data using the sumologic-syslog destination

Example: Sending data using the sumologic-syslog() destination

The following example illustrates how you can use the sumologic-syslog() destination to send JSON data to your Sumo Logic account.

sumologic-http() and sumologic-syslog() destination options

The sumologic-http() and sumologic-syslog() destinations have the following options.

sumologic-http() destination options

The sumologic-http() destination supports all HTTP destination options.

In addition, the sumologic-http() destination also has the following options.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

collector()

Type:	string
Default:	empty

Description: The Cloud Syslog Cloud Token that you received from the Sumo Logic service while configuring your cloud syslog source.

For details on the option in the destination's declaration, see Declaration for the sumologichttp() destination.

deployment()

Type:	string
Default:	empty string

Description: Required. This option specifies your Sumo Logic deployment.

For details on the deployment() option in the sumologic-http() destination's declaration, see Declaration for the sumologic-http() destination.

For details on the deployment() option in the sumologic-syslog() destination's declaration, see Declaration for the sumologic-syslog() destination.

headers()

Type:	string list
Default:	empty

Description: Custom HTTP headers to include in the request, for example, headers ("HEADER1: header1", "HEADER2: header2"). If not set, only the default headers are included, but no custom headers.

The following headers are included by default:

• X-Syslog-Host: <host>

• X-Syslog-Facility: <facility>

X-Syslog-Level: <loglevel/priority>

NOTE: The headers() option is a required option for the sumologic-http() destination.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

tls()

Type:	tls options
Default:	n/a

Description: Required option. This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

sumologic-syslog() destination options

The sumologic-syslog() destination supports all network() destination options. In addition, the sumologic-syslog() destination also has the following options.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

deployment()

Type:	string
Default:	empty string

Description: Required. This option specifies your Sumo Logic deployment.

For details on the deployment() option in the sumologic-http() destination's declaration, see Declaration for the sumologic-http() destination.

For details on the deployment() option in the sumologic-syslog() destination's declaration, see Declaration for the sumologic-syslog() destination.

port()

Type:	number
Default:	6514

Description: Optional. This option sets the port number of the Sumo Logic server to connect to.

tag()

Type:	string list
Default:	"tag"

Description: Optional. This option specifies the list of tags to add as the tags fields of Sumo Logic messages. If not specified, syslog-ng OSE automatically adds the tags already assigned to the message. If you set the tag() option, only the tags you specify will be added to the messages.

tls()

Type:	tls options
Default:	n/a

Description: Required option. This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

token()

Type:	string
Default:	

Description: Required option. The Cloud Syslog Cloud Token that you received from the Sumo Logic service while configuring your cloud syslog source.

syslog: Sending messages to a remote logserver using the IETF-syslog protocol

The syslog() driver sends messages to a remote host (for example, a syslog-ng server or relay) on the local intranet or internet using the new standard syslog protocol developed by IETF (for details about the new protocol, see IETF-syslog messages). The protocol supports sending messages using the UDP, TCP, or the encrypted TLS networking protocols.

The required arguments of the driver are the address of the destination host (where messages should be sent). The transport method (networking protocol) is optional, syslogng uses the TCP protocol by default. For the list of available optional parameters, see syslog () destination options.

Declaration:

```
syslog(host transport [options]);
```

NOTE: Note that the syslog destination driver has required parameters, while the source driver defaults to the local bind address, and every parameter is optional.

The udp transport method automatically sends multicast packets if a multicast destination address is specified. The tcp and tls methods do not support multicasting.

NOTE: The default ports for the different transport protocols are as follows: UDP - 514, TCP - 514, TLS - 6514.

Example: Using the syslog() driver

```
destination d_tcp { syslog("10.1.2.3" transport("tcp") port(1999)
localport(999)); };
```

If name resolution is configured, the hostname of the target server can be used as well.

```
destination d_tcp { syslog("target_host" transport("tcp") port(1999)
localport(999)); };
```

Send the log messages using TLS encryption and use mutual authentication. For details on the encryption and authentication options, see TLS options.

NOTE: If a message uses the IETF-syslog format (RFC5424), only the text of the message can be customized (that is, the \$MESSAGE part of the log), the structure of the header is fixed.

syslog() destination options

The syslog() driver sends messages to a remote host (for example, a syslog-ng server or relay) on the local intranet or internet using the RFC5424 syslog protocol developed by IETF (for details about the protocol, see IETF-syslog messages). The protocol supports sending messages using the UDP, TCP, or the encrypted TLS networking protocols.

These destinations have the following options:

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

close-on-input()

Type:	yes no
Default:	yes

Description: By default, syslog-ng OSE closes destination sockets if it receives any input from the socket (for example, a reply). If this option is set to no, syslog-ng OSE just ignores the input, but does not close the socket.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

Α

CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A | CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type: number (bytes) Default:

Description: This is a required option. The maximum size of the disk-buffer in bytes. The

minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.


```
destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-size(10000)
 disk-buf-size(2000000)
 reliable(yes)
 dir("/tmp/disk-buffer")
 )
 );
 };
In the following case normal disk-buffer() is used.
 destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
 mem-buf-length(10000)
 disk-buf-size(200000)
 reliable(no)
 dir("/tmp/disk-buffer")
```

truncate-size-ratio()

};

);

)

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing SO.

failover()

Description: Available only in syslog-ng Open Source Edition version 3.17 and later. For details about how client-side failover works, see Client-side failover.

servers()

Type:	list of IP addresses and fully-qualified domain names
Default:	empty

Description: Specifies a secondary destination server where log messages are sent if the primary server becomes inaccessible. To list several failover servers, separate the address of the servers with comma. By default, syslog-ng OSE waits for the a server before switching to the next failover server is set in the time-reopen() option.

If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

A CAUTION:

The failover servers must be accessible on the same port as the primary server.

failback()

Description: Available only in syslog-ng Open Source Edition version 3.17 and later.

When syslog-ng OSE starts up, it always connects to the primary server first. In the failover() option there is a possibility to customize the failover modes.

Depending on how you set the failback() option, syslog-ng OSE behaves as follows:

• round-robin mode: If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

Example: round-robin mode

In the following example syslog-ng OSE handles the logservers in roundrobin fashion if the primary logserver becomes inaccessible (therefore failback() option is not set).

```
destination d network {
 network(
 "primary-server.com"
 port(601)
```


```
failover( servers("failover-server1", "failover-server2")
);
);
};
```

• **failback mode**: If failback() is set, syslog-ng OSE attempts to return to the primary server.

After syslog-ng OSE connects a secondary server during a failover, it sends a probe every tcp-probe-interval() seconds towards the primary server. If the primary logserver responds with a TCP ACK packet, the probe is successful. When the number of successful probes reaches the value set in the successful-probes-required() option, syslog-ng OSE tries to connect the primary server using the last probe.

NOTE: syslog-ng OSE always waits for the result of the last probe before sending the next message. So if one connection attempt takes longer than the configured interval, that is, it waits for connection time out, you may experience longer intervals between actual probes.

Example: failback mode

In the following example syslog-ng OSE attempts to return to the primary logserver, as set in the failback() option: it will check if the server is accessible every tcp-probe-interval() seconds, and reconnect to the primary logserver after three successful connection attempts.

Default value for tcp-probe-interval(): 60 seconds
Default value for successful-probes-required(): 3

NOTE: This option is not available for the connection-less UDP protocol, because in this case the client does not detect that the destination becomes inaccessible.

flags()

Type:	no-multi-line, syslog-protocol
Default:	empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.

flush-lines()

Type:	number
Default:	Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of

digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()		
Type:	string	
Default:	N/A	
Description: Defines the external program that is executed as syslog-ng OSE starts.		
shutdown()		
Type:	string	
Default:	N/A	

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

ip-protocol()

Type:	number
Default:	4

Description: Determines the internet protocol version of the given driver (network() or syslog()). The possible values are 4 and 6, corresponding to IPv4 and IPv6. The default value is ip-protocol(4).

Note that listening on a port using IPv6 automatically means that you are also listening on that port using IPv4. That is, if you want to have receive messages on an IP-address/port pair using both IPv4 and IPv6, create a source that uses the ip-protocol(6). You cannot have two sources with the same IP-address/port pair, but with different ip-protocol() settings (it causes an Address already in use error).

For example, the following source receives messages on TCP, using the network() driver, on every available interface of the host on both IPv4 and IPv6.

source s_network_tcp { network(transport("tcp") ip("::") ip-protocol(6) port
(601)); };

ip-tos()

Type:	number
Default:	0

Description: Specifies the Type-of-Service value of outgoing packets.

ip-ttl()

Type:	number
Default:	0

Description: Specifies the Time-To-Live value of outgoing packets.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to destinations should be closed when syslogng is reloaded. Note that this applies to the client (destination) side of the syslog-ng connections, server-side (source) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the source.

localip()

Type:	string
Default:	0.0.0.0

Description: The IP address to bind to before connecting to target.

localport()

Type:	number
Default:	0

Description: The port number to bind to. Messages are sent from this port.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

- internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:
 - file(), pipe(), unix-stream(), unix-dgram(), program()
- dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- host-idle: Sends MARK signal if there was NO local message on destination drivers. for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

port() or destport()

Type:	number
Default:	601

Description: The port number to connect to. Note that the default port numbers used by syslog-ng do not comply with the latest RFC which was published after the release of syslog-ng 3.0.2, therefore the default port numbers will change in the future releases.

so-broadcast()

Type:	yes or no
Default:	no

Description: This option controls the SO_BROADCAST socket option required to make syslogng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

spoof-source()

Type:	yes or no
Default:	no

Description: Enables source address spoofing. This means that the host running syslog-ng generates UDP packets with the source IP address matching the original sender of the message. It is useful when you want to perform some kind of preprocessing using syslog-ng then forward messages to your central log management solution with the source address of the original sender. This option only works for UDP destinations though the original message can be received by TCP as well. This option is only available if syslog-ng was compiled using the --enable-spoof-source configuration option.

The maximum size of spoofed datagrams in udp() destinations is set to 1024 bytes by default. To change the maximum size, use the spoof-source-max-msglen() option.

NOTE: Anything above the size of the maximum transmission unit (MTU), which is 1500 bytes by default, is not recommended because of fragmentation.

The maximum datagram in IP protocols (both IPv4 and IPv6) is 65535 bytes including the IP and UDP headers. The minimum size of the IPv4 header is 20 bytes, the IPv6 is 40 bytes, and the UDP is 8 bytes.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

tcp-keepalive-intvl()

Type:	number [seconds]
Default:	0

Description: Specifies the interval (number of seconds) between subsequential keepalive probes, regardless of the traffic exchanged in the connection. This option is equivalent to /proc/sys/net/ipv4/tcp keepalive intv1. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_ KEEPIDLE, and TCP KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcpkeepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

tcp-keepalive-probes()

Type:	number
Default:	0

Description: Specifies the number of unacknowledged probes to send before considering the connection dead. This option is equivalent to /proc/sys/net/ipv4/tcp keepalive probes. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), **and** tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_ KEEPIDLE, and TCP KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcpkeepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

tcp-keepalive-time()

Type:	number [seconds]
Default:	0

Description: Specifies the interval (in seconds) between the last data packet sent and the first keepalive probe. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_time. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_ KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcpkeepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

NOTE: If a message uses the IETF-syslog format (RFC5424), only the text of the message can be customized (that is, the \$MESSAGE part of the log), the structure of the header is fixed.

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

transport()

Type:	udp, tcp, or tls
Default:	tcp

Description: Specifies the protocol used to send messages to the destination server.

If you use the udp transport, syslog-ng OSE automatically sends multicast packets if a multicast destination address is specified. The tcp transport does not support multicasting.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

syslog-ng(): Forward logs to another syslog-ng node

The syslog-ng() destination driver forwards log messages to another syslog-ng node in EWMM format.

The Enterprise-wide message model or EWMM allows you to deliver structured messages from the initial receiving syslog-ng component right up to the central log server, through any number of hops. It does not matter if you parse the messages on the client, on a relay, or on the central server, their structured results will be available where you store the messages. Optionally, you can also forward the original raw message as the first syslog-ng component in your infrastructure has received it, which is important if you want to forward a message for example, to a SIEM system. To make use of the enterprise-wide message

model, you have to use the syslog-ng() destination on the sender side, and the default-network-drivers() source on the receiver side.

The syslog-ng() destination driver is available in version 3.16 and later. The node that receives this message must use the default-network-drivers() source to properly handle the messages.

The following is a sample log message in EWMM format.

```
<13>1 2018-05-13T13:27:50.993+00:00 my-host @syslog-ng - - - {"MESSAGE":"<34>Oct 11 22:14:15 mymachine su: 'su root' failed for username on /dev/pts/8","HOST_FROM":"my-host","HOST":"my-host","FILE_NAME":"/tmp/in","._ TAGS":".source.s_file"}
```

Declaration:

```
destination d_ewmm {
 syslog-ng(server("192.168.1.1"));
};
```

Note in this driver you have to set the address of the destination server using the server() parameter (in some other destinations, this parameter does not have an explicit name).

syslog-ng() destination options

The syslog-ng() destination is a special version of the network() destination driver: by default, it sends EWMM-formatted log messages to the TCP514 port of the server.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A

CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the disk-buffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which

unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

Α

CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

```
destination d_demo {
 network(
 "127.0.0.1"
 port(3333)
 disk-buffer(
```


truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

failover()

Description: Available only in syslog-ng Open Source Edition version 3.17 and later. For details about how client-side failover works, see Client-side failover.

servers()

**	
Type:	list of IP addresses and fully-qualified domain names
Default:	empty

Description: Specifies a secondary destination server where log messages are sent if the primary server becomes inaccessible. To list several failover servers, separate the address of the servers with comma. By default, syslog-ng OSE waits for the a server before switching to the next failover server is set in the time-reopen() option.

If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

A CAUTTON

The failover servers must be accessible on the same port as the primary server.

Description: Available only in syslog-ng Open Source Edition version 3.17 and later.

When syslog-ng OSE starts up, it always connects to the primary server first. In the failover() option there is a possibility to customize the failover modes.

Depending on how you set the failback() option, syslog-ng OSE behaves as follows:

• **round-robin mode**: If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

Example: round-robin mode

In the following example syslog-ng OSE handles the logservers in round-robin fashion if the primary logserver becomes inaccessible (therefore failback() option is not set).

```
destination d_network {
 network(
 "primary-server.com"
 port(601)
 failover( servers("failover-server1", "failover-server2"))
)
);
};
```

• **failback mode**: If failback() is set, syslog-ng OSE attempts to return to the primary server.

After syslog-ng OSE connects a secondary server during a failover, it sends a probe every tcp-probe-interval() seconds towards the primary server. If the primary logserver responds with a TCP ACK packet, the probe is successful. When the number of successful probes reaches the value set in the successful-probes-required() option, syslog-ng OSE tries to connect the primary server using the last probe.

NOTE: syslog-ng OSE always waits for the result of the last probe before sending the next message. So if one connection attempt takes longer than the configured interval, that is, it waits for connection time out, you may experience longer intervals between actual probes.

Example: failback mode

In the following example syslog-ng OSE attempts to return to the primary logserver, as set in the failback() option: it will check if the server is accessible every tcp-probe-interval() seconds, and reconnect to the primary logserver after three successful connection attempts.

Default value for tcp-probe-interval(): 60 seconds Default value for successful-probes-required(): 3

NOTE: This option is not available for the connection-less UDP protocol, because in this case the client does not detect that the destination becomes inaccessible.

Example: Specifying failover servers for syslog() destinations

The following example specifies two failover servers for a simple syslog() destination.

The following example specifies a failover server for a network() destination that uses TLS encryption.

flags()

Type: no-multi-line, syslog-protocol

Default: empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.

flush-lines()

Type: number

Default: Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

ip-protocol()

Type:	number
Default:	4

Description: Determines the internet protocol version of the given driver (network() or syslog()). The possible values are 4 and 6, corresponding to IPv4 and IPv6. The default value is ip-protocol(4).

Note that listening on a port using IPv6 automatically means that you are also listening on that port using IPv4. That is, if you want to have receive messages on an IP-address/port pair using both IPv4 and IPv6, create a source that uses the ip-protocol(6). You cannot have two sources with the same IP-address/port pair, but with different ip-protocol() settings (it causes an Address already in use error).

For example, the following source receives messages on TCP, using the network() driver, on every available interface of the host on both IPv4 and IPv6.

```
source s_network_tcp { network( transport("tcp") ip("::") ip-protocol(6) port
(601) ); };
```

ip-tos()

Type:	number
Default:	0

Description: Specifies the Type-of-Service value of outgoing packets.

ip-ttl()

Type:	number
Default:	0

Description: Specifies the Time-To-Live value of outgoing packets.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to destinations should be closed when syslogng is reloaded. Note that this applies to the client (destination) side of the syslog-ng connections, server-side (source) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the source.

localip()

Type:	string
Default:	0.0.0.0

Description: The IP address to bind to before connecting to target.

localport()

Type:	number
Default:	0

Description: The port number to bind to. Messages are sent from this port.

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

• internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:

```
file(), pipe(), unix-stream(), unix-dgram(), program()
```

• dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.

```
MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
```

• host-idle: Sends MARK signal if there was NO local message on destination drivers. for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.

```
MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
```


- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

port() or destport()

Type:	number
Default:	601

Description: The port number to connect to. Note that the default port numbers used by syslog-ng do not comply with the latest RFC which was published after the release of syslog-ng 3.0.2, therefore the default port numbers will change in the future releases.

server()

Type:	hostname or IP address
Default:	127.0.0.1

Description: The hostname or IP address of the syslog-ng server.

so-broadcast()

Type:	yes or no
Default:	no

Description: This option controls the SO_BROADCAST socket option required to make syslogng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

tcp-keepalive-intvl()

Type:	number [seconds]
Default:	0

Description: Specifies the interval (number of seconds) between subsequential keepalive probes, regardless of the traffic exchanged in the connection. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_intv1. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcp-keepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

tcp-keepalive-probes()

Type:	number
Default:	0

Description: Specifies the number of unacknowledged probes to send before considering the connection dead. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_probes. The default value is 0, which means using the kernel default.

A | CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcp-keepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

tcp-keepalive-time()

Type:	number [seconds]
Default:	0

Description: Specifies the interval (in seconds) between the last data packet sent and the first keepalive probe. This option is equivalent to /proc/sys/net/ipv4/tcp_keepalive_time. The default value is 0, which means using the kernel default.

A CAUTION:

The tcp-keepalive-time(), tcp-keepalive-probes(), and tcp-keepalive-intvl() options only work on platforms which support the TCP_KEEPCNT, TCP_KEEPIDLE, and TCP_KEEPINTVL setsockopts. Currently, this is Linux.

A connection that has no traffic is closed after tcp-keepalive-time() + tcp-keepalive-intvl() * tcp-keepalive-probes() seconds.

Available in syslog-ng OSE version 3.4 and later.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example,

+01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

tls()

Type:	tls options
Default:	n/a

Description: This option sets various options related to TLS encryption, for example, key/certificate files and trusted CA locations. TLS can be used only with tcp-based transport protocols. For details, see TLS options.

transport()

Type:	udp, tcp, or tls
Default:	tcp

Description: Specifies the protocol used to send messages to the destination server.

If you use the udp transport, syslog-ng OSE automatically sends multicast packets if a multicast destination address is specified. The tcp transport does not support multicasting.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

tcp, tcp6, udp, udp6: Sending messages to a remote log server using the legacy BSD-syslog protocol (tcp(), udp() drivers)

NOTE: The tcp(), tcp6(), udp(), and udp6() drivers are obsolete. Use the network() source and the network() destination instead. For details, see network: Collecting messages using the RFC3164 protocol (network() driver) and network: Sending messages to a remote log server using the RFC3164 protocol (network() driver), respectively.

To convert your existing tcp(), tcp6(), udp(), udp6() source drivers to use the network() driver, see Change an old destination driver to the network() driver.

The tcp(), tcp6(), udp(), and udp6() drivers send messages to another host (for example, a syslog-ng server or relay) on the local intranet or internet using the UDP or TCP protocol. The tcp6() and udp6() drivers use the IPv6 network protocol.

tcp(), tcp6(), udp(), and udp6() destination options

NOTE: The tcp(), tcp6(), udp(), and udp6() drivers are obsolete. Use the network() source and the network() destination instead. For details, see network: Collecting messages using the RFC3164 protocol (network() driver) and network: Sending messages to a remote log server using the RFC3164 protocol (network() driver), respectively.

To convert your existing tcp(), tcp6(), udp(), udp6() source drivers to use the network() driver, see Change an old destination driver to the network() driver.

Change an old destination driver to the network () driver

To replace your existing tcp(), tcp6(), udp(), udp6() destinations with a network() destination, complete the following steps.

- 1. Replace the driver with network. For example, replace udp(with network(
- 2. Set the transport protocol.
 - If you used TLS-encryption, add the transport("tls") option, then continue with the next step.
 - If you used the tcp or tcp6 driver, add the transport("tcp") option.
 - If you used the udp or udp driver, add the transport("udp") option.
- 3. If you use IPv6 (that is, the udp6 or tcp6 driver), add the ip-protocol(6) option.
- 4. If you did not specify the port used in the old driver, check network() destination options and verify that your clients send the messages to the default port of the transport protocol you use. Otherwise, set the appropriate port number in your source using the port() option.

5. All other options are identical. Test your configuration with the syslog-ng --syntax-only command.

The following configuration shows a simple tcp destination.

When replaced with the network() driver, it looks like this.

Telegram: Sending messages to Telegram

The telegram() destination sends log messages to Telegram, which is a secure, cloud-based mobile and desktop messaging app.

Note that this destination automatically uses the certificate store of the system (for details, see the curl documentation).

Declaration:

```
telegram(parameters);
```

You can use the proxy() option to configure the HTTP driver in all HTTP-based destinations to use a specific HTTP proxy that is independent from the proxy configured for the system.

Example: Using the telegram() driver

The following example creates a telegram() destination.

```
destination d_telegram {
 telegram(
 template("${MESSAGE}")
 throttle(1)
 parse-mode("markdown")
 disable-web-page-preview("true")
 bot-id("<bot id>")
 chat-id("<chat id>")
 );
};
```

telegram() destination options

The telegram() destination has the following options:

bot-id()

Type:	number
Default:	N/A

Description: This is a required option. Specifies the token for the bot necessary to access the Telegram HTTP API.

chat-id()

Type:	number
Default:	N/A

Description: This is a required option. Specifies the ID of the chat of the telegram destination.

disable_notification()

Type:	boolean
Default:	true false

Description: Enables the telegram() destination to send silent messages. By default, the disable_notification() value is false.

Example: using the disable_notification() option with the telegram () destination

The following example illustrates how you can configure the disable_notification ()option to send silent messages to the telegram() destination.

```
destination {
 telegram(
 bot-id(...)
 chat-id(...)
 disable_notification(true)
 );
};
```

disable-web-page-preview()

Type:	boolean
Default:	true

Description: Disables link previews for links in the message. By default, the disable-web-page-preview value is true. From a security point of view, One Identity recommends to leave it true, otherwise malicious messages can trick the telegram destination to generate traffic to any URL.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
V	
Type:	string
Default:	N/A

Description: Defines the external program that is executed as syslog-ng OSE stops.

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

setup()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

parse-mode()

Type:	string
Default:	none

Description: Formats the message in a markdown-style or HTML-style formatting. By default, the parse-mode value is markdown, which means that the message is formatted in markdown style.

template()

Type:	string
Default:	\${MESSAGE} \")

Description: Specifies the content of the message. The syslog-ng OSE application will automatically encode the content of this option using the url-encode() template function.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying **0** or a lower value sets the output limit to unlimited.

unix-stream, unix-dgram: Sending messages to UNIX domain sockets

The unix-stream() and unix-dgram() drivers send messages to a UNIX domain socket in either SOCK STREAM or SOCK DGRAM mode.

Both drivers have a single required argument specifying the name of the socket to connect to. For the list of available optional parameters, see unix-dgram() destination options.

Declaration:

```
unix-stream(filename [options]);
unix-dgram(filename [options]);
```

```
Example: Using the unix-stream() driver
```

destination d_unix_stream { unix-stream("/var/run/logs"); };

unix-stream() and unix-dgram() destination options

These drivers send messages to a unix socket in either SOCK_STREAM or SOCK_DGRAM mode. The unix-stream() and unix-dgram() destinations have the following options:

close-on-input()

Type:	yes no
Default:	yes

Description: By default, syslog-ng OSE closes destination sockets if it receives any input from the socket (for example, a reply). If this option is set to no, syslog-ng OSE just ignores the input, but does not close the socket.

create-dirs()

Type:	yes or no
Default:	no

Description: Enable creating non-existing directories when creating files or socket files.

disk-buffer()

Description: This option enables putting outgoing messages into the disk buffer of the destination to avoid message loss in case of a system failure on the destination side. It has the following options:

reliable()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE cannot lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. If set to no, the normal disk-buffer will be used. This provides a faster, but less reliable disk-buffer option.

A CAUTION:

Hazard of data loss! If you change the value of reliable() option when there are messages in the disk-buffer, the messages stored in the diskbuffer will be lost.

compaction()

Type:	yes no
Default:	no

Description: If set to yes, syslog-ng OSE prunes the unused space in the LogMessage representation, making the disk queue size smaller at the cost of some CPU time. Setting the compaction() argument to yes is recommended when numerous name-value pairs are unset during processing, or when the same names are set multiple times.

NOTE: Simply unsetting these name-value pairs by using the unset() rewrite operation is not enough, as due to performance reasons that help when syslog-ng is CPU bound, the internal representation of a LogMessage will not release the memory associated with

these name-value pairs. In some cases, however, the size of this overhead becomes significant (the raw message size can grow up to four times its original size), which unnecessarily increases the disk queue file size. For these cases, the compaction will drop "unset" values, making the LogMessage representation smaller at the cost of some CPU time required to perform compaction.

dir()

Type:	string
Default:	N/A

Description: Defines the folder where the disk-buffer files are stored.

A CAUTION:

When creating a new dir() option for a disk buffer, or modifying an existing one, make sure you delete the persist file.

syslog-ng OSE creates disk-buffer files based on the path recorded in the persist file. Therefore, if the persist file is not deleted after modifying the dir() option, then following a restart, syslog-ng OSE will look for or create disk-buffer files in their old location. To ensure that syslog-ng OSE uses the new dir() setting, the persist file must not contain any information about the destinations which the disk-buffer file in question belongs to.

NOTE: If the dir() path provided by the user does not exist, syslog-ng OSE creates the path with the same permission as the running instance.

disk-buf-size()

Type:	number (bytes)
Default:	

Description: This is a required option. The maximum size of the disk-buffer in bytes. The minimum value is 1048576 bytes. If you set a smaller value, the minimum value will be used automatically. It replaces the old log-disk-fifo-size() option.

mem-buf-length()

Type:	number (messages)
Default:	10000

Description: Use this option if the option reliable() is set to no. This option contains the number of messages stored in overflow queue. It replaces the old log-fifo-size() option. It inherits the value of the global log-fifo-size() option if provided. If it is not provided, the default value is 10000 messages. Note that this option will be ignored if the option reliable() is set to yes.

mem-buf-size()

Type:	number (bytes)
Default:	163840000

Description: Use this option if the option reliable() is set to yes. This option contains the size of the messages in bytes that is used in the memory part of the disk buffer. It replaces the old log-fifo-size() option. It does not inherit the value of the global log-fifo-size() option, even if it is provided. Note that this option will be ignored if the option reliable() is set to no.

qout-size()

Type:	number (messages)
Default:	64

Description: The number of messages stored in the output buffer of the destination. Note that if you change the value of this option and the disk-buffer already exists, the change will take effect when the disk-buffer becomes empty.

Options reliable() and disk-buf-size() are required options.

Example: Examples for using disk-buffer()

In the following case reliable disk-buffer() is used.

In the following case normal disk-buffer() is used.

truncate-size-ratio()

Type:	number (between 0 and 1)
Default:	0.1 (10%)

Description: Limits the truncation of the disk-buffer file. Truncating the disk-buffer file can slow down the disk IO operations, but it saves disk space, so syslog-ng only truncates the file, if the possible disk gain is more than truncate-size-ratio() times disk-buf-size().

A CAUTION:

One Identity does not recommend you to change truncate-size-ratio(). Only change its value if you know the performance implications of doing so.

flags()

Type:	no-multi-line, syslog-protocol
Default:	empty set

Description: Flags influence the behavior of the destination driver.

- *no-multi-line*: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line.
- syslog-protocol: The syslog-protocol flag instructs the driver to format the messages according to the new IETF syslog protocol standard (RFC5424), but without the frame header. If this flag is enabled, macros used for the message have effect only for the text of the message, the message header is formatted to the new standard. Note that this flag is not needed for the syslog driver, and that the syslog driver automatically adds the frame header to the messages.

flush-lines()

Type:	number
Default:	Use global setting (exception: for http() destination, the default is 1).

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

For optimal performance when sending messages to an syslog-ng OSE server, make sure that the value of flush-lines() is smaller than the window size set in the log-iw-size() option in the source of your server.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

hook-commands()

Description: This option makes it possible to execute external programs when the relevant driver is initialized or torn down. The hook-commands() can be used with all source and destination drivers with the exception of the usertty() and internal() drivers.

NOTE: The syslog-ng OSE application must be able to start and restart the external program, and have the necessary permissions to do so. For example, if your host is running AppArmor or SELinux, you might have to modify your AppArmor or SELinux configuration to enable syslog-ng OSE to execute external applications.

Using the hook-commands() when syslog-ng OSE starts or stops

To execute an external program when syslog-ng OSE starts or stops, use the following options:

startup()	
Type:	string
Default:	N/A
Description: Defines the external program the shutdown()	at is executed as syslog-ng OSE starts.
Type:	string
Default:	N/A

Using the hook-commands() when syslog-ng OSE reloads

To execute an external program when the syslog-ng OSE configuration is initiated or torn down, for example, on startup/shutdown or during a syslog-ng OSE reload, use the following options:

Default:	N/A
Type:	string
setup()	

Description: Defines an external program that is executed when the syslog-ng OSE configuration is initiated, for example, on startup or during a syslog-ng OSE reload.

teardown()

Type:	string
Default:	N/A

Description: Defines an external program that is executed when the syslog-ng OSE configuration is stopped or torn down, for example, on shutdown or during a syslog-ng OSE reload.

Example: Using the hook-commands() with a network source

In the following example, the hook-commands() is used with the network() driver and it opens an iptables port automatically as syslog-ng OSE is started/stopped.

The assumption in this example is that the LOGCHAIN chain is part of a larger ruleset that routes traffic to it. Whenever the syslog-ng OSE created rule is there, packets can flow, otherwise the port is closed.

```
source {
 network(transport(udp)
 hook-commands(
 startup("iptables -I LOGCHAIN 1 -p udp --dport 514 -j
ACCEPT")
 shutdown("iptables -D LOGCHAIN 1")
 )
 );
};
```

log-fifo-size()

Type:	number
Default:	Use global setting.

Description: The number of messages that the output queue can store.

keep-alive()

Type:	yes or no
Default:	yes

Description: Specifies whether connections to destinations should be closed when syslogng is reloaded. Note that this applies to the client (destination) side of the syslog-ng connections, server-side (source) connections are always reopened after receiving a HUP signal unless the keep-alive option is enabled for the source.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

• internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:

```
file(), pipe(), unix-stream(), unix-dgram(), program()
```

- dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- host-idle: Sends MARK signal if there was NO local message on destination drivers. for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.

• global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

so-broadcast()

Type:	yes or no
Default:	no

Description: This option controls the SO_BROADCAST socket option required to make syslogng send messages to a broadcast address. For details, see the socket(7) manual page.

so-keepalive()

Type:	yes or no
Default:	no

Description: Enables keep-alive messages, keeping the socket open. This only effects TCP and UNIX-stream sockets. For details, see the socket(7) manual page.

so-rcvbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket receive buffer in bytes. For details, see the socket(7) manual page.

so-sndbuf()

Type:	number
Default:	0

Description: Specifies the size of the socket send buffer in bytes. For details, see the socket (7) manual page.

suppress()

Type:	seconds
Default:	0 (disabled)

Description: If several identical log messages would be sent to the destination without any other messages between the identical messages (for example, an application repeated an error message ten times), syslog-ng can suppress the repeated messages and send the message only once, followed by the Last message repeated n times. message. The parameter of this option specifies the number of seconds syslog-ng waits for identical messages.

template()

Type:	string
Default:	A format conforming to the default logfile format.

Description: Specifies a template defining the logformat to be used in the destination. Macros are described in Macros of syslog-ng OSE. Please note that for network destinations it might not be appropriate to change the template as it changes the on-wire format of the syslog protocol which might not be tolerated by stock syslog receivers (like syslogd or syslog-ng itself). For network destinations make sure the receiver can cope with the custom format defined.

template-escape()

Type:	yes or no
Default:	no

Description: Turns on escaping for the ', ", and backspace characters in templated output files. This is useful for generating SQL statements and quoting string contents so that parts of the log message are not interpreted as commands to the SQL server.

throttle()

Type:	number
Default:	0

Description: Sets the maximum number of messages sent to the destination per second. Use this output-rate-limiting functionality only when using disk-buffer as well to avoid the risk of losing messages. Specifying 0 or a lower value sets the output limit to unlimited.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

ts-format()

Type:	rfc3164, bsd, rfc3339, iso
Default:	rfc3164

Description: Override the global timestamp format (set in the global ts-format() parameter) for the specific destination. For details, see ts-format().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

usertty: Sending messages to a user terminal: usertty() destination

This driver writes messages to the terminal of a logged-in user.

The usertty() driver has a single required argument, specifying a username who should receive a copy of matching messages. Use the asterisk * to specify every user currently logged in to the system.

Declaration:

```
usertty(username);
```

The usertty() does not have any further options nor does it support templates.

```
Example: Using the usertty() driver

destination d_usertty { usertty("root"); };
```

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

Write your own custom destination in Java or Python

The syslog-ng OSE application is open source, so if you have the necessary programming skills, you can extend it if its features are not adequate for your particular environment or needs. You can write destinations and other extensions to syslog-ng OSE in C (the main language of syslog-ng OSE), or using its language bindings, for example, Java or Python. .

- For details on extending syslog-ng OSE in Python, see the python: writing custom Python destinations.
- For details on extending syslog-ng OSE in Java, see the syslog-ng OSE Developer Guide

NOTE: If you delete all Java destinations from your configuration and reload syslog-ng, the JVM is not used anymore, but it is still running. If you want to stop JVM, stop syslog-ng and then start syslog-ng again.

Client-side failover

syslog-ng OSE can detect if the remote server of a network destination becomes inaccessible, and start sending messages to a secondary server. You can configure multiple failover servers, so if the secondary server becomes inaccessible as well, syslog-ng OSE switches to the third server in the list, and so on. If there are no more failover servers left,

syslog-ng OSE returns to the beginning of a list and attempts to connect to the primary server.

The primary server is the address you provided in the destination driver configuration and it has a special role. syslog-ng OSE nominates this destination over the failover servers, and handles it as the primary address.

When syslog-ng OSE starts up, it always connects to the primary server first. In the failover() option there is a possibility to customize the failover modes.

Depending on how you set the failback() option, syslog-ng OSE behaves as follows:

• **round-robin mode**: If failback() is not set, syslog-ng OSE does not attempt to return to the primary server even if it becomes available. In case the failover server fails, syslog-ng OSE attempts to connect the next failover server in the list in round-robin fashion.

Example: round-robin mode

In the following example syslog-ng OSE handles the logservers in round-robin fashion if the primary logserver becomes inaccessible (therefore failback() option is not set).

• **failback mode**: If failback() is set, syslog-ng OSE attempts to return to the primary server.

After syslog-ng OSE connects a secondary server during a failover, it sends a probe every tcp-probe-interval() seconds towards the primary server. If the primary logserver responds with a TCP ACK packet, the probe is successful. When the number of successful probes reaches the value set in the successful-probes-required() option, syslog-ng OSE tries to connect the primary server using the last probe.

NOTE: syslog-ng OSE always waits for the result of the last probe before sending the next message. So if one connection attempt takes longer than the configured interval, that is, it waits for connection time out, you may experience longer intervals between actual probes.

Example: failback mode

In the following example syslog-ng OSE attempts to return to the primary logserver, as set in the failback() option: it will check if the server is accessible every tcp-probe-interval() seconds, and reconnect to the primary logserver after three successful connection attempts.

If syslog-ng OSE is restarted, it attempts to connect the primary server.

If syslog-ng OSE uses TLS-encryption to communicate with the remote server, syslog-ng OSE checks the certificate of the failover server as well. The certificates of the failover servers should match their domain names or IP addresses — for details, see Encrypting log messages with TLS. Note that when mutual authentication is used, the syslog-ng OSE client sends the same certificate to every server.

The primary server and the failover servers must be accessible with the same communication method: it is not possible to use different destination drivers or options for the different servers.

NOTE: Client-side failover works only for TCP-based connections (including TLS-encrypted connections), that is, the syslog() and network() destination drivers (excluding UDP transport).

Client-side failover is not supported in the sql() driver, even though it may use a TCP connection to access a remote database.

For details on configuring failover servers, see network() destination options and syslog() destination options.

log: Filter and route log messages using log paths, flags, and filters

Log paths

Managing incoming and outgoing messages with flow-control

Using disk-based and memory buffering

Filters

Dropping messages

Log paths

Log paths determine what happens with the incoming log messages. Messages coming from the sources listed in the log statement and matching all the filters are sent to the listed destinations.

To define a log path, add a log statement to the syslog-ng configuration file using the following syntax:

Declaration

A CAUTION:

Log statements are processed in the order they appear in the configuration file, thus the order of log paths may influence what happens to a message, especially when using filters and log flags.

NOTE: The order of filters, rewriting rules, and parsers in the log statement is important, as they are processed sequentially.

Example: A simple log statement

The following log statement sends all messages arriving to the localhost to a remote server.

```
source s localhost {
 network(
 ip(127.0.0.1)
 port(1999)
 );
};
destination d tcp {
 network("10.1.2.3"
 port(1999)
 localport(999)
 );
};
log {
 source(s localhost);
 destination(d tcp);
};
```

All matching log statements are processed by default, and the messages are sent to *every* matching destination by default. So a single log message might be sent to the same destination several times, provided the destination is listed in several log statements, and it can be also sent to several different destinations.

This default behavior can be changed using the flags() parameter. Flags apply to individual log paths, they are not global options. For details and examples on the available flags, see Log path flags. The effect and use of the flow-control flag is detailed in Managing incoming and outgoing messages with flow-control.

Embedded log statements

Starting from version 3.0, syslog-ng can handle embedded log statements (also called log pipes). Embedded log statements are useful for creating complex, multi-level log paths with several destinations and use filters, parsers, and rewrite rules.

For example, if you want to filter your incoming messages based on the facility parameter, and then use further filters to send messages arriving from different hosts to different destinations, you would use embedded log statements.

Figure 12: Embedded log statement

Embedded log statements include sources — and usually filters, parsers, rewrite rules, or destinations — and other log statements that can include filters, parsers, rewrite rules, and destinations. The following rules apply to embedded log statements:

- Only the beginning (also called top-level) log statement can include sources.
- Embedded log statements can include multiple log statements on the same level (that is, a top-level log statement can include two or more log statements).
- Embedded log statements can include several levels of log statements (that is, a toplevel log statement can include a log statement that includes another log statement, and so on).
- After an embedded log statement, you can write either another log statement, or the flags() option of the original log statement. You cannot use filters or other configuration objects. This also means that flags (except for the flow-control flag) apply to the entire log statement, you cannot use them only for the embedded log statement.
- Embedded log statements that are on the same level receive the same messages from the higher-level log statement. For example, if the top-level log statement includes a filter, the lower-level log statements receive only the messages that pass the filter.

Figure 13: Embedded log statements

Embedded log filters can be used to optimize the processing of log messages, for example, to re-use the results of filtering and rewriting operations.

Using embedded log statements

Embedded log statements (for details, see Embedded log statements) re-use the results of processing messages (for example, the results of filtering or rewriting) to create complex log paths. Embedded log statements use the same syntax as regular log statements, but they cannot contain additional sources. To define embedded log statements, use the following syntax:

```
log {
 source(s1); source(s2); ...
 optional element(filter1|parser1|rewrite1);
 optional_element(filter2|parser2|rewrite2);
 destination(d1); destination(d2); ...
 #embedded log statement
 log {
 optional element(filter1|parser1|rewrite1);
 optional_element(filter2|parser2|rewrite2);
 destination(d1); destination(d2); ...
 #another embedded log statement
 log {
 optional_element(filter1|parser1|rewrite1);
 optional_element(filter2|parser2|rewrite2);
 destination(d1); destination(d2); ...
 };
 };
 #set flags after the embedded log statements
 flags(flag1[, flag2...]);
};
```

Example: Using embedded log paths

The following log path sends every message to the configured destinations: both the d_file1 and the d_file2 destinations receive every message of the source.


```
log {
 source(s_localhost);
 destination(d_file1);
 destination(d_file2);
};
```

The next example is equivalent to the one above, but uses an embedded log statement.

```
log {
 source(s_localhost);
 destination(d_file1);
 log {
 destination(d_file2);
 };
};
```

The following example uses two filters:

- messages coming from the host 192.168.1.1 are sent to the d_file1 destination, and
- messages coming from the host 192.168.1.1 and containing the string example are sent to the d_file2 destination.

The following example collects logs from multiple source groups and uses the source() filter in the embedded log statement to select messages of the s_network source group.

```
log {
 source(s_localhost);
 source(s_network);
 destination(d_file1);
 log {
```


```
filter {
 source(s_network);
 };
 destination(d_file2);
 };
};
```

if-else-elif: Conditional expressions

You can use if {}, elif {}, and else {} blocks to configure conditional expressions.

Conditional expressions' format

Conditional expressions have two formats:

• Explicit filter expression:

```
if (message('foo')) {
 parser { date-parser(); };
} else {
 ...
};
```

This format only uses the filter expression in if(). If if does not contain 'foo', the else branch is taken.

The else{} branch can be empty, you can use it to send the message to the default branch.

• Condition embedded in the log path:

```
if {
 filter { message('foo')); };
 parser { date-parser(); };
} else {
 ...
};
```

This format considers all filters and all parsers as the condition, combined. If the message contains 'foo' and the date-parser() fails, the else branch is taken. Similarly, if the message does not contain 'foo', the else branch is taken.

Using the if {} and else {} blocks in your configuration

You can copy-paste the following example and use it as a template for using the if {} and else {} blocks in your configuration.

Example for using the if {} and else {} blocks in your configuration

The following configuration can be used as a template for using the if {} and else {} blocks:

```
log{
 source { example-msg-generator(num(1) template("...,STRING-TO-MATCH,..."));};
 source { example-msg-generator(num(1) template("...,NO-MATCH,..."));};

if (message("STRING-TO-MATCH"))
 {
 destination { file(/dev/stdout template("matched: $MSG\n") persist-name("1")); };
 }
 else
 {
 destination { file(/dev/stdout template("unmatched: $MSG\n") persist-name("2")); };
 };
};
```

The configuration results in the following console printout:

```
matched: ...,STRING-TO-MATCH,...
unmatched: ...,NO-MATCH,...
```

An alternative, less straightforward way to implement conditional evaluation is to use junctions. For details on junctions and channels, see Junctions and channels.

Junctions and channels

Junctions make it possible to send the messages to different channels, process the messages differently on each channel, and then join every channel together again. You can define any number of channels in a junction: every channel receives a copy of every message that reaches the junction. Every channel can process the messages differently, and at the end of the junction, the processed messages of every channel return to the junction again, where further processing is possible.

A junction includes one or more channels. A channel usually includes at least one filter, though that is not enforced. Otherwise, channels are identical to log statements, and can include any kind of objects, for example, parsers, rewrite rules, destinations, and so on. (For details on using channels, as well as on using channels outside junctions, see Using channels in configuration objects.)

NOTE: Certain parsers can also act as filters:

- The JSON parser automatically discards messages that are not valid JSON messages.
- The csv-parser() discards invalid messages if the flags(drop-invalid) option is set.

You can also use log-path flags in the channels of the junction. Within the junction, a message is processed by every channel, in the order the channels appear in the configuration file. Typically if your channels have filters, you also set the flags(final) option for the channel. However, note that the log-path flags of the channel apply only within the junction, for example, if you set the final flag for a channel, then the subsequent channels of the junction will not receive the message, but this does not affect any other log path or junction of the configuration. The only exception is the flow-control flag: if you enable flow-control in a junction, it affects the entire log path. For details on log-path flags, see Log path flags.

```
junction {
 channel { <other-syslog-ng-objects> <log-path-flags>};
 channel { <other-syslog-ng-objects> <log-path-flags>};
 ...
};
```

Example: Using junctions

For example, suppose that you have a single network source that receives log messages from different devices, and some devices send messages that are not RFC-compliant (some routers are notorious for that). To solve this problem in earlier versions of syslog-ng OSE, you had to create two different network sources using different IP addresses or ports: one that received the RFC-compliant messages, and one that received the improperly formatted messages (for example, using the flags (no-parse) option). Using junctions this becomes much more simple: you can use a single network source to receive every message, then use a junction and two channels. The first channel processes the RFC-compliant messages, the second everything else. At the end, every message is stored in a single file. The filters used in the example can be host() filters (if you have a list of the IP addresses of the devices sending non-compliant messages), but that depends on your environment.

```
log {
 source {
 syslog(
 ip(10.1.2.3)
 transport("tcp")
 flags(no-parse)
 );
 };
 junction {
```


```
channel {
 filter(f_compliant_hosts);
 parser {
 syslog-parser();
 };
 };
 channel {
 filter(f_noncompliant_hosts);
 };
};
destination {
 file("/var/log/messages");
};
};
```

Since every channel receives every message that reaches the junction, use the flags (final) option in the channels to avoid the unnecessary processing the messages multiple times:

```
log {
 source {
 syslog(
 ip(10.1.2.3)
 transport("tcp")
 flags(no-parse)
 );
 };
 junction {
 channel {
 filter(f_compliant_hosts);
 parser {
 syslog-parser();
 };
 flags(final);
 };
 channel {
 filter(f_noncompliant_hosts);
 flags(final);
 };
 };
 destination {
 file("/var/log/messages");
 };
};
```


Note that syslog-ng OSE has several parsers that you can use to parse non-compliant messages. You can even write a custom syslog-ng parser in Python. For details, see parser: Parse and segment structured messages.

NOTE: Junctions differ from embedded log statements, because embedded log statements are like branches: they split the flow of messages into separate paths, and the different paths do not meet again. Messages processed on different embedded log statements cannot be combined together for further processing. However, junctions split the messages to channels, then combine the channels together.

An alternative, more straightforward way to implement conditional evaluation is to configure conditional expressions using if {}, elif {}, and else {} blocks. For details, see if-else-elif: Conditional expressions.

Log path flags

Flags influence the behavior of syslog-ng, and the way it processes messages. The following flags may be used in the log paths, as described in Log paths.

Table 11: Log statement flags

Flag	Description
catchall	This flag means that the source of the message is ignored, only the filters of the log path are taken into account when matching messages. A log statement using the catchall flag processes every message that arrives to any of the defined sources.
drop- unmatched	This flag means that the message is dropped along a log path when it does not match a filter or is discarded by a parser. Without using the drop-unmatched flag, syslog-ng OSE would continue to process the message along alternative paths.
fallback	This flag makes a log statement 'fallback'. Fallback log statements process messages that were not processed by other, 'non-fallback' log statements. Processed means that every filter of a log path matched the message. Note that in the case of embedded log paths, the message is considered to be processed if it matches the filters of the outer log path, even if it does not match the filters of the embedded log path. For details, see Example: Using log path flags.
final	This flag means that the processing of log messages processed by the log statement ends here, other log statements appearing later in the configuration file will not process the messages processed by the log statement labeled as 'final'. Note that this does not necessarily mean that matching messages will be stored only once, as there can be matching log

Flag Description

statements processed before the current one (syslog-ng OSE evaluates log statements in the order they appear in the configuration file).

Processed means that every filter of a log path matched the message. Note that in the case of embedded log paths, the message is considered to be processed if it matches the filters of the outer log path, even if it does not match the filters of the embedded log path. For details, see Example: Using log path flags.

flow-control

Enables flow-control to the log path, meaning that syslog-ng will stop reading messages from the sources of this log statement if the destinations are not able to process the messages at the required speed. If disabled, syslog-ng will drop messages if the destination queues are full. If enabled, syslog-ng will only drop messages if the destination queues/window sizes are improperly sized. For details, see Managing incoming and outgoing messages with flow-control.

A

CAUTION:

The final, fallback, and catchall flags apply only for the top-level log paths, they have no effect on embedded log paths.

Example: Using log path flags

Let's suppose that you have two hosts (myhost_A and myhost_B) that run two applications each (application_A and application_B), and you collect the log messages to a central syslog-ng server. On the server, you create two log paths:

- one that processes only the messages sent by myhost A, and
- one that processes only the messages sent by application A.

This means that messages sent by application_A running on myhost_A will be processed by both log paths, and the messages of application_B running on myhost_B will not be processed at all.

- If you add the final flag to the first log path, then only this log path will process the messages of myhost_A, so the second log path will receive only the messages of application A running on myhost B.
- If you create a third log path that includes the fallback flag, it will process the messages not processed by the first two log paths, in this case, the messages of application_B running on myhost_B.
- Adding a fourth log path with the catchall flag would process every message

received by the syslog-ng server.

```
log { source(s_localhost); destination(d_file); flags(catchall); };
```

The following example shows a scenario that can result in message loss. Do NOT use such a configuration, unless you know exactly what you are doing. The problem is if a message matches the filters in the first part of the first log path, syslog-ng OSE treats the message as 'processed'. Since the first log path includes the final flag, syslog-ng OSE will not pass the message to the second log path (the one with the fallback flag). As a result, syslog-ng OSE drops messages that do not match the filter of the embedded log path.

```
# Do not use such a configuration, unless you know exactly what you
are doing.
log {
 source(s network);
 # Filters in the external log path.
 # If a message matches this filter, it is treated as
'processed'
 filter(f_program);
 filter(f_message);
 log {
 # Filter in the embedded log path.
 # If a message does not match this filter, it is lost,
it will not be processed by the 'fallback' log path
 filter(f host);
 destination(d_file1);
 };
 flags(final);
};
log {
 source(s_network);
 destination(d_file2);
 flags(fallback);
};
```

Example: Using the drop-unmatched flag

In the following example, if a log message arrives whose \$MSG part does not contain the string foo, then syslog-ng OSE will discard the message and will not check compliance with the second if condition.


```
if {
 filter { message('foo') };
 flags(drop-unmatched)
};
if {
 filter { message('bar') };
};
...
```

(Without the drop-unmatched flag, syslog-ng OSE would check if the message complies with the second if condition, that is, whether or not the message contains the string bar .)

Managing incoming and outgoing messages with flow-control

This section describes the internal message-processing model of syslog-ng, as well as the flow-control feature that can prevent message losses.

The syslog-ng application monitors (polls) the sources defined in its configuration file, periodically checking each source for messages. When a log message is found in one of the sources, syslog-ng polls every source and reads the available messages. These messages are processed and put into the output buffer of syslog-ng (also called fifo). From the output buffer, the operating system sends the messages to the appropriate destinations.

In large-traffic environments many messages can arrive during a single poll loop, therefore syslog-ng reads only a fixed number of messages from each source. The log-fetch-limit() option specifies the number of messages read during a poll loop from a single source.

Figure 14: Managing log messages in syslog-ng

TCP and unix-stream sources can receive the logs from several incoming connections (for example, many different clients or applications). For such sources, syslog-ng reads

messages from every connection, thus the log-fetch-limit() parameter applies individually to every connection of the source.

Figure 15: Managing log messages of TCP sources in syslog-ng

Log paths without flow-control

Every destination has its own output buffer. The output buffer is needed because the destination might not be able to accept all messages immediately. The log-fifo-size() parameter sets the size of the output buffer. The output buffer must be larger than the log-fetch-limit() of the sources, to ensure that every message read during the poll loop fits into the output buffer. If the log path sends messages to a destination from multiple sources, the output buffer must be large enough to store the incoming messages of every source.

Log paths with flow-control

The syslog-ng application uses flow-control in the following cases:

- Hard flow-control: the flow-control flag is enabled for the particular log path.
- Soft flow-control: the log path includes a file destination.

NOTE: The way flow-control works has changed significantly in version syslog-ng OSE3.22. If you are using an older version of syslog-ng OSE, consult the documentation of the version you are using for details about flow-control.

The flow-control of syslog-ng introduces a control window to the source that tracks how many messages can syslog-ng accept from the source. Every message that syslog-ng reads from the source lowers the window size by one, every message that syslog-ng successfully sends from the output buffer increases the window size by one. If the window is full (that is, its size decreases to zero), syslog-ng stops reading messages from the source. The initial size of the control window is by default 100. If a source accepts messages from multiple connections, all messages use the same control window.

When using flow-control, syslog-ng automatically sets the size of the output buffer so that it matches the size of the control window of the sources. Note that starting with syslog-ng OSE3.22, log-fifo-size() only affects log paths that are not flow-controlled.

NOTE: If the source can handle multiple connections (for example, network() and syslog ()), the size of the control window is divided by the value of the max-connections() parameter and this smaller control window is applied to each connection of the source.

Dynamic flow-control

In addition to the static control window set using the log-iw-size() option, you can also allocate a dynamic window to the source. The syslog-ng application uses this window to dynamically increase the static window of the active connections. The dynamic window is distributed evenly among the active connections of the source. The syslog-ng application periodically checks which connections of the source are active, and redistributes the dynamic window. If only one of the connections is active, it receives the entire dynamic window, while other connections receive only their share of the static window.

Using dynamic flow-control on your syslog-ng server is useful when the source has lots of connections, but only a small subset of the active clients send messages at high rate, and the memory of the syslog-ng server is limited. In other cases, it is currently not recommended, because it can result in higher memory usage and fluctuating performance compared to using only the static window.

When flow-control is used, every source has its own control window. As a worst-case situation, memory of the host must be greater than the total size of the messages of every control window, plus the size of the dynamic window, that is, the log-iw-size()+dynamic-window-size(). This applies to every source that sends logs to the particular destination. Thus if two sources having several connections and heavy traffic send logs to the same destination, the control window of both sources must fit into the memory of the host. Otherwise, some messages might not fit in the memory, and messages may be lost.

If dynamic flow-control is disabled (which is the default behavior), the value of the log-iw-size() option cannot be lower than 100. If dynamic flow-control is enabled, you can decrease the value of the log-iw-size() option (to the minimum of 1).

In case of soft flow-control there is no message lost if the destination can accept messages. It is possible to lose messages if it cannot accept messages (for example, the file destination is not writable, or the disk becomes full), and all buffers are full. Soft flow-control cannot be configured, it is automatically available for file destinations.

Hard flow-control: In case of hard flow-control there is no message lost. To use hard flow-control, enable the flow-control flag in the log path. Hard flow-control is available for all destinations.

Example: Soft flow-control

```
source s_file {
 file("/tmp/input_file.log");
};
destination d_file {
 file("/tmp/output_file.log");
};
destination d_tcp {
 network("127.0.0.1"
```


```
port(2222)
);
};
log {
 source(s_file);
 destination(d_file);
 destination(d_tcp);
};
```

A CAUTION:

Hazard of data loss! For destinations other than file, soft flow-control is not available. Thus, it is possible to lose log messages on those destinations. To avoid data loss on those destinations, use hard flow-control.

```
Example: Hard flow-control
 source s file {
 file("/tmp/input_file.log");
 destination d_file {
 file("/tmp/output_file.log");
 };
 destination d_tcp {
 network("127.0.0.1"
 port(2222)
 );
 };
 log {
 source(s_file);
 destination(d file);
 destination(d_tcp);
 flags(flow-control);
 };
```

Handling outgoing messages

The syslog-ng application handles outgoing messages the following way:

Figure 16: Handling outgoing messages in syslog-ng OSE

• Buffer persisted on disk

- Output queue: Messages from the output queue are sent to the target syslog-ng server. The syslog-ng application puts the outgoing messages directly into the output queue, unless the output queue is full. The output queue can hold 64 messages, this is a fixed value and cannot be modified.
- *Disk buffer*: If the output queue is full and disk-buffering is enabled, syslog-ng puts the outgoing messages into the disk buffer of the destination.
- Overflow queue: If the output queue is full and the disk buffer is disabled or full, syslog-ng puts the outgoing messages into the overflow queue of the destination. (The overflow queue is identical to the output buffer used by other destinations.) The log-fifo-size() parameter specifies the number of messages stored in the overflow queue, unless flow-control is enabled. When dynamic flow-control is enabled, syslog-ng sets the size of the overflow queue automatically. For details on sizing the log-fifo-size() parameter, see Configuring flow-control.

Flow-control and multiple destinations

Using flow-control on a source has an important side-effect if the messages of the source are sent to multiple destinations. If flow-control is in use and one of the destinations cannot accept the messages, the other destinations do not receive any messages either, because syslog-ng stops reading the source. For example, if messages from a source are sent to a remote server and also stored locally in a file, and the network connection to the server becomes unavailable, neither the remote server nor the local file will receive any messages.

NOTE: Creating separate log paths for the destinations that use the same flow-controlled source does not avoid the problem.

If you use flow-control and reliable disk-based buffering together with multiple destinations, the flow-control starts slowing down the source only when:

- · one destination is down, and
- the number of messages stored in the disk buffer of the destination reaches (disk-buf-size() minus mem-buf-size()).

Configuring flow-control

For details on how flow-control works, see Managing incoming and outgoing messages with flow-control. The summary of the main points is as follows:

- The syslog-ng application normally reads a maximum of log-fetch-limit() number of messages from a source.
- From TCP and unix-stream sources, syslog-ng reads a maximum of log-fetch-limit () from every connection of the source. The number of connections to the source is set using the max-connections() parameter.
- Every destination has an output buffer. The size of this buffer is set automatically for log paths that use flow-control, and can be set using the log-fifo-size() option for other log paths.
- Flow-control uses a control window to determine if there is free space in the output buffer for new messages. Every source has its own control window, the log-iw-size () option sets the size of the static control window. Optionally, you can enable a dynamic control window for the source using the dynamic-window-size() option.
- When a source accepts multiple connections, the size of the control window is divided by the value of the max-connections() parameter and this smaller control window is applied to each connection of the source.
 - The dynamic control window is automatically distributed among the active connections of the source.
- If the control window is full, syslog-ng stops reading messages from the source until some messages are successfully sent to the destination.
- If the output buffer becomes full, and neither disk-buffering nor flow-control is used, messages may be lost.

A | CAUTION:

If you modify the max-connections() or the log-fetch-limit() parameter, do not forget to adjust the log-iw-size() and dynamic-window-size() parameters accordingly.

Example: Sizing parameters for flow-control

Suppose that syslog-ng has a source that must accept up to 300 parallel connections. Such situation can arise when a network source receives connections from many clients, or if many applications log to the same socket.

Set the max-connections() parameter of the source to 300. However, the log-fetch-limit() (default value: 10) parameter applies to every connection of the source individually, while the log-iw-size() (default value: 1000) parameter applies to the source. In a worst-case scenario, the destination does not accept any messages, while all 300 connections send at least log-fetch-limit() number of messages to the source during every poll loop. Therefore, the control window must accommodate at least max-connections()*log-fetch-limit() messages to be able to read every incoming message of a poll loop. In the current example this means that log-iw-size () should be greater than 300*10=3000. If the control window is smaller than this value, the control window might fill up with messages from the first connections —

causing syslog-ng to read only one message of the last connections in every poll loop.

The output buffer of the destination must accommodate at least log-iw-size() messages, but use a greater value: in the current example 3000*10=30000 messages. That way all incoming messages of ten poll loops fit in the output buffer. If the output buffer is full, syslog-ng does not read any messages from the source until some messages are successfully sent to the destination.

```
source s localhost {
 network(
 ip(127.0.0.1)
 port(1999)
 max-connections(300)
 );
};
destination d tcp {
 network("10.1.2.3"
 port(1999)
 localport(999)
 log-fifo-size(30000)
 );
};
log {
 source(s_localhost);
 destination(d_tcp);
 flags(flow-control);
};
```

If other sources send messages to this destination, then the output buffer must be further increased. For example, if a network host with maximum 100 connections also logs into the destination, then increase the log-fifo-size() by 10000.

```
source s_localhost {
 network(
 ip(127.0.0.1)
 port(1999)
 max-connections(300)
 );
};
source s_tcp {
 network(
 ip(192.168.1.5)
 port(1999)
 max-connections(100)
 );
```


Using disk-based and memory buffering

The syslog-ng Open Source Edition application can store messages on the local hard disk if the destination (for example, the central log server) or the network connection to the destination becomes unavailable. The syslog-ng OSE application automatically sends the stored messages to the destination when the connection is reestablished. The disk buffer is used as a queue: when the connection to the destination is reestablished, syslog-ng OSE sends the messages to the destination in the order they were received.

NOTE: Disk-based buffering can be used in conjunction with flow-control. For details on flow-control, see Managing incoming and outgoing messages with flow-control.

Every such destination uses a separate disk buffer (similarly to the output buffers controlled by log-fifo-size()). The hard disk space is not pre-allocated, so ensure that there is always enough free space to store the disk buffers even when the disk buffers are full.

If syslog-ng OSE is restarted (using the /etc/init.d/syslog-ng restart command, or another appropriate command on your platform), it automatically saves any unsent messages from the disk buffer and in-memory queues. After the restart, syslog-ng OSE sends the saved messages to the destination. In other words, the disk buffer is persistent. The disk buffer is also resistant to syslog-ng OSE crashes.

The syslog-ng OSE application supports two types of disk buffering: reliable and normal. For details, see Enabling reliable disk-based buffering and Enabling normal disk-based buffering, respectively.

Message handling and normal disk-based buffering

When you use disk-based buffering, and the reliable() option is set to no, syslog-ng OSE handles outgoing messages the following way:

Figure 17: Handling outgoing messages in syslog-ng OSE

• Buffer persisted on disk

- Output queue: In-memory queue. If there is space left in it, syslog-ng OSE puts the
 message into this queue first. Messages stored here are processed faster, because
 syslog-ng OSE can skip writing to, and reading from the disk, as well as serializing or
 deserializing the message, saving I/O and processor time as a result. The contents of
 the in-memory output queue are persisted to the disk-buffer file during syslog-ng
 OSE reload, restart or stop, but they cannot be persisted if in the event of power
 failures, or if syslog-ng OSE crashes. By default, the output queue can hold 1000
 messages (you can adjust this number using the quot-size() option).
- Disk-buffer file: Disk queue. If there is no space left in the output queue, the message is stored on the disk-buffer file. Messages stored here are persisted on the disk, even in case of power failures or if syslog-ng OSE crashes. Using the disk-buffer file takes considerable amount of disk I/O and processor time. The size of this queue can be set with the disk-buf-size() option.
- Overflow queue: In-memory queue. This queue is used to trigger flow-control if it is set. The contents of the in-memory overflow queue are persisted to the disk-buffer file in case of syslog-ng OSE reload, restart or stop, but they are not persisted in case of power failures or if syslog-ng OSE crashes. Setting the size of the overflow queue can be done with the mem-buf-length() option.

A CAUTION:

Memory-only buffer

Hazard of data loss!

In case of normal disk-buffers, the messages stored in the output queue and the overflow queue can be lost in case of power failures or if syslog-ng OSE crashes.

NOTE: Using disk buffer can significantly decrease performance.

Message handling and reliable disk-based buffering

When you use disk-based buffering, and the reliable() option is set to yes, syslog-ng OSE handles outgoing messages the following way.

The mem-buf-size() option determines when flow-control is triggered. After the size of the disk-buffer file reaches (disk-buf-size() minus mem-buf-size()), messages are written into both the disk-buffer file and the overflow queue, indicating that flow-control needs to slow down the message source. These messages are not taken out from the control window (governed by log-iw-size()), causing the control window to fill up.

If the control window is full, the flow-control completely stops reading incoming messages from the source. (As a result, mem-buf-size() must be at least as large as log-iw-size() times the average message size.)

Figure 18: Handling outgoing messages in syslog-ng OSE with the reliable diskbuffer option

- Output queue: In-memory and disk queue. If there is space left in it, syslog-ng OSE puts the message into this queue first. In case of reliable disk-buffer, in addition to storing the message in memory, it is stored directly in the disk-buffer file as well for safety reasons (see the next point). Messages stored here are processed faster, because syslog-ng OSE can skip reading from the disk, and deserializing the message, saving I/O and processor time. By default, the output queue can hold 1000 messages (you can adjust it using the quot-size() option).
- Disk-buffer file: Disk queue. If there is no space left in the output queue, the message is stored on the disk-buffer file. Messages stored here are persisted on the disk, and survive syslog-ng OSE crash or power failure. Using the disk-buffer file takes considerable amount of disk I/O and processor time. The size of this queue can be set with the disk-buf-size() option.
- Overflow queue: In-memory and disk queue. This queue is used to trigger flow-control if it is set. Similarly to the output queue, in case of reliable disk-buffer in addition to storing the message in memory, it is stored directly in the disk-buffer file as well for safety reasons. Setting the size of the overflow queue can be done with the mem-buf-size() option.

Enabling reliable disk-based buffering

To enable reliable disk-based buffering, use the disk-buffer(reliable(yes)) parameter in the destination. Use reliable disk-based buffering if you do not want to lose logs in case of reload/restart, unreachable destination or syslog-ng OSE crash. This solution provides a slower, but reliable disk-buffer option. It is created and initialized at startup and gradually grows as new messages arrive. The filename of the reliable disk buffer file is the following: <syslog-ng path>/var/syslog-ng-00000.rqf.

Example: Example for using reliable disk-based buffering

For details on the differences between normal and reliable disk-based buffering, see also About disk queue files.

Enabling normal disk-based buffering

If the reliable() option is not set, by default a normal disk-buffer is created. To explicitly enable the normal disk-buffer option, use the disk-buffer(reliable(no)) parameter in the destination. Use the normal disk-buffer option if you want a solution that is faster than the reliable disk-buffer option. In this case, the process will be less reliable and it is possible to lose logs in case of syslog-ng OSE crash. The filename of the normal disk-buffer file is the following: <syslog-ng path>/var/syslog-ng-00000.qf.

Example: Example for using normal disk-based buffering

When using the disk-buffer plugin:

For details on the differences between normal and reliable disk-based buffering, see also About disk queue files.

How to get information about disk-buffer files

This section describes how to get information about disk-buffer files used in syslog-ng Open Source Edition (syslog-ng OSE).

NOTE: While reading this section, consider that the default installation path used in the commands and syslog-ng OSE files is /opt/syslog-ng.

Information about disk-buffer files

This section describes information about disk-buffer files used in syslog-ng Open Source Edition (syslog-ng OSE).

The following list contains information about how disk-buffer files are used in syslog-ng OSE:

- You can configure disk-buffer() for a remote destination in the destination() statement.
 - For more information about an example of configuring disk-buffer() for a remote destination in the destination() statement, see disk-buffer().
- By default, syslog-ng OSE creates disk-buffer files under /opt/syslog-ng/var directory, unless dir() option is set in disk-buffer().
- The filenames are generated automatically by syslog-ng OSE with the extensions .qf for a normal disk-buffer and .rqf for a reliable disk-buffer.
- The disk-buffer file stores processed log messages in the format in which they would have been sent out to the destination, but doesn't store information about the destination.

Getting the status information of disk-buffer files

This section describes getting the status information of the disk-buffer files used in syslogng Open Source Edition (syslog-ng OSE).

Command syntax

The basic command syntax for getting the status information of the disk-buffer files used in syslog-ng OSE looks like the following:

Example commands

The following example commands describe how you can get the status information of two different types of disk-buffer files (namely, empty normal disk-buffer files, and non-empty reliable disk-buffer queue files).

Example commands for empty, normal disk-buffer files, and nonempty, reliable disk-buffer queue files

· Empty, normal disk-buffer file

dqtool info /var/lib/syslog-ng/syslog-ng-00000.qf

Disk-buffer state loaded; filename='/var/lib/syslog-ng/syslog-ng-00000.qf',
number_of_messages='0'

• Non-empty, reliable disk-buffer queue file

dqtool info /opt/syslog-ng/var/syslog-ng-00000.rqf
Reliable disk-buffer state loaded; filename='/opt/syslog-ng/var/syslog-ng-00000.rqf', number_of_messages='10'

One-liner command to get the state of disk-buffer files in the default directory

You can use the following one-liner command to get the state of disk-buffer files in the default directory:

for qfile in /opt/syslog-ng/var/*.?(r)qf; do dqtool info \$qfile 2>&1; done

Getting the list of disk-buffer files

This section describes getting the list of disk-buffer files used in syslog-ng Open Source Edition(syslog-ng OSE).

The syslog-ng OSE application stores information (namely, the IP:PORT or DNS:PORT of the destinations, and the name of the disk-buffer file) about disk-buffer files in its persist file.

Example: command for listing the disk-buffer files in use

The following command will list the disk-buffer files in use:

```
/opt/syslog-ng/bin/persist-tool dump /var/lib/syslog-ng/syslog-ng.persist | awk -F '["=]' '/(qfile\(|\.queue)/ { gsub(/[\t]+/, "", $5); gsub(/^[0-9A-Fa-f]{8}/, "", $5); "echo "$5"|xxd -r -p"|& getline QUEUE; printf("%s ==> %s\n",$1,QUEUE)}'
```

The example output will look like the following:

```
afsocket_dd_qfile(stream,10.21.10.20:601) ==> /opt/syslog-ng/var/syslog-
ng-00000.rqf
```

NOTE: If you receive the following error message instead of the example output, install a vim-common package on your system:

xxd: command not found

Printing the content of disk-buffer files

This section describes printing the content of the disk-buffer files used in syslog-ng Open Source Edition(syslog-ng OSE).

Command syntax

The command syntax for printing the content of the disk-buffer files used in syslog-ng OSE looks like the following:

dqtool cat DISK-BUFFER_FILE

Short example output for printed content

Example: short output that shows the printed content of the diskbuffer files used in syslog-ng OSE

The following short output example shows the printed content of the disk-buffer files used in syslog-ng OSE:

Orphan disk-buffer files

This section describes orphan disk-buffer files used in syslog-ng Open Source Edition (syslog-ng OSE).

Orphan disk-buffer files

In certain situations (for example, after modifying the disk-buffer configuration or losing the persist information), syslog-ng OSE creates a new disk-buffer file instead of using the already existing one. In these situations, the already existing disk-buffer file becomes a so-called orphan disk-buffer file.

NOTE: The syslog-ng OSE application does not store messages in orphan disk-buffer files or forward the messages stored in the disk-buffer file.

Discovering the new disk-buffer files (orphan disk-buffer files)

To discover orphan disk-buffer files, get the list of disk-buffer files from the persist file, then compare the list with the contents of the disk-buffer files' saving directory.

For more information about how you can get the list of disk-buffer files from the persist file, see Getting the list of disk-buffer files).

Example: difference between the list of disk-buffer files from the persist file and the content of the disk-buffer files' saving directory

The following examples show the difference between the list of disk-buffer files from the persist file and the content of the disk-buffer files' saving directory.

Disk-buffer file list from persist file:


```
afsocket_dd_qfile(stream,10.21.10.112:514) = { "queue_file": "/opt/syslog-
ng/var/syslog-ng-00001.rqf" }
```

Disk-buffer files' saving directory content:

```
# ls -1 /var/lib/syslog-ng/*qf
-rw------ 1 root root 2986780 Jul 31 12:30 /var/lib/syslog-ng/syslog-ng-
00000.qf
-rw----- 1 root root 2000080 Jul 31 12:31 /opt/syslog-ng/var/syslog-ng-
00000.rqf
-rw----- 1 root root 4096 Aug 1 11:09 /opt/syslog-ng/var/syslog-
ng-00001.rqf
```

The disk-buffer files syslog-ng-00000.qf and syslog-ng-00000.rqf don't exist in the persist file. These two files are the orphan disk-buffer files.

For more information about orphan disk-buffer files and how to process the messages in orphan disk-buffer files using a separate syslog-ng OSE instance, see How to process messages from an orphan disk-buffer file using a separate syslog-ng OSE instance.

How to process messages from an orphan diskbuffer file using a separate syslog-ng OSE instance

This section describes how to read messages from an orphan disk-buffer file by using a separate syslog-ng Open Source Edition (syslog-ng OSE) process running parallel to the already running syslog-ng OSE instance.

Orphan disk-buffer files

In certain situations (for example, after modifying the disk-buffer configuration or losing the persist information), syslog-ng OSE creates a new disk-buffer file instead of using the already existing one. In these situations, the already existing disk-buffer file becomes a so-called orphan disk-buffer file.

NOTE: The syslog-ng OSE application does not store messages in orphan disk-buffer files or forward the messages stored in the disk-buffer file.

Processing the messages from an orphan disk-buffer file by using a separate syslog-ng OSE instance

When syslog-ng OSE creates orphan disk-buffer files, you can start a separate syslog-ng OSE instance parallel to the syslog-ng OSE instance already running, and use the following resolution process to process the messages in the orphan disk-buffer file.

A CAUTION:

Before starting a separate syslog-ng OSE instance to process the messages from the orphan disk-buffer file, consider the following:

- During the resolution process, a separate syslog-ng OSE instance will be started with its temporary files beside the syslog-ng OSE instance already running.
- An incorrect startup command and incorrect configurations may cause issues for the syslog-ng OSE instance already running.
- The disk-buffer file stores processed log messages in the format in which they would have been sent out to the destination.
- The disk-buffer file doesn't store information about the destination.

To process the messages from an orphan disk-buffer file using a separate syslog-ng OSE instance,

- 1. Identify the orphan disk-buffer files and make a record of them. For more information, see How to get information about disk-buffer files.
 - It is important to know the type of the disk-buffer file. Disk-buffer file types can be normal (.qf) or reliable (.rqf).
 - In the examples during this process, the /opt/syslog-ng/var/syslog-ng-00005.rqf orphan reliable disk-buffer file is used.
- 2. Determine the destination of the logs. The content of the disk-buffer may help you determine the logs' destination. For more information, see How to get information about disk-buffer files.
 - In the examples during this process, the destination 10.21.10.20 is used with the standard network() port 514.
- 3. Create a directory for the temporary instance. In the examples during this process, the /tmp/qdisk directory is used.

mkdir /tmp/qdisk

A CAUTION:

Make sure that there is sufficient disk space in the directory. The minimum recommended disk space in the directory is equal to the size of the orphan disk-buffer file.

If you want to use a different temporary directory (that is, other than /tmp/qdisk), create a symbolic link between /tmp/qdisk and the temporary directory you want to use with In -s /path/to/tempdir /tmp/qdisk. This will allow you to use the commands in this resolution process.

If you will not use a different temporary directory, use the /tmp/qdisk temporary directory in the example commands and file names.

4. Create the configuration file /tmp/qdisk/qdisk.conf for the temporary instance with the following content.

Example: creating the /tmp/qdisk/qdisk.conf configuration file for the temporary instance

```
@version:7.0
@include "scl.conf"

options {
 keep-hostname(yes);
 keep-timestamp(yes);
};

destination d_destination {
 # ADD YOUR DESTINATION HERE

};

log {
 destination(d_destination);
};
```

5. Add your destination statement with disk-buffer() to the configuration file. You can copy the destination statement from your running syslog-ng OSE configuration.

Δ

CAUTION:

Add the dir() option and set the disk-buffer file's destination directory to the temporary directory (that is, /tmp/qdisk) in your destination statement.

Example: adding the destination statement with disk-buffer() to the configuration file

6. Start the temporary syslog-ng OSE instance in the foreground.

```
syslog-ng -Fe -f /tmp/qdisk/qdisk.conf -R /tmp/qdisk/qdisk.persist -c
/tmp/qdisk/qdisk.ctl
```

The syslog-ng OSE application will log to the console, so you will see any potential error that may occur during startup.

The following example output displays that an empty disk-buffer file has been created and the connection to the remote destination has been established.

Example: output displaying newly created empty disk-buffer file and connection established to remote destination

```
Follow-mode file source not found, deferring open; filename='/no_such_file_or.dir'

Reliable disk-buffer state saved; filename='/tmp/qdisk/syslog-ng-00000.rqf', qdisk_length='0'

No server license found, running in client mode;
syslog-ng starting up; version='7.0.20', cfg-
fingerprint='eaa03b9efb88b87d7c1b0ce7efd042ed8ac0c013', cfg-nonce-
ndx='0', cfg-signature='c0327a7f7e6418ce0399a75089377dfb662bb072'
FIPS information; FIPS-mode='disabled'
Syslog connection established; fd='7', server='AF_INET
(10.21.10.20:514)', local='AF_INET(0.0.0.0:0)'
```

- 7. To stop syslog-ng OSE, press CTRL+C.
- 8. Overwrite the empty disk-buffer file with the orphan disk-buffer file.

```
mv /opt/syslog-ng/var/syslog-ng-00005.rqf /tmp/qdisk/syslog-ng-00000.rqf
```

9. Start syslog-ng OSE using the command used in Start the temporary syslog-ng OSE instance in the foreground step.

```
syslog-ng -Fe -f /tmp/qdisk/qdisk.conf -R /tmp/qdisk/qdisk.persist -c
/tmp/qdisk/qdisk.ctl
```

- 10. Open another terminal and check the progress by using one of the following methods.
 - Checking the number of stored logs in the disk-buffer (that is, the last number from the output).

/opt/syslog-ng/sbin/syslog-ng-ctl stats -c /tmp/qdisk/qdisk.ctl |
grep 'dst.*queued'

• Checking the status of the disk-buffer file.

```
dqtool info /tmp/qdisk/syslog-ng-00000.rqf
```

An empty disk-buffer file will look similar to this:

Example: empty disk-buffer file status message

When checking the status of the disk-buffer files, the terminal will display a similar status message for an empty disk-buffer file:

Reliable disk-buffer state loaded; filename='/tmp/qdisk/syslog-ng-00000.rqf', queue_length='0', size='0'

- 11. Press CTRL+C to stop syslog-ng OSE.
- 12. Check the state of the orphan disk-buffer file. For more information, see How to get information about disk-buffer files.
- 13. If you have more than one orphan disk-buffer file, repeat the steps following the syslog-ng OSE stop (that is, the steps beginning from overwriting the empty disk-buffer file with the orphan disk-buffer file) for each orphan disk-buffer file.
- 14. Remove the temporary directory.

Example: command for removing the temporary directory

The following command removes the /mp/qdisk temporary directory:

rm -rf /tmp/qdisk

Enabling memory buffering

To enable memory buffering, use the log-fifo-size() parameter in the destination. All destination drivers can use memory buffering. Use memory buffering if you want to send logs to destinations where disk-based buffering is not available. Or if you want the fastest solution, and if syslog-ng OSE crash or network downtime is never expected. In these cases, losing logs is possible. This solution does not use disk-based buffering, logs are stored only in the memory.

Example: Example for using memory buffering

About disk queue files

Normal and reliable queue files

The key difference between disk queue files that employ the reliable(yes) option and not is the strategy they employ. Reliable disk queues guarantee that all the messages passing through them are written to disk first, and removed from the queue only after the destination has confirmed that the message has been successfully received. This prevents message loss, for example, due to syslog-ng OSE crashes if the client and the destination server communicate using the Advanced Log Transport Protocol (ALTP). Note that the Advanced Log Transport Protocol is available only in syslog-ng Premium Edition version 6 LTS. Of course, using the reliable(yes) option introduces a significant performance penalty as well.

Both reliable and normal disk-buffers employ an in-memory output queue (set in quot-size ()) and an in-memory overflow queue (set in mem-buf-size() for reliable disk-buffers, or mem-buf-length() for normal disk-buffers). The difference between reliable and normal disk-buffers is that when the reliable disk-buffer uses one of its in-memory queues, it also stores the message on the disk, whereas the normal disk-buffer stores the message only in memory. The normal disk-buffer only uses the disk if the in-memory output buffer is filled up completely. This approach has better performance (due to fewer disk I/O operations), but also carries the risk of losing a maximum of quot-size() plus mem-buf-length() number of messages in case of an unexpected power failure or application crash.

Size of the queue files

Disk queue files tend to grow. Each may take up to disk-buf-size() bytes on the disk. Due to the nature of reliable queue files, all the messages traversing the queue are written to disk, constantly increasing the size of the queue file.

The disk-buffer file's size should be considered as the configured disk-buf-size() at any point of time, even if it does not have messages in it. Truncating the disk-buffer file can slow down disk I/O operations, so syslog-ng OSE does not always truncate the file when it would be possible (see the truncate-size-ratio() option). If a large disk-buffer file is not desirable, you should set the disk-buf-size() option to a smaller value.

A CAUTION:

One Identity recommends that you do not build upon the current truncating logic of the disk-buffer files, because syslog-ng OSE might preallocate the disk-buffer files and never truncate them in the future.

NOTE: The disk-buffer file's size does not strictly correlate to the number of stored messages. If you want to get information about the disk-buffer, use dqtool (for more information, see Getting the status information of disk-buffer files).

NOTE: If a queue file becomes corrupt, syslog-ng OSE starts a new one. This might lead to the queue files consuming more space in total than their maximal configured size and the number of configured queue files multiplied together.

Filters

The following sections describe how to select and filter log messages.

- Using filters describes how to configure and use filters.
- Combining filters with boolean operators shows how to create complex filters using boolean operators.
- Comparing macro values in filters explains how to evaluate macros in filters.
- Using wildcards, special characters, and regular expressions in filters provides tips on using regular expressions.
- Tagging messages explains how to tag messages and how to filter on the tags.
- Filter functions is a detailed description of the filter functions available in syslog-ng OSE.

Using filters

Filters perform log routing within syslog-ng: a message passes the filter if the filter expression is true for the particular message. If a log statement includes filters, the messages are sent to the destinations only if they pass all filters of the log path. For example, a filter can select only the messages originating from a particular host. Complex filters can be created using filter functions and logical boolean expressions.

To define a filter, add a filter statement to the syslog-ng configuration file using the following syntax:

```
filter <identifier> { <filter_type>("<filter_expression>"); };
```

Then use the filter in a log path, for example:


```
log {
 source(s1);
 filter(<identifier>);
 destination(d1); };
```

You can also define the filter inline. For details, see Defining configuration objects inline.

Example: A simple filter statement

The following filter statement selects the messages that contain the word deny and come from the host example.

```
filter demo_filter { host("example") and match("deny" value("MESSAGE"))
};
log {
 source(s1);
 filter(demo_filter);
 destination(d1);
};
```

The following example does the same, but defines the filter inline.

```
log {
 source(s1);
 filter { host("example") and match("deny" value("MESSAGE")) };
 destination(d1);
};
```

Combining filters with boolean operators

When a log statement includes multiple filter statements, syslog-ng sends a message to the destination only if all filters are true for the message. In other words, the filters are connected with the logical AND operator. In the following example, no message arrives to the destination, because the filters are exclusive (the hostname of a client cannot be example1 and example2 at the same time):

```
filter demo_filter1 { host("example1"); };
filter demo_filter2 { host("example2"); };
log {
 source(s1); source(s2);
 filter(demo_filter1); filter(demo_filter2);
 destination(d1); destination(d2); };
```

To select the messages that come from either host example1 or example2, use a single filter expression:


```
filter demo_filter { host("example1") or host("example2"); };
log {
 source(s1); source(s2);
 filter(demo_filter);
 destination(d1); destination(d2); };
```

Use the not operator to invert filters, for example, to select the messages that were not sent by host example1:

```
filter demo_filter { not host("example1"); };
```

However, to select the messages that were not sent by host example1 or example2, you have to use the and operator (that's how boolean logic works):

```
filter demo_filter { not host("example1") and not host("example2"); };
```

Alternatively, you can use parentheses to avoid this confusion:

```
filter demo_filter { not (host("example1") or host("example2")); };
```

For a complete description on filter functions, see Filter functions.

The following filter statement selects the messages that contain the word deny and come from the host example.

```
filter demo_filter { host("example") and match("deny" value("MESSAGE")); };
```

The value() parameter of the match function limits the scope of the function to the text part of the message (that is, the part returned by the \${MESSAGE} macro), or optionally to the content of any other macro. The template() parameter of the match function can be used to run a filter against a combination of macros. For details on using the match() filter function, see match().

TIP: Filters are often used together with log path flags. For details, see Log path flags.

Comparing macro values in filters

Starting with syslog-ng OSE version 3.2, it is also possible to compare macro values and templates as numerical and string values. String comparison is alphabetical: it determines if a string is alphabetically greater or equal to another string. Use the following syntax to compare macro values or templates. For details on macros and templates, see Customize message format using macros and templates.

```
filter <filter-id>
 {"<macro-or-template>" operator "<value-or-macro-or-template>"};
```


Example: Comparing macro values in filters

The following expression selects log messages containing a PID (that is, \${PID} macro is not empty):

```
filter f_pid {"${PID}" !=""};
```

The following expression selects log messages that do not contain a PID. Also, it uses a template as the left argument of the operator and compares the values as strings:

```
filter f_pid {"${HOST}${PID}" eq "${HOST}"};
```

The following example selects messages with priority level higher than 5.

```
filter f_level {"${LEVEL_NUM}" > "5"};
```

Note that:

- The macro or template must be enclosed in double-quotes.
- The \$ character must be used before macros.
- Using comparator operators can be equivalent to using filter functions, but is somewhat slower. For example, using "\${HOST}" eq "myhost" is equivalent to using host("myhost" type(string)).
- You can use any macro in the expression, including user-defined macros from parsers and results of pattern database classifications.
- The results of filter functions are boolean values, so they cannot be compared to other values.
- You can use boolean operators to combine comparison expressions.

The following operators are available:

Table 12: Numerical and string comparison operators

Numerical operator	String operator	Meaning
==	eq	Equals
!=	ne	Not equal to
>	gt	Greater than
<	It	Less than
>=	ge	Greater than or equal
=<	le	Less than or equal

Using wildcards, special characters, and regular expressions in filters

The host(), match(), and program() filter functions accept regular expressions as parameters. The exact type of the regular expression to use can be specified with the type () option. By default, syslog-ng OSE uses PCRE regular expressions.

In regular expressions, the asterisk (*) character means 0, 1, or any number of the previous expression. For example, in the f*ilter expression the asterisk means 0 or more f letters. This expression matches for the following strings: ilter, filter, ffilter, and so on. To achieve the wildcard functionality commonly represented by the asterisk character in other applications, use .* in your expressions, for example, f.*ilter.

Alternatively, if you do not need regular expressions, only wildcards, use type(glob) in your filter:

Example: Filtering with widcards

The following filter matches on hostnames starting with the myhost string, for example, on myhost-1, myhost-2, and so on.

```
filter f_wildcard {host("myhost*" type(glob));};
```

For details on using regular expressions in syslog-ng OSE, see Using wildcards, special characters, and regular expressions in filters.

To filter for special control characters like the carriage return (CR), use the \r escape prefix in syslog-ng OSE version 3.0 and 3.1. In syslog-ng OSE 3.2 and later, you can also use the \x escape prefix and the ASCII code of the character. For example, to filter on carriage returns, use the following filter:

```
filter f_carriage_return {match("\x0d" value ("MESSAGE"));};
```

Tagging messages

You can label the messages with custom tags. Tags are simple labels, identified by their names, which must be unique. Currently syslog-ng OSE can tag a message at two different places:

- at the source when the message is received, and
- when the message matches a pattern in the pattern database. For details on using the pattern database, see Using pattern databases, for details on creating tags in the pattern database, see The syslog-ng pattern database format.
- Tags can be also added and deleted using rewrite rules. For details, see Adding and deleting tags.

When syslog-ng receives a message, it automatically adds the .source.<id_of_the_source_statement> tag to the message. Use the tags() option of the source to add custom tags, and the tags() option of the filters to select only specific messages.

- Tagging messages and also filtering on the tags is very fast, much faster than other types of filters.
- Tags are available locally, that is, if you add tags to a message on the client, these tags will not be available on the server.
- To include the tags in the message, use the \${TAGS} macro in a template.

 Alternatively, if you are using the IETF-syslog message format, you can include the \${TAGS} macro in the .SDATA.meta part of the message. Note that the \${TAGS} macro is available only in syslog-ng OSE 3.1.1 and later.

For an example on tagging, see Example: Adding tags and filtering messages with tags.

Filter functions

The following functions may be used in the filter statement, as described in Filters.

Table 13: Filter functions available in syslog-ng OSE

Name	Description
Filter functions	Filter messages based on the sending facility.
Filter functions	Call another filter function.
Filter functions	Filter messages based on the sending host.
Filter functions	File-based whitelisting and blacklisting.
Filter functions	Filter messages based on their priority.
Filter functions	Use a regular expression to filter messages based on a specified header or content field.
Filter functions	Use a regular expression to filter messages based on their content.
Filter functions or Filter functions	Filter messages based on the IP address of the sending host.
Filter functions	Filter messages based on the sending application.
Filter functions	Limits messages rate based on arbitrary keys in each message.
Filter functions	Select messages of the specified syslog-ng OSE source statement.
Filter functions	Select messages having the specified tag.

facility()

Synopsis: facility(<facility-name>) or facility(<facility-code>) or facility(<facility-name>)

Description: Match messages having one of the listed facility codes.

The facility() filter accepts both the name and the numerical code of the facility or the importance level. Facility codes 0-23 are predefined and can be referenced by their usual name. Facility codes above 24 are not defined.

You can use the facility filter the following ways:

- Use a single facility name, for example, facility(user)
- Use a single facility code, for example, facility(1)
- Use a facility range (works only with facility names), for example, facility (local0..local5)

The syslog-ng application recognizes the following facilities: (Note that some of these facilities are available only on specific platforms.)

Table 14: syslog Message Facilities recognized by the facility() filter

Numerical Code	Facility name	Facility
0	kern	kernel messages
1	user	user-level messages
2	mail	mail system
3	daemon	system daemons
4	auth	security/authorization messages
5	syslog	messages generated internally by syslogd
6	lpr	line printer subsystem
7	news	network news subsystem
8	uucp	UUCP subsystem
9	cron	clock daemon
10	authpriv	security/authorization messages
11	ftp	FTP daemon
12	ntp	NTP subsystem
13	security	log audit
14	console	log alert
15	solaris-cron	clock daemon
16-23	local0local7	locally used facilities (local0-local7)

filter()

Synopsis: filter(filtername)

Description: Call another filter rule and evaluate its value. For example:

```
filter demo_filter { host("example") and match("deny" value("MESSAGE")) };
filter inverted_demo_filter { not filter(demo_filter) }
```

host()

Synopsis: host(regexp)

Description: Match messages by using a regular expression against the hostname field of log messages. Note that you can filter only on the actual content of the HOST field of the message (or what it was rewritten to). That is, syslog-ng OSE will compare the filter expression to the content of the \${HOST} macro. This means that for the IP address of a host will not match, even if the IP address and the hostname field refers to the same host. To filter on IP addresses, use the netmask() filter.

```
filter demo_filter { host("example") };
```

in-list()

Synopsis: in-list("</path/to/file.list>", value("<field-to-filter>"))

Description: Matches the value of the specified field to a list stored in a file, allowing you to do simple, file-based black- and whitelisting. The file must be a plain-text file, containing one entry per line. The syslog-ng OSE application loads the entire file, and compares the value of the specified field (for example, \${PROGRAM}) to entries in the file. When you use the in-list() filter, note the following points:

- Comparing the values is case-sensitive.
- Only exact matches are supported, partial and substring matches are not.
- If you modify the list file, reload the configuration of syslog-ng OSE for the changes to take effect.

Available in syslog-ng OSE 3.5 and later.

Example: Selecting messages using the in-list() filter

Create a text file that contains the programs (as in the \${PROGRAM} field of their log messages) you want to select. For example, you want to forward only the logs of a few applications from a host: kernel, sshd, and sudo. Create the /etc/syslog-ng/programlist.list file with the following contents:

```
kernel
sshd
sudo
```

The following filter selects only the messages of the listed applications:

```
filter f_whitelist { in-list("/etc/syslog-ng/programlist.list", value
  ("PROGRAM")); };
```

Create the appropriate sources and destinations for your environment, then create a log path that uses the previous filter to select only the log messages of the applications you need:

```
log {
 source(s_all);
 filter(f_whitelist);
 destination(d_logserver); };
```

To create a blacklist filter, simply negate the in-list() filter:

```
filter f_blacklist { not in-list("/etc/syslog-ng/programlist.list", value
("PROGRAM")); };
```

level() or priority()

Synopsis: level(<priority-level>) or level(<priority-level>..<priority-level>)

Description: The level() filter selects messages corresponding to a single importance level, or a level-range. To select messages of a specific level, use the name of the level as a filter parameter, for example, use the following to select warning messages:

```
level(warning)
```

To select a range of levels, include the beginning and the ending level in the filter, separated with two dots (..). For example, to select every message of error or higher level, use the following filter:


```
level(err..emerg)
```

The level() filter accepts the following levels: emerg, alert, crit, err, warning, notice, info, debug.

match()

Synopsis: match(regexp) | match(regexp value("MACRO")) | match(regexp template

("MACROS"))

Description: Match a regular expression to the headers and the message itself (that is, the values returned by the MSGHDR and MSG macros). Note that in syslog-ng version 2.1 and earlier, the match() filter was applied only to the text of the message, excluding the headers. This functionality has been moved to the message() filter.

To limit the scope of the match to a specific part of the message (identified with a macro), use the match(regexp value("MACRO")) syntax. Do not include the \$ sign in the parameter of the value() option.

The value() parameter accepts both built-in macros and user-defined ones created with a parser or using a pattern database. For details on macros and parsers, see Templates and macros, Parsing messages with comma-separated and similar values, and Using parser results in filters and templates.

Starting with version 3.22, the match() filter can work on templates as well. This means that you can a match against an expression combined of macros, instead of a single macro. Note that when using a template, you must reference macros with the \$ sign (unlike when using the value() parameter). For example:

```
\verb|match("^my-regular-expression" template("${HOST}|${PROGRAM}${PID}|${MESSAGE}")); \\
```

Using a template with a single macro is equivalent with using the value() parameter. For example, the following two lines are equivalent:

```
match("^my-regular-expression" value("MESSAGE"));
match("^my-regular-expression" template("${MESSAGE}"));
```

message()

Synopsis: message(regexp)

Description: Match a regular expression to the text of the log message, excluding the headers (that is, the value returned by the MSG macros). Note that in syslog-ng version 2.1 and earlier, this functionality was performed by the match() filter.

netmask()

Synopsis: netmask(ipv4/mask)

Description: Select only messages sent by a host whose IP address belongs to the specified IPv4 subnet. Note that this filter checks the IP address of the last-hop relay (the host that actually sent the message to syslog-ng OSE), not the contents of the HOST field of the message. You can use both the dot-decimal and the CIDR notation to specify the netmask. For example, 192.168.5.0/255.255.255.0 or 192.168.5.0/24. To filter IPv6 addresses, see netmask6().

netmask6()

Synopsis: netmask6(ipv6/mask)

Description: Select only messages sent by a host whose IP address belongs to the specified IPv6 subnet. Note that this filter checks the IP address of the last-hop relay (the host that actually sent the message to syslog-ng OSE), not the contents of the HOST field of the message. You can use both the regular and the compressed format to specify the IP address, for example, 1080:0:0:8:800:200C:417A or 1080::8:800:200C:417A. If you do not specify the address, localhost is used.

Use the netmask (also called prefix) to specify how many of the leftmost bits of the address comprise the netmask (values 1-128 are valid). For example, the following specify a 60-bit prefix: 12AB:0000:0000:CD30:0000:0000:0000:0000/60 or 12AB::CD30:0:0:0/60. Note that if you set an IP address and a prefix, syslog-ng OSE will ignore the bits of the address after the prefix. To filter IPv4 addresses, see netmask().

The netmask6() filter is available in syslog-ng OSE 3.7 and later.

A | CAUTION:

If the IP address is not syntactically correct, the filter will never match. The syslog-ng OSE application currently does not send a warning for such configuration errors.

program()

Synopsis: program(regexp)

Description: Match messages by using a regular expression against the program name field of log messages.

rate-limit()

Synopsis: rate-limit(template(\$HOST) rate(5000))

Description: Limits messages rate based on arbitrary keys in each message. The key will be resolved using the template() option. Each resolution will be allowed to have the number of messages each second, set by the rate() option. For example if template(\$HOST) and rate (5000) are set, and there are 2 hosts sending messages to syslog-ng OSE, a total of 10000 messages will be allowed by the rate-limit() filter, 5000 from the first and 5000 from the second host. If template() was not set instead, then 5000 messages would be allowed each second, regardless of their content.

NOTE: In syslog-ng OSE version 3.35 the rate-limit() filter was called throttle(). In syslog-ng OSE version 3.36 it got renamed to rate-limit(), but throttle() is still available for backward compatibility.

NOTE: Like every other filter, messages unmatched (outside of the rate limit) by the rate-limit() filter are dropped by default. Also, as every filter can be used in channels or if conditions, the messages unmatched can be caught and handled, like sent to a different destination, and so on.

Example: Using the rate-limit() filter

The following example depicts the scenario described in the description part of this section.

Options of rate-limit() filter

The rate-limit() filter has the following options.

rate()

Type:	number
Default:	N/A
Mandatory:	yes

Description: The number of messages for each unique macro resolution, that will be let through (matched) by the filter each second.

template()

Type:	template
Default:	empty string

Description: The resolved template, that will be used to create unique rate-limit token buckets.

source()

Synopsis: source id

Description: Select messages of a source statement. This filter can be used in embedded log statements if the parent statement contains multiple source groups — only messages originating from the selected source group are sent to the destination of the embedded log statement.

tags()

Synopsis: tag

Description: Select messages labeled with the specified tag. Every message automatically has the tag of its source in .source.<id_of_the_source_statement> format. This option is available only in syslog-ng 3.1 and later.

Example: Adding tags and filtering messages with tags

```
source s_tcp {
 network(ip(192.168.1.1) port(1514) tags("tcp", "router"));
};
```

Use the tags() option of the filters to select only specific messages:

```
filter f_tcp {
 tags(".source.s_tcp");
```


```
filter f_router {
 tags("router");
};
```

NOTE: The syslog-ng OSE application automatically adds the class of the message as a tag using the .classifier.<message-class> format. For example, messages classified as "system" receive the .classifier.system tag. Use the tags() filter function to select messages of a specific class.

```
filter f_tag_filter {tags(".classifier.system");};
```

Dropping messages

To skip the processing of a message without sending it to a destination, create a log statement with the appropriate filters, but do not include any destination in the statement, and use the final flag.

Example: Skipping messages

The following log statement drops all debug level messages without any further processing.

```
filter demo_debugfilter { level(debug); };
log { source(s_all); filter(demo_debugfilter); flags(final); };
```


Global options of syslog-ng OSE

Configuring global syslog-ng options

The syslog-ng application has a number of global options governing DNS usage, the timestamp format used, and other general points. Each option may have parameters, similarly to driver specifications. To set global options, add an options statement to the syslog-ng configuration file using the following syntax:

```
options { option1(params); option2(params); ... };
```

Example: Using global options

To disable domain name resolving, add the following line to the syslog-ng configuration file:

```
options { use-dns(no); };
```

For a detailed list of the available options, see Global options. For important global options and recommendations on their use, see Best practices and examples.

Global options

The following options can be specified in the options statement, as described in Configuring global syslog-ng options.

bad-hostname()

Accepted values:	regular expression
Default:	no

Description: A regexp containing hostnames which should not be handled as hostnames.

chain-hostnames()

Accepted values:	yes no
Default:	no

Description: Enable or disable the chained hostname format. If a client sends the log message directly to the syslog-ng OSE server, the chain-hostnames() option is enabled on the server, and the client sends a hostname in the message that is different from its DNS hostname (as resolved from DNS by the syslog-ng OSE server), then the server can append the resolved hostname to the hostname in the message (separated with a / character) when the message is written to the destination.

For example, consider a client-server scenario with the following hostnames: client-hostname-from-the-message, client-hostname-resolved-on-the-server, server-hostname. The hostname of the log message written to the destination depends on the keep-hostname () and the chain-hostnames() options. How keep-hostname() and chain-hostnames() options are related is described in the following table.

		keep-hostname() setting on the server		
		yes	no		
chain-hostnames() setting on the server	yes	client-hostname- from-the- message	client-hostname-from-the-message/cli- ent-hostname-resolved-on-the-server		
	no	client-hostname- from-the- message	client-hostname-resolved-on-the- server		

If the log message is forwarded to the syslog-ng OSE server via a syslog-ng OSE relay, the hostname depends on the settings of the keep-hostname() and the chain-hostnames() options both on the syslog-ng OSE relay and the syslog-ng OSE server.

For example, consider a client-relay-server scenario with the following hostnames: client-hostname-from-the-message, client-hostname-resolved-on-the-relay, client-hostname-resolved-on-the-server. How keep-hostname() and chain-hostnames() options are related is described in the following table.

				chain-host	names() se	tting on the	server
				yes		no	
				keep-hostname() setting on the server		keep-hostname() setting on the server	
				yes	no	yes	no
no keep-hostnar	yes	hostname () setting on the	yes	client- hostname- from-the- message	client- hostname- from-the- message / relay- hostname- resolved- on-the- server	client- hostname- from-the- message	relay- hostname- resolved- on-the- server
		no	client- hostname- from-the- message / client- hostname- resolved- on-the- relay	client- hostname- from-the- message / client- hostname- resolved- on-the- relay / relay- hostname- resolved- on-the- server	client- hostname- from-the- message / client- hostname- resolved- on-the- relay		
	hostname () setting on the	yes	client- hostname- from-the- message	client- hostname- from-the- message / relay- hostname- resolved- on-the- server	client- hostname- from-the- message		
		no	client- hostname- resolved- on-the- relay	client- hostname- resolved- on-the- relay / relay- hostname-	client- hostname- resolved- on-the- relay		

		chain-hostnames() setting on the server			he server
		yes keep-hostname() setting on the server		no keep-hostname() setting on the server	
		yes	no	yes	no
			resolved- on-the- server		

The chain-hostnames() option of syslog-ng can interfere with the way syslog-ng OSE counts the log source hosts, causing syslog-ng to think there are more hosts logging to the central server, especially if the clients sends a hostname in the message that is different from its real hostname (as resolved from DNS). Disable the chain-hostnames() option on your log sources to avoid any problems related to license counting.

check-hostname()

Accepted values:	yes no
Default:	no

Description: Enable or disable checking whether the hostname contains valid characters.

create-dirs()

Accepted values:	yes no
Default:	no

Description: Enable or disable directory creation for destination files and sockets.

custom-domain()

NOTE: This global option works only if the use-fqdn() global option is set to yes.

Accepted values: string

Default: empty string

Description: Use this option to specify a custom domain name that is appended after the short hostname to receive the fully qualified domain name (FQDN). This option affects every outgoing message: eventlog sources, file sources, MARK messages and internal messages of syslog-ng OSE.

- If the hostname is a short hostname, the custom domain name is appended after the hostname (for example, mypc becomes mypc.customcompany.local).
- If the hostname is an FQDN, the domain name part is replaced with the custom domain name (for example, if the FQDN in the forwarded message is mypc.mycompany.local and the custom domain name is customcompany.local, the hostname in the outgoing message becomes mypc.customcompany.local).

dir-group()

Accepted values:	groupid	
Default:	root	
Description: The default group for newly create	d directories.	
dir-owner()		
Accepted values:	userid	
Default:	root	
Description: The default owner of newly created directories.		
dir-perm()		
Accepted values:	permission value	
Default:	-1	
Description: The permission mask of directories created by syslog-ng. Log directories are only created if a file after macro expansion refers to a non-existing directory, and directory		

only created if a file after macro expansion refers to a non-existing directory, and directory creation is enabled (see also the create-dirs() option). For octal numbers prefix the number with 0, for example, use 0755 for rwxr-xr-x.

To preserve the original properties of an existing directory, use the option without specifying an attribute: dir-perm(). Note that when creating a new directory without specifying attributes for dir-perm(), the default permission of the directories is masked with the umask of the parent process (typically 0022).

Starting with version 3.16, the default value of this option is -1, so syslog-ng OSE does not change the ownership, unless explicitly configured to do so.

dns-cache()

Accepted values:	yes no
Default:	yes

Description: Enable or disable DNS cache usage.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

dns-cache-expire()

Accepted values:	number
Default:	3600

Description: Number of seconds while a successful lookup is cached.

dns-cache-expire-failed()

Accepted values:	number
Default:	60

Description: Number of seconds while a failed lookup is cached.

dns-cache-hosts()

Accepted values:	filename
Default:	unset

Description: Name of a file in /etc/hosts format that contains static IP->hostname mappings. Use this option to resolve hostnames locally without using a DNS. Note that any change to this file triggers a reload in syslog-ng and is instantaneous.

dns-cache-size()

Accepted values:	number of hostnames
Default:	1007

Description: Number of hostnames in the DNS cache.

file-template()

Accepted values:	string
Default:	

Description: Specifies a template that file-like destinations use by default. For example:

```
template t_isostamp { template("$ISODATE $HOST $MSGHDR$MSG\n"); };
options { file-template(t_isostamp); };
```

flush-lines()

Accepted values:	number
Default:	100

Description: Specifies how many lines are flushed to a destination at a time. The syslog-ng OSE application waits for this number of lines to accumulate and sends them off in a single batch. Increasing this number increases throughput as more messages are sent in a single batch, but also increases message latency.

The syslog-ng OSE application flushes the messages if it has sent flush-lines() number of messages, or the queue became empty. If you stop or reload syslog-ng OSE or in case of network sources, the connection with the client is closed, syslog-ng OSE automatically sends the unsent messages to the destination.

frac-digits()

Type:	number
Default:	0

Description: The syslog-ng application can store fractions of a second in the timestamps according to the ISO8601 format. The frac-digits() parameter specifies the number of digits stored. The digits storing the fractions are padded by zeros if the original timestamp of the message specifies only seconds. Fractions can always be stored for the time the message was received.

NOTE: The syslog-ng OSE application can add the fractions to non-ISO8601 timestamps as well.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

group()

Accepted values:	groupid
Default:	root

Description: The default group of output files. By default, syslog-ng changes the privileges of accessed files (for example, /dev/null) to root.root 0600. To disable modifying privileges, use this option with the -1 value.

jvm-options()

Type:	list
Default:	N/A

Description: Specify the Java Virtual Machine (JVM) settings of your Java destination from the syslog-ng OSE configuration file.

For example:

jvm-options("-Xss1M -XX:+TraceClassLoading")

keep-hostname()

Type:	yes or no
Default:	no

Description: Enable or disable hostname rewriting.

• If enabled (keep-hostname(yes)), syslog-ng OSE assumes that the incoming log message was sent by the host specified in the HOST field of the message.

If disabled (keep-hostname(no)), syslog-ng OSE rewrites the HOST field of the message, either to the IP address (if the use-dns() parameter is set to no), or to the hostname (if the use-dns() parameter is set to yes and the IP address can be resolved to a hostname) of the host sending the message to syslog-ng OSE. For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

S

NOTE: If the log message does not contain a hostname in its HOST field, syslog-ng OSE automatically adds a hostname to the message.

- For messages received from the network, this hostname is the address of the host that sent the message (this means the address of the last hop if the message was transferred via a relay).
- For messages received from the local host, syslog-ng OSE adds the name of the host.

This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: When relaying messages, enable this option on the syslog-ng OSE server and also on every relay, otherwise syslog-ng OSE will treat incoming messages as if they were

sent by the last relay.

keep-timestamp()

Type:	yes or no
Default:	yes

Description: Specifies whether syslog-ng should accept the timestamp received from the sending application or client. If disabled, the time of reception will be used instead. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

log-fifo-size()

Accepted values:	number (messages)
Default:	10000

Description: The number of messages that the output queue can store.

log-msg-size()

Accepted values:	number (bytes)
Default:	65536

Description: Maximum length of an incoming message in bytes. This length includes the entire message (the data structure and individual fields). The maximal value that can be set is 268435456 bytes (256 MiB).

For messages using the IETF-syslog message format (RFC5424), the maximal size of the value of an SDATA field is 64 KiB.

NOTE: In most cases, log-msg-size() does not need to be set higher than 10 MiB.

For details on how encoding affects the size of the message, see Message size and encoding.

You can use human-readable units when setting configuration options. For details, seeNotes about the configuration syntax.

mark() (DEPRECATED)

Accepted values:	number
Default:	1200

Description: The mark-freq() option is an alias for the deprecated mark() option. This is retained for compatibility with syslog-ng version 1.6.x.

mark-freq()

Accepted values:	number [seconds]
Default:	1200

Description: An alias for the obsolete mark() option, retained for compatibility with syslogng version 1.6.x.

The number of seconds between two MARK messages. MARK messages are generated when there was no message traffic to inform the receiver that the connection is still alive. If set to zero (0), no MARK messages are sent. The mark-freq() can be set for global option and/or every MARK capable destination driver if mark-mode() is periodical or dst-idle or host-idle. If mark-freq() is not defined in the destination, then the mark-freq() will be inherited from the global options. If the destination uses internal mark-mode(), then the global mark-freq() will be valid (does not matter what mark-freq() set in the destination side).

mark-mode()

Accepted values:	<pre>internal dst-idle host-idle periodical none global</pre>
Default:	internal for pipe, program drivers
	none for file, unix-dgram, unix-stream drivers
	global for syslog, tcp, udp destinations
	host-idle for global option

Description: The mark-mode() option can be set for the following destination drivers: file(), program(), unix-dgram(), unix-stream(), network(), pipe(), syslog() and in global option.

• internal: When internal mark mode is selected, internal source should be placed in the log path as this mode does not generate mark by itself at the destination. This mode only yields the mark messages from internal source. This is the mode as syslog-ng OSE 3.3 worked. MARK will be generated by internal source if there was NO traffic on local sources:

file(), pipe(), unix-stream(), unix-dgram(), program()

• dst-idle: Sends MARK signal if there was NO traffic on destination drivers. MARK signal from internal source will be dropped.

MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().

- host-idle: Sends MARK signal if there was NO local message on destination drivers.
 for example, MARK is generated even if messages were received from tcp. MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- periodical: Sends MARK signal perodically, regardless of traffic on destination driver.

 MARK signal from internal source will be dropped.
 - MARK signal can be sent by the following destination drivers: network(), syslog(), program(), file(), pipe(), unix-stream(), unix-dgram().
- none: Destination driver drops all MARK messages. If an explicit mark-mode() is not given to the drivers where none is the default value, then none will be used.
- global: Destination driver uses the global mark-mode() setting. Note that setting the global mark-mode() to global causes a syntax error in syslog-ng OSE.

NOTE: In case of dst-idle, host-idle and periodical, the MARK message will not be written in the destination, if it is not open yet.

Available in syslog-ng OSE 3.4 and later.

normalize-hostnames()

Accepted values:	yes no
Default:	no

Description: If enabled (normalize-hostnames(yes)), syslog-ng OSE converts the hostnames to lowercase.

NOTE: This setting applies only to hostnames resolved from DNS. It has no effect if the keep-hostname() option is enabled, and the message contains a hostname.

on-error()

Accepted values:	drop-message drop-property fallback-to-string silently-drop-message silently-drop-property silently-fallback-to- string
Default:	drop-message

Description: Controls what happens when type-casting fails and syslog-ng OSE cannot convert some data to the specified type. By default, syslog-ng OSE drops the entire message and logs the error. Currently the value-pairs() option uses the settings of on-error().

• drop-message: Drop the entire message and log an error message to the internal() source. This is the default behavior of syslog-ng OSE.

- drop-property: Omit the affected property (macro, template, or message-field) from the log message and log an error message to the internal() source.
- fallback-to-string: Convert the property to string and log an error message to the internal() source.
- silently-drop-message: Drop the entire message silently, without logging the error.
- silently-drop-property: Omit the affected property (macro, template, or message-field) silently, without logging the error.
- silently-fallback-to-string: Convert the property to string silently, without logging the error.

owner()

Accepted values:	userid
Default:	root

Description: The default owner of output files. If set, syslog-ng changes the owner of accessed files (for example, /dev/null) to this value, and the permissions to the value set in the perm() option.

Starting with version 3.16, the default value of this option is -1, so syslog-ng OSE does not change the ownership, unless explicitly configured to do so.

pass-unix-credentials()

Accepted values:	yes no
Default:	yes

Description: Enable syslog-ng OSE to collect UNIX credential information (that is, the PID, user ID, and group of the sender process) for messages received using UNIX domain sockets. Available only in syslog-ng Open Source Edition 3.7 and later. Note that collecting UNIX credential information from sockets in high-traffic environments can be resource intensive, therefore pass-unix-credentials() can be disabled globally, or separately for each source.

perm()

Accepted values:	permission value
Default:	0600

Description: The default permission for output files. If set, syslog-ng changes the permissions of accessed files (for example, /dev/null) to this value, and the onwer to the value set in the owner() option.

Starting with version 3.16, the default value of this option is -1, so syslog-ng OSE does not change the permissions, unless explicitly configured to do so.

proto-template()

Accepted values:	name of a template
Default:	The default message format of the used protocol

Description: Specifies a template that protocol-like destinations (for example, network() and syslog()) use by default. For example:

```
template t_isostamp { template("$ISODATE $HOST $MSGHDR$MSG\n"); };
options { proto-template(t_isostamp); };
```

recv-time-zone()

Accepted values:	name of the timezone, or the timezone offset
Default:	local timezone

Description: Specifies the time zone associated with the incoming messages, if not specified otherwise in the message or in the source driver. For details, see also Timezones and daylight saving and A note on timezones and timestamps.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

send-time-zone()

Accepted values:	name of the timezone, or the timezone offset
Default:	local timezone

Description: Specifies the time zone associated with the messages sent by syslog-ng, if not specified otherwise in the message or in the destination driver. For details, see Timezones and daylight saving.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example,

+01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

stats-freq()

Accepted values:	number
Default:	600

Description: The period between two STATS messages in seconds. STATS are log messages sent by syslog-ng, containing statistics about dropped log messages. Set to 0 to disable the STATS messages.

stats-level()

Accepted values:	0 1 2 3
Default:	0

Description: Specifies the detail of statistics syslog-ng collects about the processed messages.

- Level 0 collects only statistics about the sources and destinations.
- Level 1 contains details about the different connections and log files, but has a slight memory overhead.
- Level 2 contains detailed statistics based on the hostname.
- Level 3 contains detailed statistics based on various message parameters like facility, severity, or tags.

Note that level 2 and 3 increase the memory requirements and CPU load. For details on message statistics, see Statistics of syslog-ng.

stats-max-dynamics()

Accepted values:	number
Default:	N/A

Description: To avoid performance issues or even overloading syslog-ng OSE (for example, if a script starts to send logs from different IP addresses to syslog-ng OSE), you might want to limit the number of registered dynamic counters in the message statistics. For details on message statistics, see Statistics of syslog-ng.

Unlimited dynamic counters:

If you do not use this option, dynamic counters will not be limited. This can be useful in cases where you are extremely interested in dynamic counters, and use these statistics extensively.

A CAUTION:

In some cases, there might be even millions of dynamic counters

Limited dynamic counter clusters:

To limit dynamic counters, enter a number, and only a maximum of <number> counters will be registered in the statistics.

In practice, this means dynamic counter clusters. A program name produces one dynamic counter cluster, that can include several counters, such as processed, stamp, and so on.

Example: Limiting dynamic counter clusters 1

If you set stats-max-dynamics() to 1, and 2 programs send messages, only one of these programs will be tracked in the dynamic counters, but it will have more than one counters.

Example: Limiting dynamic counter clusters 2

If you have 500 clients, and set stats-max-dynamics() to 1000, you will have enough number of counters reserved for these clients, but at the same time, you limit the use of your resources and therefore protect your system from being overloaded.

No dynamic counters:

To disable dynamic counters completely, set the value of this option to 0. This is the recommended value if you do not use statistics, or if you are not interested in dynamic counters in particular (for example, the number of logs arriving from programs).

NOTE: If you set a lower value to stats-max-dynamics() (or, any limiting value, if this option has not been configured before) and restart syslog-ng OSE, the changes will only be applied after stats-freq() time has passed. That is, the previously allocated dynamic

clusters will only be removed after this time.

sync() or sync-freq() (DEPRECATED)

Accepted values: number (messages)

Default: 0

Description: Obsolete aliases for flush-lines()

threaded()

Accepted values:	yes no
Default:	yes

Description: Enable syslog-ng OSE to run in multithreaded mode and use multiple CPUs. Available only in syslog-ng Open Source Edition 3.3 and later. Note that setting threaded (no) does not mean that syslog-ng OSE will use only a single thread. For details, see Multithreading and scaling in syslog-ng OSE.

time-reap()

Accepted values:	number (seconds)
Default:	60 or 0, see description for details

Description: The time to wait in seconds before an idle destination file or pipe is closed. Note that only destination files having macros in their filenames are closed automatically.

Starting with version 3.23, the way how time-reap() works is the following.

1. If the time-reap() option of the destination is set, that value is used, for example:

2. If the time-reap() option of the destination is not set, and the destination does not use a template or macro in its filename or path, time-reap() is automatically set to 0. For example:

3. Otherwise, the value of the global time-reap() option is used, which defaults to 60 seconds.

time-reopen()

Accepted values:	number [seconds]
Default:	60

Description: The time to wait in seconds before a dead connection is reestablished.

time-sleep() (DEPRECATED)

Accepted values:	number
Default:	0

Description: The time to wait in milliseconds between each invocation of the poll() iteration.

time-zone()

Type:	name of the timezone, or the timezone offset
Default:	unspecified

Description: Convert timestamps to the timezone specified by this option. If this option is not set, then the original timezone information in the message is used. Converting the timezone changes the values of all date-related macros derived from the timestamp, for example, HOUR. For the complete list of such macros, see <u>Date-related macros</u>.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

trim-large-messages()

Accepted values:	yes no
Default:	no

Description: Determines what syslog-ng OSE does with incoming log messages that are received using the IETF-syslog protocol using the syslog() driver, and are longer than the value of log-msg-size(). Other drivers ignore the trim-large-messages() option.

- If set to no, syslog-ng OSE drops the incoming log message.
- If set to yes, syslog-ng OSE trims the incoming log message to the size set in log-msg-size(), and adds the trimmed tag to the message. The rest of the message is dropped. You can use the tag to filter on such messages.

```
filter f_trimmed {
 tags("trimmed");
};
```

If syslog-ng OSE trims a log message, it sends a debug-level log message to its internal() source.

As a result of trimming, a parser could fail to parse the trimmed message. For example, a trimmed JSON or XML message will not be valid JSON or XML.

Available in syslog-ng OSE version 3.21 and later.

ts-format()

Accepted values:	rfc3164 bsd rfc3339 iso
Default:	rfc3164

Description: Specifies the timestamp format used when syslog-ng itself formats a timestamp and nothing else specifies a format (for example: STAMP macros, internal messages, messages without original timestamps). For details, see also A note on timezones and timestamps.

By default, timestamps include only seconds. To include fractions of a second (for example, milliseconds) use the frac-digits() option. For details, see frac-digits().

NOTE: This option applies only to file and file-like destinations. Destinations that use specific protocols (for example, network(), or syslog()) ignore this option. For protocol-like destinations, use a template locally in the destination, or use the prototemplate option.

use-dns()

Type:	yes, no, persist_only
Default:	yes

Description: Enable or disable DNS usage. The persist_only option attempts to resolve hostnames locally from file (for example, from /etc/hosts). The syslog-ng OSE application blocks on DNS queries, so enabling DNS may lead to a Denial of Service attack. To prevent DoS, protect your syslog-ng network endpoint with firewall rules, and make sure that all hosts which may get to syslog-ng are resolvable. This option can be specified globally, and per-source as well. The local setting of the source overrides the global option if available.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

use-fqdn()

Type:	yes or no
Default:	no

Description: Use this option to add a Fully Qualified Domain Name (FQDN) instead of a short hostname. You can specify this option either globally or per-source. The local setting of the source overrides the global option if available.

TIP: Set use-fqdn() to yes if you want to use the custom-domain() global option.

NOTE: This option has no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

use-rcptid()

Accepted values:	yes no
Default:	no

Description: When the use-rcptid global option is set to yes, syslog-ng OSE automatically assigns a unique reception ID to every received message. You can access this ID and use it in templates via the \${RCPTID} macro. The reception ID is a monotonously increasing 48-bit integer number, that can never be zero (if the counter overflows, it restarts with 1).

use-uniqid()

Accepted values:	yes no
Default:	no

Description: This option enables generating a globally unique ID. It is generated from the HOSTID and the RCPTID in the format of HOSTID@RCPTID. It has a fixed length: 16+@+8 characters. You can include the unique ID in the message by using the macro. For details, see UNIQID.

Enabling this option automatically generates the HOSTID. The HOSTID is a persistent, 32-bits-long cryptographically secure pseudo random number, that belongs to the host that the syslog-ng is running on. If the persist file is damaged, the HOSTID might change.

Enabling this option automatically enables the RCPTID functionality. For details, see $\overline{\text{RCPTID}}$

TLS-encrypted message transfer

Secure logging using TLS
Encrypting log messages with TLS
Mutual authentication using TLS
Password-protected keys
TLS options

Secure logging using TLS

The syslog-ng application can send and receive log messages securely over the network using the Transport Layer Security (TLS) protocol using the network() and syslog() drivers.

NOTE: This chapter describes how to use TLS encryption when using the standard syslog protocols, that is, the network() and syslog() drivers, for example, to forward log messages between two syslog-ng nodes, or to send log data to syslog-ng Store Box or another log server. Other destinations that support TLS-encryption are not discussed in this chapter (for example, http()).

TLS uses certificates to authenticate and encrypt the communication, as illustrated on the following figure:

Figure 19: Certificate-based authentication

The client authenticates the server by requesting its certificate and public key. Optionally, the server can also request a certificate from the client, thus mutual authentication is also possible.

In order to use TLS encryption in syslog-ng, the following elements are required:

- A certificate on the syslog-ng server that identifies the syslog-ng server.
- The certificate of the Certificate Authority that issued the certificate of the syslog-ng server (or the self-signed certificate of the syslog-ng server) must be available on the syslog-ng client.

When using mutual authentication to verify the identity of the clients, the following elements are required:

- A certificate must be available on the syslog-ng client. This certificate identifies the syslog-ng client.
- The certificate of the Certificate Authority that issued the certificate of the syslog-ng client must be available on the syslog-ng server.

Mutual authentication ensures that the syslog-ng server accepts log messages only from authorized clients.

For more information about configuring TLS communication in syslog-ng, see Encrypting log messages with TLS.

For more information about TLS-related error messages, see Error messages.

Encrypting log messages with TLS

This section describes how to configure TLS encryption in syslog-ng. For the concepts of using TLS in syslog-ng, see Secure logging using TLS.

Configuring TLS on the syslog-ng clients

Purpose:

Complete the following steps on every syslog-ng client host. Examples are provided using both the legacy BSD-syslog protocol (using the network() driver) and the new IETF-syslog protocol standard (using the syslog() driver):

Steps:

Copy the CA certificate (for example, cacert.pem) of the Certificate Authority that
issued the certificate of the syslog-ng server (or the self-signed certificate of the
syslog-ng server) to the syslog-ng client hosts, for example, into the /opt/syslogng/etc/syslog-ng/ca.d directory.

Issue the following command on the certificate: openss1 x509 -noout -hash -in cacert.pem The result is a hash (for example, 6d2962a8), a series of alphanumeric characters based on the Distinguished Name of the certificate.

Issue the following command to create a symbolic link to the certificate that uses the hash returned by the previous command and the .0 suffix.

```
ln -s cacert.pem 6d2962a8.0
```

2. Add a destination statement to the syslog-ng configuration file that uses the tls(ca-dir(path_to_ca_directory)) option and specify the directory using the CA certificate. The destination must use the network() or the syslog() destination driver, and the IP address and port parameters of the driver must point to the syslog-ng server.

Example: A destination statement using TLS

The following destination encrypts the log messages using TLS and sends them to the 6514/TCP port of the syslog-ng server having the 10.1.2.3 IP address.

A similar statement using the IETF-syslog protocol and thus the syslog() driver:

3. Include the destination created in Step 2 in a log statement.

A CAUTION:

The encrypted connection between the server and the client fails if the Common Name or the subject_alt_name parameter of the server certificate does not contain the hostname or the IP address (as resolved from the syslog-ng clients and relays) of the server.

Do not forget to update the certificate files when they expire.

Configuring TLS on the syslog-ng server

Purpose:

Complete the following steps on the syslog-ng server:

Steps:

1. Create an X.509 certificate for the syslog-ng server.

NOTE: The subject_alt_name parameter (or the Common Name parameter if the subject_alt_name parameter is empty) of the server's certificate must contain the hostname or the IP address (as resolved from the syslog-ng clients and relays) of the server (for example, syslog-ng.example.com).

Alternatively, the Common Name or the subject_alt_name parameter can contain a generic hostname, for example, *.example.com.

Note that if the Common Name of the certificate contains a generic hostname, do not specify a specific hostname or an IP address in the subject alt name parameter.

- 2. Copy the certificate (for example, syslog-ng.cert) of the syslog-ng server to the syslog-ng server host, for example, into the /opt/syslog-ng/etc/syslog-ng/cert.d directory. The certificate must be a valid X.509 certificate in PEM format.
- 3. Copy the private key (for example, syslog-ng.key) matching the certificate of the syslog-ng server to the syslog-ng server host, for example, into the /opt/syslog-ng/etc/syslog-ng/key.d directory. The key must be in PEM format. If you want to use a password-protected key, see Password-protected keys.

4. Add a source statement to the syslog-ng configuration file that uses the tls(key-file(key_file_fullpathname) cert-file(cert_file_fullpathname)) option and specify the key and certificate files. The source must use the source driver (network() or syslog()) matching the destination driver used by the syslog-ng client.

Example: A source statement using TLS

The following source receives log messages encrypted using TLS, arriving to the 1999/TCP port of any interface of the syslog-ng server.

A similar source for receiving messages using the IETF-syslog protocol:

5. Disable mutual authentication for the source by setting the following TLS option in the source statement: tls(peer-verify(optional-untrusted);

If you want to authenticate the clients, you have to configure mutual authentication. For details, see Mutual authentication using TLS.

For the details of the available tls() options, see TLS options.

Example: Disabling mutual authentication

The following source receives log messages encrypted using TLS, arriving to the 1999/TCP port of any interface of the syslog-ng server. The identity of the syslog-ng client is not verified.

A similar source for receiving messages using the IETF-syslog protocol:

A | CAUTION:

Do not forget to update the certificate and key files when they expire.

Mutual authentication using TLS

This section describes how to configure mutual authentication between the syslog-ng server and the client. Configuring mutual authentication is similar to configuring TLS (for details, see Encrypting log messages with TLS), but the server verifies the identity of the

client as well. Therefore, each client must have a certificate, and the server must have the certificate of the CA that issued the certificate of the clients. For the concepts of using TLS in syslog-ng, see Secure logging using TLS.

Configuring TLS on the syslog-ng clients

Purpose:

Complete the following steps on every syslog-ng client host. Examples are provided using both the legacy BSD-syslog protocol (using the network() driver) and the new IETF-syslog protocol standard (using the syslog() driver):

Steps:

- 1. Create an X.509 certificate for the syslog-ng client.
- 2. Copy the certificate (for example, client_cert.pem) and the matching private key (for example, client.key) to the syslog-ng client host, for example, into the /opt/syslog-ng/etc/syslog-ng/cert.d directory. The certificate must be a valid X.509 certificate in PEM format. If you want to use a password-protected key, see Password-protected keys.
- 3. Copy the CA certificate of the Certificate Authority (for example, cacert.pem) that issued the certificate of the syslog-ng server (or the self-signed certificate of the syslog-ng server) to the syslog-ng client hosts, for example, into the /opt/syslog-ng/etc/syslog-ng/ca.d directory.
 - Issue the following command on the certificate: openss1 x509 -noout -hash -in cacert.pem The result is a hash (for example, 6d2962a8), a series of alphanumeric characters based on the Distinguished Name of the certificate.
 - Issue the following command to create a symbolic link to the certificate that uses the hash returned by the previous command and the .0 suffix.
 - ln -s cacert.pem 6d2962a8.0
- 4. Add a destination statement to the syslog-ng configuration file that uses the tls(cadir(path_to_ca_directory)) option and specify the directory using the CA certificate. The destination must use the network() or the syslog() destination driver, and the IP address and port parameters of the driver must point to the syslog-ng server. Include the client's certificate and private key in the tls() options.

Example: A destination statement using mutual authentication

The following destination encrypts the log messages using TLS and sends them to the 1999/TCP port of the syslog-ng server having the 10.1.2.3 IP address.

The private key and the certificate file authenticating the client is also specified.

```
destination demo_tls_destination {
 network(
 "10.1.2.3" port(1999)
 transport("tls")
 tls(
 ca-dir("/opt/syslog-ng/etc/syslog-ng/ca.d")
 key-file("/opt/syslog-ng/etc/syslog-
ng/key.d/client.key")
 cert-file("/opt/syslog-ng/etc/syslog-
ng/cert.d/client_cert.pem")
 );
};
destination demo_tls_syslog_destination {
 syslog(
 "10.1.2.3" port(1999)
 transport("tls")
 tls(
 ca-dir("/opt/syslog-ng/etc/syslog-ng/ca.d")
 key-file("/opt/syslog-ng/etc/syslog-
ng/key.d/client.key")
 cert-file("/opt/syslog-ng/etc/syslog-
ng/cert.d/client_cert.pem")
 );
};
```

5. Include the destination created in Step 2 in a log statement.

A CAUTION:

The encrypted connection between the server and the client fails if the Common Name or the subject_alt_name parameter of the server certificate does not match the hostname or the IP address (as resolved from the syslog-ng clients and relays) of the server.

Do not forget to update the certificate files when they expire.

Configuring TLS on the syslog-ng server

Purpose:

Complete the following steps on the syslog-ng server:

Steps:

- 1. Copy the certificate (for example, syslog-ng.cert) of the syslog-ng server to the syslog-ng server host, for example, into the /opt/syslog-ng/etc/syslog-ng/cert.d directory. The certificate must be a valid X.509 certificate in PEM format.
- 2. Copy the CA certificate (for example, cacert.pem) of the Certificate Authority that issued the certificate of the syslog-ng clients to the syslog-ng server, for example, into the /opt/syslog-ng/etc/syslog-ng/ca.d directory.
 - Issue the following command on the certificate: openss1 x509 -noout -hash -in cacert.pem The result is a hash (for example, 6d2962a8), a series of alphanumeric characters based on the Distinguished Name of the certificate.
 - Issue the following command to create a symbolic link to the certificate that uses the hash returned by the previous command and the .0 suffix.
 - ln -s cacert.pem 6d2962a8.0
- 3. Copy the private key (for example, syslog-ng.key) matching the certificate of the syslog-ng server to the syslog-ng server host, for example, into the /opt/syslog-ng/etc/syslog-ng/key.d directory. The key must be in PEM format. If you want to use a password-protected key, see Password-protected keys.
- 4. Add a source statement to the syslog-ng configuration file that uses the tls(key-file(key_file_fullpathname) cert-file(cert_file_fullpathname)) option and specify the key and certificate files. The source must use the source driver (network() or syslog()) matching the destination driver used by the syslog-ng client. Also specify the directory storing the certificate of the CA that issued the client's certificate.

For the details of the available tls() options, see TLS options.

Example: A source statement using TLS

The following source receives log messages encrypted using TLS, arriving to the 1999/TCP port of any interface of the syslog-ng server.

A CAUTION:

Do not forget to update the certificate and key files when they expire.

Password-protected keys

Starting with syslog-ng OSE version 3.14, you can use password-protected private keys in the network() and syslog() source and destination drivers.

Restrictions and limitations

• IMPORTANT: Hazard of data loss! If you use password-protected keys, you must provide the passphrase of the password-protected keys every time syslog-ng OSE is restarted (syslog-ng OSE keeps the passphrases over reloads). The sources and destinations that use these keys will not work until you provide the passwords. Other parts of the syslog-ng OSE configuration will be unaffected.

This means that if you use a password-protected key in a destination, and you use this destination in a log path that has multiple destinations, neither destinations will receive log messages until you provide the password. In this cases, always use diskbased buffering to avoid data loss.

- The path and the filename of the private key cannot contain whitespaces.
- Depending on your platform, the number of passwords syslog-ng OSE can use at the same time might be limited (for example, on Ubuntu 16.04 you can store 16 passwords if you are running syslog-ng OSE as a non-root user). If you use lots of password-protected private keys in your syslog-ng OSE configuration, increase this limit using the following command: sudo ulimit -1 unlimited

Providing the passwords

The syslog-ng-ctl credentials status command allows you to query the status of the private keys that syslog-ng OSE uses in the network() and syslog() drivers. The command returns the list of private keys used, and their status. For example:

```
syslog-ng-ctl credentials status
Secret store status:
/home/user/ssl_test/client-1/client-encrypted.key SUCCESS
```

If the status of a key is PENDING, you must provide the passphrase for the key, otherwise syslog-ng OSE cannot use it. The sources and destinations that use these keys will not work until you provide the passwords. Other parts of the syslog-ng OSE configuration will be unaffected. You must provide the passphrase of the password-protected keys every time syslog-ng OSE is restarted.

The following log message also notifies you of PENDING passphrases:

```
Waiting for password; keyfile='private.key'
```

You can add the passphrase to a password-protected private key file using the following command. syslog-ng OSE will display a prompt for you to enter the passphrase. We recommend that you use this method.

```
syslog-ng-ctl credentials add --id=<path-to-the-key>
```

Alternatively, you can include the passphrase in the --secret parameter:

```
syslog-ng-ctl credentials add --id=<path-to-the-key> --secret=<passphrase-of-
the-key>
```


Or you can pipe the passphrase to the syslog-ng-ctl command, for example:

```
echo "<passphrase-of-the-key>" | syslog-ng-ctl credentials add --id=<path-to-the-key>
```

For details on the syslog-ng-ctl credentials command, see The syslog-ng control tool manual page.

TLS options

The syslog-ng application can encrypt incoming and outgoing syslog message flows using TLS if you use the network() or syslog() drivers.

NOTE: The format of the TLS connections used by syslog-ng is similar to using syslog-ng and stunnel, but the source IP information is not lost.

To encrypt connections, use the transport("tls") and tls() options in the source and destination statements.

The tls() option can include the following settings:

allow-compress()

Accepted values:	yes no
Default:	no

Description: Enable on-the-wire compression in TLS communication. Note that this option must be enabled both on the server and the client to have any effect. Enabling compression can significantly reduce the bandwidth required to transport the messages, but can slightly decrease the performance of syslog-ng OSE, reducing the number of transferred messages during a given period.

Available in version 3.19 and later.

ca-dir()

Accepted values:	Directory name
Default:	none

Description: The name of a directory that contains a set of trusted CA certificates in PEM format. The CA certificate files have to be named after the 32-bit hash of the subject's name. This naming can be created using the c_rehash utility in openssl. For an example, see Configuring TLS on the syslog-ng clients. The syslog-ng OSE application uses the CA certificates in this directory to validate the certificate of the peer.

This option can be used together with the optional ca-file() option.

ca-file()

Accepted values:	File name
Default:	empty

Description: Optional. The name of a file that contains a set of trusted CA certificates in PEM format. The syslog-ng OSE application uses the CA certificates in this file to validate the certificate of the peer.

Example format in configuration:

ca-file("/etc/pki/tls/certs/ca-bundle.crt")

NOTE: The ca-file() option can be used together with the ca-dir() option, and it is relevant when peer-verify() is set to other than no or optional-untrusted.

cert-file()

Accepted values:	Filename
Default:	none

Description: Name of a file, that contains an X.509 certificate (or a certificate chain) in PEM format, suitable as a TLS certificate, matching the private key set in the key-file() option. The syslog-ng OSE application uses this certificate to authenticate the syslog-ng OSE client on the destination server. If the file contains a certificate chain, the file must begin with the certificate of the host, followed by the CA certificate that signed the certificate of the host, and any other signing CAs in order.

cipher-suite()

Accepted values:	Name of a cipher, or a colon-separated list
Default:	Depends on the OpenSSL version that syslog-ng OSE uses

Description: Specifies the cipher, hash, and key-exchange algorithms used for the encryption, for example, ECDHE-ECDSA-AES256-SHA384. The list of available algorithms depends on the version of OpenSSL used to compile syslog-ng OSE. To specify multiple ciphers, separate the cipher names with a colon, and enclose the list between double-quotes, for example:

cipher-suite("ECDHE-RSA-AES256-GCM-SHA384:ECDHE-ECDSA-AES256-GCM-SHA384")

For a list of available algorithms, execute the openss1 ciphers -v command. The first column of the output contains the name of the algorithms to use in the cipher-suite() option, the second column specifies which encryption protocol uses the algorithm (for example, TLSv1.2). That way, the cipher-suite() also determines the encryption protocol

used in the connection: to disable SSLv3, use an algorithm that is available only in TLSv1.2, and that both the client and the server supports. You can also specify the encryption protocols using ssl-options().

You can also use the following command to automatically list only ciphers permitted in a specific encryption protocol, for example, TLSv1.2:

```
echo "cipher-suite(\"$(openssl ciphers -v | grep TLSv1.2 | awk '{print $1}' | xargs echo -n | sed 's/ /:/g' | sed -e 's/:$//')\")"
```

Note that starting with version 3.10, when syslog-ng OSE receives TLS-encrypted connections, the order of ciphers set on the syslog-ng OSE server takes precedence over the client settings.

crl-dir()

Accepted values:	Directory name
Default:	none

Description: Name of a directory that contains the Certificate Revocation Lists for trusted CAs. Similarly to ca-dir() files, use the 32-bit hash of the name of the issuing CAs as filenames. The extension of the files must be .ro.

dhparam-file()

Accepted values:	string (filename)
Default:	none

Description: Specifies a file containing Diffie-Hellman parameters, generated using the openss1 dhparam utility. Note that syslog-ng OSE supports only DH parameter files in the PEM format. If you do not set this parameter, syslog-ng OSE uses the 2048-bit MODP Group, as described in RFC 3526.

ecdh-curve-list()

Accepted values:	string [colon-separated list]
Default:	none

Description: A colon-separated list that specifies the curves that are permitted in the connection when using Elliptic Curve Cryptography (ECC).

This option is only available when syslog-ng is compiled with OpenSSL version 1.0.2 or later. In the case of older versions, prime256v1 (NIST P-256) is used.

The following example curves work for all versions of OpenSSL that are equal to or later than version 1.0.2:

ecdh-curve-list("prime256v1:secp384r1")

key-file()

Accepted values:	Filename
Default:	none

Description: The name of a file that contains an unencrypted private key in PEM format, suitable as a TLS key. If properly configured, the syslog-ng OSE application uses this private key and the matching certificate (set in the cert-file() option) to authenticate the syslog-ng OSE client on the destination server.

keylog-file()

Accepted values:	Filename
Default:	N/A

Description: This option enables saving TLS secrets (decryption keys) for a given source or destination, which can be used to decrypt data with, for example, Wireshark. The given path and name of a file will be used to save these secrets.

This option is only available with the following drivers:

- network
- syslog
- tcp
- tcp6

CAUTION: Using keylog-file() makes TLS connections less secure by writing secret key materials into the given file. This option should only be enabled for debugging purposes and should be disabled after that. It is also recommended to delete the file after the debugging session is over.

peer-verify()

Accepted values:	<pre>optional-trusted optional-untrusted required-trusted required- untrusted yes no</pre>
Default:	required-trusted

Description: Verification method of the peer, the four possible values is a combination of two properties of validation:

- Whether the peer is required to provide a certificate (required or optional prefix).
- Whether the certificate provided needs to be valid or not.

The following table summarizes the possible options and their results depending on the certificate of the peer.

		The remote peer has:		
		no certificate	invalid certi- ficate	valid certi- ficate
Local peer-verify() setting	optional- untrusted	TLS-encryption	TLS-encryption	TLS-encryp- tion
	optional- trusted	TLS-encryption	rejected connection	TLS-encryp- tion
	required- untrusted	rejected connec- tion	TLS-encryption	TLS-encryp- tion
	required- trusted	rejected connection	rejected connection	TLS-encryp- tion

For untrusted certificates only the existence of the certificate is checked, but it does not have to be valid — syslog-ng accepts the certificate even if it is expired, signed by an unknown CA, or its CN and the name of the machine mismatches.

A CAUTION:

When validating a certificate, the entire certificate chain must be valid, including the CA certificate. If any certificate of the chain is invalid, syslogng OSE will reject the connection.

Starting with syslog-ng OSE version 3.10, you can also use a simplified configuration method for the peer-verify option, simply setting it to yes or no. The following table summarizes the possible options and their results depending on the certificate of the peer.

		The remote peer has:		
		no certificate	invalid certi- ficate	valid certi- ficate
Local peer-verify() setting	no (optional- untrusted)	TLS-encryp- tion	TLS-encryp- tion	TLS-encryp- tion
	yes (required- trusted)	rejected connection	rejected connection	TLS-encryp- tion

pkcs12-file()

Accepted values:	Filename
Default:	none

Description: The name of a PKCS #12 file that contains an unencrypted private key, an X.509 certificate, and an optional set of trusted CA certificates.

If this option is used in the configuration, the value of key-file() and cert-file() will be omitted.

You can use the ca-dir() option together with pkcs12-file(). However, this is optional because the PKCS #12 file may contain CA certificates as well.

Passphrase is currently not supported.

Example: Using pkcs12-file()

In the following example, the first command creates a single PKCS #12 file from the private key, X.509 certificate, and CA certificate files. Then, the second half of the example uses the same PKCS #12 file in the syslog-ng configuration.

Example:

```
$ openssl pkcs12 -export -inkey server.key -in server.crt -certfile ca.crt
-out server.p12
```

Example configuration:

sni()

Accepted values:	yes no
Default:	no

Description: When set to yes in a destination that uses TLS encryption, this option enables Server Name Indication (also called Server Name Identification, SNI). The syslog-ng OSE sends the hostname or the IP address set in the destination to the server during the TLS handshake.

Available in syslog-ng OSE3.24 and newer.

Example: Using Server Name Indication

The following destination sends the hostname of its destination during the TLS handshake.

ssl-options()

Accepted comma-separated list of the following options: no-sslv2, no-sslv3, no-tlsv1,

values: no-tlsv11, no-tlsv12, no-tlsv13, none

Default: no-sslv2

Description: Sets the specified options of the SSL/TLS protocols. Currently, you can use it to disable specific protocol versions. Note that disabling a newer protocol version (for example, TLSv1.1) does not automatically disable older versions of the same protocol (for example, TLSv1.0). For example, use the following option to permit using only TLSv1.1 or newer:

```
ssl-options(no-sslv2, no-sslv3, no-tlsv1)
```

Using ssl-options (none) means that syslog-ng OSE does not specify any restrictions on the protocol used. However, in this case, the underlying OpenSSL library can restrict the available protocols, for example, certain OpenSSL versions automatically disable SSLv2.

This option is available in syslog-ng OSE3.7 and newer.

Example: Using ssl-options

The following destination explicitly disables SSL and TLSv1.0

trusted-dn()

Accepted values: list of accepted distinguished names

Default: none

Description: To accept connections only from hosts using certain certificates signed by the trusted CAs, list the distinguished names of the accepted certificates in this parameter. For example, using trusted-dn("*, 0=Example Inc, ST=Some-State, C=*") will accept only certificates issued for the Example Inc organization in Some-State state.

trusted-keys()

Accepted values: list of accepted SHA-1 fingerprints

Default: none

Description: To accept connections only from hosts using certain certificates having specific SHA-1 fingerprints, list the fingerprints of the accepted certificates in this parameter. for example, trusted-keys

```
("SHA1:00:EF:ED:A4:CE:00:D1:14:A4:AB:43:00:EF:00:91:85:FF:89:28:8F", "SHA1:0C:42:00:3E:B2:60:36:64:00:E2:83:F0:80:46:AD:00:A8:9D:00:15").
```

To find the fingerprint of a certificate, you can use the following command: openss1 x509 - in <certificate-filename> -sha1 -noout -fingerprint

NOTE: When using the trusted-keys() and trusted-dn() parameters, note the following:

- First, the trusted-keys() parameter is checked. If the fingerprint of the peer is listed, the certificate validation is performed.
- If the fingerprint of the peer is not listed in the trusted-keys() parameter, the trusted-dn() parameter is checked. If the DN of the peer is not listed in the trusted-dn() parameter, the authentication of the peer fails and the connection is closed.

template and rewrite: Format, modify, and manipulate log messages

This chapter explains the methods that you can use to customize, reformat, and modify log messages using syslog-ng Open Source Edition.

- Customize message format using macros and templates explains how to use templates and macros to change the format of log messages, or the names of logfiles and database tables.
- Modifying messages using rewrite rules describes how to use rewrite rules to search and replace certain parts of the message content.
- Regular expressions lists the different types of regular expressions that can be used in various syslog-ng OSE objects like filters and rewrite rules.

Customize message format using macros and templates

The following sections describe how to customize the names of logfiles, and also how to use templates, macros, and template functions.

- Formatting messages, filenames, directories, and tablenames explains how macros work.
- Modifying messages using rewrite rules describes how to use macros and templates to format log messages or change the names of logfiles and database tables.
- Macros of syslog-ng OSE lists the different types of macros available in syslog-ng OSE.
- Using template functions explains what template functions are and how to use them.
- Template functions of syslog-ng OSE lists the template functions available in syslog-ng OSE.

Formatting messages, filenames, directories, and tablenames

The syslog-ng OSE application can dynamically create filenames, directories, or names of database tables using macros that help you organize your log messages. Macros refer to a property or a part of the log message, for example, the \${HOST} macro refers to the name or IP address of the client that sent the log message, while \${DAY} is the day of the month when syslog-ng has received the message. Using these macros in the path of the destination log files allows you for example, to collect the logs of every host into separate files for every day.

A set of macros can be defined as a template object and used in multiple destinations.

Another use of macros and templates is to customize the format of the syslog message, for example, to add elements of the message header to the message text.

NOTE: If a message uses the IETF-syslog format (RFC5424), only the text of the message can be customized (that is, the \$MESSAGE part of the log), the structure of the header is fixed.

- For details on using templates and macros, see Templates and macros.
- For a list and description of the macros available in syslog-ng OSE, see Macros of syslog-ng OSE.
- For details on using custom macros created with CSV parsers and pattern databases, see parser: Parse and segment structured messages and Using parser results in filters and templates, respectively.

Templates and macros

The syslog-ng OSE application allows you to define message templates, and reference them from every object that can use a template. Templates can include strings, macros (for example, date, the hostname, and so on), and template functions. For example, you can use templates to create standard message formats or filenames. For a list of macros available in syslog-ng Open Source Edition, see Macros of syslog-ng OSE. Fields from the structured data (SD) part of messages using the new IETF-syslog standard can also be used as macros.

Declaration:

```
template <template-name> {
 template("<template-expression>") <template-escape(yes)>;
};
```

Template objects have a single option called template-escape(), which is disabled by default (template-escape(no)). This behavior is useful when the messages are passed to an application that cannot handle escaped characters properly. Enabling template escaping (template-escape(yes)) causes syslog-ng to escape the ', ", and backslash characters from the messages.

If you do not want to enable the template-escape() option (which is rarely needed), you can define the template without the enclosing braces.

```
template <template-name> "<template-expression>";
```

You can also refer to an existing template from within a template. The result of the referred template will be pasted into the second template.

```
template first-template "sample-text";
template second-template "The result of the first-template is: $(template first-template)";
```

If you want to use a template only once, you can define the template inline, for example:

```
destination d_file {
 file ("/var/log/messages" template("${ISODATE} ${HOST} ${MESSAGE}\n")
);
};
```

Macros can be included by prefixing the macro name with a \$ sign, just like in Bourne compatible shells. Although using braces around macro names is not mandatory, and the "\$MESSAGE" and "\${MESSAGE}" formats are equivalent, using the "\${MESSAGE}" format is recommended for clarity.

Macro names are case-sensitive, that is, "\$message" and "\$MESSAGE" are not the same.

To use a literal \$ character in a template, you have to escape it. In syslog-ng OSE versions 3.4 and earlier, use a backslash (\\$). In version 3.5 and later, use \$\$.

NOTE: To use a literal @ character in a template, use @@.

Default values for macros can also be specified by appending the :- characters and the default value of the macro. If a message does not contain the field referred to by the macro, or it is empty, the default value will be used when expanding the macro. For example, if a message does not contain a hostname, the following macro can specify a default hostname.

```
${HOST:-default_hostname}
```

By default, syslog-ng sends messages using the following template: \${ISODATE} \${HOST} \${MSGHDR}\${MESSAGE}\n. (The \${MSGHDR}\${MESSAGE} part is written together because the \${MSGHDR} macro includes a trailing whitespace.)

Example: Using templates and macros

The following template (t_demo_filetemplate) adds the date of the message and the name of the host sending the message to the beginning of the message text. The

template is then used in a file destination: messages sent to this destination (d_file) will use the message format defined in the template.

```
template t_demo_filetemplate {
 template("${ISODATE} ${HOST} ${MESSAGE}\n");
};
destination d_file {
 file("/var/log/messages" template(t_demo_filetemplate));
};
```

If you do not want to enable the template-escape() option (which is rarely needed), you can define the template without the enclosing braces. The following two templates are equivalent.

```
template t_demo_template-with-braces {
 template("${ISODATE} ${HOST} ${MESSAGE}\n");
};
template t_demo_template-without-braces "${ISODATE} ${HOST} ${MESSAGE}\n";
```

Templates can also be used inline, if they are used only at a single location. The following destination is equivalent with the previous example:

```
destination d_file {
 file ("/var/log/messages" template("${ISODATE} ${HOST}

${MESSAGE}\n") );
};
```

The following file destination uses macros to daily create separate logfiles for every client host.

```
destination d_file {
 file("/var/log/${YEAR}.${MONTH}.${DAY}/${HOST}.log");
};
```

NOTE: Macros can be used to format messages, and also in the name of destination files or database tables. However, they cannot be used in sources as wildcards, for example, to read messages from files or directories that include a date in their name.

Date-related macros

The macros related to the date of the message (for example: \${ISODATE}, \${HOUR}, and so on) have three further variants each:

• S_ prefix, for example, \${S_DATE}: The \${S_DATE} macro represents the date found in the log message, that is, when the message was sent by the original application.

A CAUTION:

To use the S_ macros, the keep-timestamp() option must be enabled (this is the default behavior of syslog-ng OSE).

- R_ prefix, for example, \${R_DATE}: \${R_DATE} is the date when syslog-ng OSE has received the message.
- C_ prefix, for example, \${C_DATE}: \${C_DATE} is the current date, that is when syslogng OSE processes the message and resolves the macro.

The \${DATE} macro equals the \${S_DATE} macro.

The values of the date-related macros are calculated using the original timezone information of the message. To convert it to a different timezone, use the time-zone() option. You can set the time-zone() option as a global option, or per destination. For sources, it applies only if the original message does not contain timezone information. Alternatively, you can modify the timezone of the message using timezone-specific rewrite rules. For details, see Rewrite the timezone of a message.

Converting the timezone changes the values of the following date-related macros (macros MSEC and USEC are not changed):

- AMPM
- DATE
- DAY
- FULLDATE
- HOUR
- HOUR12
- ISODATE
- ISOWEEK
- MIN
- MONTH
- MONTH ABBREV
- MONTH_NAME
- MONTH_WEEK
- SEC
- STAMP
- TZ
- TZOFFSET
- UNIXTIME
- WEEK

- WEEK_DAY
- WEEK DAY ABBREV
- WEEK_DAY_NAME
- YEAR
- YEAR DAY

Hard versus soft macros

Hard macros contain data that is directly derived from the log message, for example, the \${MONTH} macro derives its value from the timestamp. Hard macros are read-only. Soft macros (sometimes also called name-value pairs) are either built-in macros automatically generated from the log message (for example, \${HOST}), or custom user-created macros generated by using the syslog-ng pattern database or a CSV-parser. In contrast to hard macros, soft macros are writable and can be modified within syslog-ng OSE, for example, using rewrite rules.

Hard and soft macros are rather similar and often treated as equivalent. Macros are most commonly used in filters and templates, which does not modify the value of the macro, so both soft and hard macros can be used. However, it is not possible to change the values of hard macros in rewrite rules or via any other means.

The following macros in syslog-ng OSE are hard macros and cannot be modified: BSDTAG, CONTEXT_ID, DATE, DAY, FACILITY_NUM, FACILITY, FULLDATE, HOUR, ISODATE, ISOWEEK, LEVEL_NUM, LEVEL, MIN, MONTH_ABBREV, MONTH_NAME, MONTH, MONTH_WEEK, PRIORITY, PRI, RCPTID, SDATA, SEC, SEQNUM, SOURCEIP, STAMP, TAG, TAGS, TZOFFSET, TZ, UNIXTIME, WEEK_DAY_ABBREV, WEEK_DAY_NAME, WEEK_DAY, WEEK, YEAR_DAY, YEAR.

The following macros can be modified: FULLHOST_FROM, FULLHOST, HOST_FROM, HOST, LEGACY_MSGHDR, MESSAGE, MSG,MSGID, MSGONLY, PID, PROGRAM, SOURCE. Custom values created using rewrite rules or parsers can be modified as well, just like stored matches of regular expressions (\$0 ... \$255).

Note that you can modify the timezone of the message, and change the timezone-related macros that way. For details, see Rewrite the timezone of a message.

Macros of syslog-ng OSE

The following macros are available in syslog-ng OSE.

A CAUTION:

These macros are available when syslog-ng OSE successfully parses the incoming message as a syslog message, or you use some other parsing method and map the parsed values to these macros.

If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.

AMPM

Description: Typically used together with the \${HOUR12} macro, \${AMPM} returns the period of the day: AM for hours before mid day and PM for hours after mid day. In reference to a 24-hour clock format, AM is between 00:00-12:00 and PM is between 12:00-24:00. 12AM is midnight. Available in syslog-ng OSE 3.4 and later.

BSDTAG

Description: Facility/priority information in the format used by the FreeBSD syslogd: a priority number followed by a letter that indicates the facility. The priority number can range from 0 to 7. The facility letter can range from A to Y, where A corresponds to facility number zero (LOG_KERN), B corresponds to facility 1 (LOG_USER), and so on.

Custom macros

Description: CSV parsers and pattern databases can also define macros from the content of the messages, for example, a pattern database rule can extract the username from a login message and create a macro that references the username. For details on using custom macros created with CSV parsers and pattern databases, see parser: Parse and segment structured messages and Using parser results in filters and templates, respectively.

DATE, C_DATE, R_DATE, S_DATE

Description: Date of the message using the BSD-syslog style timestamp format (month/day/hour/minute/second, each expressed in two digits). This is the original syslog time stamp without year information, for example: Jun 13 15:58:00.

DAY, C_DAY, R_DAY, S_DAY

Description: The day the message was sent.

DESTIP

Description: When used, the output specifies the local IP address of the source from which the message originates.

For an example use case when using the macro is recommended, see Example use case: using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros.

DESTPORT

Description: When used, the output specifies the local port of the source from which the message originates.

For an example use case when using the macro is recommended, see Example use case: using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros.

FACILITY

Description: The name of the facility (for example, kern) that sent the message.

FACILITY_NUM

Description: The numerical code of the facility (for example, 0) that sent the message.

FILE_NAME

Description: Name of the log file (including its path) from where syslog-ng OSE received the message (only available if syslog-ng OSE received the message from a file or a wildcard-file source). If you need only the path or the filename, use the dirname and basename template functions.

FULLDATE, C_FULLDATE, R_FULLDATE, S_FULLDATE

Description: A nonstandard format for the date of the message using the same format as \${DATE}, but including the year as well, for example: 2006 Jun 13 15:58:00.

FULLHOST

Description: The name of the source host where the message originates from.

- If the message traverses several hosts and the chain-hostnames() option is on, the first host in the chain is used.
- If the keep-hostname() option is disabled (keep-hostname(no)), the value of the \$FULLHOST macro will be the DNS hostname of the host that sent the message to syslog-ng OSE (that is, the DNS hostname of the last hop). In this case the \$FULLHOST and \$FULLHOST_FROM macros will have the same value.

If the keep-hostname() option is enabled (keep-hostname(yes)), the value of the \$FULLHOST macro will be the hostname retrieved from the log message. That way the name of the original sender host can be used, even if there are log relays between the sender and the server.

NOTE: The use-dns(), use-fqdn(), normalize-hostnames(), and dns-cache() options will have no effect if the keep-hostname() option is enabled (keep-hostname (yes)) and the message contains a hostname.

For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

FULLHOST_FROM

Description: The FQDN of the host that sent the message to syslog-ng as resolved by syslog-ng using DNS. If the message traverses several hosts, this is the last host in the chain.

The syslog-ng OSE application uses the following procedure to determine the value of the \$FULLHOST_FROM macro:

- 1. The syslog-ng OSE application takes the IP address of the host sending the message.
- 2. If the use-dns() option is enabled, syslog-ng OSE attempts to resolve the IP address to a hostname. If it succeeds, the returned hostname will be the value of the \$FULLHOST_FROM macro. This value will be the FQDN of the host if the use-fqdn() option is enabled, but only the hostname if use-fqdn() is disabled.
- 3. If the use-dns() option is disabled, or the address resolution fails, the \${FULLHOST_FROM} macro will return the IP address of the sender host.

For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

HOUR, C_HOUR, R_HOUR, S_HOUR

Description: The hour of day the message was sent.

HOUR12, C_HOUR12, R_HOUR12, S_HOUR12

Description: The hour of day the message was sent in 12-hour clock format. See also the \${AMPM} macro. 12AM is midnight. Available in syslog-ng OSE 3.4 and later.

HOST

Description: The name of the source host where the message originates from.

- If the message traverses several hosts and the chain-hostnames() option is on, the first host in the chain is used.
- If the keep-hostname() option is disabled (keep-hostname(no)), the value of the \$HOST macro will be the DNS hostname of the host that sent the message to syslogng OSE (that is, the DNS hostname of the last hop). In this case the \$HOST and \$HOST_FROM macros will have the same value.

If the keep-hostname() option is enabled (keep-hostname(yes)), the value of the \$HOST macro will be the hostname retrieved from the log message. That way the name of the original sender host can be used, even if there are log relays between the sender and the server.

NOTE: The use-dns(), use-fqdn(), normalize-hostnames(), and dns-cache() options will have no effect if the keep-hostname() option is enabled (keep-hostname

(yes)) and the message contains a hostname.

For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

HOST_FROM

Description: The FQDN of the host that sent the message to syslog-ng as resolved by syslog-ng using DNS. If the message traverses several hosts, this is the last host in the chain.

The syslog-ng OSE application uses the following procedure to determine the value of the \$HOST_FROM macro:

- 1. The syslog-ng OSE application takes the IP address of the host sending the message.
- 2. If the use-dns() option is enabled, syslog-ng OSE attempts to resolve the IP address to a hostname. If it succeeds, the returned hostname will be the value of the \$HOST_FROM macro. This value will be the FQDN of the host if the use-fqdn() option is enabled, but only the hostname if use-fqdn() is disabled.
- 3. If the use-dns() option is disabled, or the address resolution fails, the \${HOST_FROM} macro will return the IP address of the sender host.

For details on using name resolution in syslog-ng OSE, see Using name resolution in syslog-ng.

ISODATE, C_ISODATE, R_ISODATE, S_ISODATE

Description: Date of the message in the ISO 8601 compatible standard timestamp format (yyyy-mm-ddThh:mm:ss+-ZONE), for example: 2006-06-13T15:58:00.123+01:00. If possible, it is recommended to use \${ISODATE} for timestamping. Note that syslog-ng can produce fractions of a second (for example, milliseconds) in the timestamp by using the frac-digits() global or per-destination option.

NOTE: As syslog-ng OSE is precise up to the microsecond, when the frac-digits() option is set to a value higher than 6, syslog-ng OSE will truncate the fraction seconds in the timestamps after 6 digits.

ISOWEEK, C_ISOWEEK, R_ISOWEEK, S_ISOWEEK

Description: The number of week according to the ISO 8601 standard. Note that the \${WEEK} macro that has been available in returns a non-standard week number that can differ from the value returned by the \${ISOWEEK} macro.

Available in 3.24 and later.

LEVEL NUM

Description: The priority (also called severity) of the message, represented as a numeric value, for example, 3. For the textual representation of this value, use the \${LEVEL} macro. See PRIORITY or LEVEL for details.

LOGHOST

Description: The hostname of the computer running syslog-ng OSE.

- In version 3.24 and later: the \${LOGHOST} macro returns the fully-qualified domain name (FQDN) only if the use-fqdn() option is set to yes, and the hostname otherwise.
- In earlier versions: the \${LOGHOST} macro returns the fully-qualified domain name (FQDN).

MESSAGE

Description: Text contents of the log message without the program name and pid. The program name and the pid together are available in the \${MSGHDR} macro, and separately in the \${PROGRAM} and \${PID} macros.

If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.

The \${MSG} macro is an alias of the \${MESSAGE} macro: using \${MSG} in syslog-ng OSE is equivalent to \${MESSAGE}.

Note that before syslog-ng version 3.0, the \${MESSAGE} macro included the program name and the pid. In syslog-ng 3.0, the \${MESSAGE} macro became equivalent with the \${MSGONLY} macro.

MIN, C_MIN, R_MIN, S_MIN

Description: The minute the message was sent.

MONTH, C_MONTH, R_MONTH, S_MONTH

Description: The month the message was sent as a decimal value, prefixed with a zero if smaller than 10.

MONTH_ABBREV, C_MONTH_ABBREV, R_MONTH_ABBREV, S_MONTH_ABBREV

Description: The English abbreviation of the month name (3 letters).

MONTH_NAME, C_MONTH_NAME, R_MONTH_NAME, S_MONTH_NAME

Description: The English name of the month name.

MONTH_WEEK, C_MONTH_WEEK, R_MONTH_WEEK, S_MONTH_WEEK

Description: The number of the week in the given month (0-5). The week with numerical value 1 is the first week containing a Monday. The days of month before the first Monday are considered week 0. For example, if a 31-day month begins on a Sunday, then the 1st of the month is week 0, and the end of the month (the 30th and 31st) is week 5.

MSEC, C_MSEC, R_MSEC, S_MSEC

Description: The millisecond the message was sent.

Available in syslog-ng OSE version 3.4 and later.

MSG

The \${MSG} macro is an alias of the \${MESSAGE} macro, using \${MSG} in syslog-ng OSE is equivalent to \${MESSAGE}. For details on this macro, see MESSAGE.

MSGHDR

Description: The name and the PID of the program that sent the log message in PROGRAM [PID]: format. Includes a trailing whitespace. Note that the macro returns an empty value if both the PROGRAM and PID fields of the message are empty.

MSGID

Description: A string specifying the type of the message in IETF-syslog (RFC5424-formatted) messages. For example, a firewall might use the \${MSGID} "TCPIN" for incoming TCP traffic and the \${MSGID} "TCPOUT" for outgoing TCP traffic. By default, syslog-ng OSE does not specify this value, but uses a dash (-) character instead. If an incoming message includes the \${MSGID} value, it is retained and relayed without modification.

MSGONLY

Description: Message contents without the program name or pid. Starting with syslog-ng OSE 3.0, the following macros are equivalent: \${MSGONLY}, \${MSG}, \${MESSAGE}. For consistency, use the \${MESSAGE} macro. For details, see MESSAGE.

PID

Description: The PID of the program sending the message.

PRI

Description: The priority and facility encoded as a 2 or 3 digit decimal number as it is present in syslog messages.

PRIORITY or LEVEL

Description: The priority (also called severity) of the message, for example, error. For the textual representation of this value, use the \${LEVEL} macro. See PRIORITY or LEVEL for details.

PROGRAM

Description: The name of the program sending the message. Note that the content of the \${PROGRAM} variable may not be completely trusted as it is provided by the client program that constructed the message.

PROTO

Description: When used, the output specifies the protocol used on the source from which the message originates.

For an example use case when using the macro is recommended, see Example use case: using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros.

RAWMSG

Description: The original message as received from the client. Note that this macro is available only in 3.16 and later, and only if syslog-ng received the message using the default-network-drivers-ng() source, or the source receiving the message has the store-raw-message flag set.

RCPTID

Description: When the use-rcptid global option is set to yes, syslog-ng OSE automatically assigns a unique reception ID to every received message. You can access this ID and use it in templates via the \${RCPTID} macro. The reception ID is a monotonously increasing 48-bit integer number, that can never be zero (if the counter overflows, it restarts with 1).

RUNID

Description: An ID that changes its value every time syslog-ng OSE is restarted, but not when reloaded.

SDATA, .SDATA.SDID.SDNAME

Description: The syslog-ng application automatically parses the STRUCTURED-DATA part of IETF-syslog messages, which can be referenced in macros. The \${SDATA} macro references the entire STRUCTURED-DATA part of the message, while structured data elements can be referenced using the \${.SDATA.SDID.SDNAME} macro.

NOTE: When using STRUCTURED-DATA macros, consider the following:

- When referencing an element of the structured data, the macro must begin with the dot (.) character. For example, \${.SDATA.timeQuality.isSynced}.
- The SDID and SDNAME parts of the macro names are case sensitive: \${.SDATA.timeQuality.isSynced} is not the same as \${.SDATA.TIMEQUALITY.ISSYNCED}.

Example: Using SDATA macros

For example, if a log message contains the following structured data: [exampleSDID@0 iut="3" eventSource="Application" eventID="1011"][examplePriority@0 class="high"] you can use macros like: \${.SDATA.exampleSDID@0.eventSource} — this would return the Application string in this case.

SEC, C_SEC, R_SEC, S_SEC

Description: The second the message was sent.

SEQNUM

Description: The \${SEQNUM} macro contains a sequence number for the log message. The value of the macro depends on the scenario, and can be one of the following:

- If syslog-ng OSE receives a message via the IETF-syslog protocol that includes a sequence ID, this ID is automatically available in the \${SEQNUM} macro.
 - If the message is a Cisco IOS log message using the extended timestamp format, then syslog-ng OSE stores the sequence number from the message in this macro. If you forward this message the IETF-syslog protocol, syslog-ng OSE includes the sequence number received from the Cisco device in the \${.SDATA.meta.sequenceId} part of the message.

NOTE: To enable sequence numbering of log messages on Cisco devices, use the following command on the device (available in IOS 10.0 and later): service sequence-numbers. For details, see the manual of your Cisco device.

- For locally generated messages (that is, for messages that are received from a local source, and not from the network), syslog-ng OSE calculates a sequence number when sending the message to a destination (it is not calculated for relayed messages).
 - The sequence number is not global, but per-destination. Essentially, it counts the number of messages sent to the destination.
 - This sequence number increases by one for every message sent to the destination. It not lost when syslog-ng OSE is reloaded, but it is reset when syslog-ng OSE is restarted.
 - This sequence number is added to every message that uses the IETF-syslog protocol (\${.SDATA.meta.sequenceId}), and can be added to BSD-syslog messages using the \${SEQNUM} macro.

NOTE: If you need a sequence number for every log message that syslog-ng OSE receives, use the RCPTID macro.

SOURCE

Description: The identifier of the source statement in the syslog-ng OSE configuration file that received the message. For example, if syslog-ng OSE received the log message from the source s_{local} { internal(); }; source statement, the value of the SOURCE macro is S_{local} . This macro is mainly useful for debugging and troubleshooting purposes.

SOURCEIP

Description: IP address of the host that sent the message to syslog-ng. (That is, the IP address of the host in the \${FULLHOST_FROM} macro.) Please note that when a message traverses several relays, this macro contains the IP of the last relay.

STAMP, R_STAMP, S_STAMP

Description: A timestamp formatted according to the ts-format() global or perdestination option.

SYSUPTIME

Description: The time elapsed since the syslog-ng OSE instance was started (that is, the uptime of the syslog-ng OSE process). The value of this macro is an integer containing the time in 1/100th of the second.

Available in syslog-ng OSE version 3.4 and later.

TAG

Description: The priority and facility encoded as a 2 digit hexadecimal number.

TAGS

Description: A comma-separated list of the tags assigned to the message.

NOTE: Note that the tags are not part of the log message and are not automatically transferred from a client to the server. For example, if a client uses a pattern database to tag the messages, the tags are not transferred to the server. A way of transferring the tags is to explicitly add them to the log messages using a template and the \${TAGS} macro, or to add them to the structured metadata part of messages when using the IETF-syslog message format.

When sent as structured metadata, it is possible to reference to the list of tags on the central server, and for example, to add them to a database column.

TZ, C_TZ, R_TZ, S_TZ

Description: An alias of the \${TZOFFSET} macro.

TZOFFSET, C_TZOFFSET, R_TZOFFSET, S_TZOFFSET

Description: The time-zone as hour offset from GMT, for example: -07:00. In syslog-ng 1.6.x this used to be -0700 but as \${ISODATE} requires the colon it was added to \${TZOFFSET} as well.

UNIXTIME, C_UNIXTIME, R_UNIXTIME, S_UNIXTIME

Description: Standard UNIX timestamp, represented as the number of seconds since 1970-01-01T00:00:00.

.tls.x509

Description: When using a transport that uses TLS, these macros contain information about the peer's certificate. That way, you can use information from the client certificate in filenames, database values, or as other metadata. If you clients have their own certificates, then these values are unique per client, but unchangeable by the client. The following macros are available in syslog-ng OSE version 3.9 and later.

- .tls.x509_cn: The Common Name of the certificate.
- .tls.x509_o: The value of the Organization field.
- .tls.x509 ou: The value of the Organization Unit field.

UNIQID

Description: A globally unique ID generated from the HOSTID and the RCPTID in the format of HOSTID@RCPTID. For details, see use-uniqid() and RCPTID.

Available in syslog-ng OSE version 3.7 and later.

USEC, C_USEC, R_USEC, S_USEC

Description: The microsecond the message was sent.

Available in syslog-ng OSE version 3.4 and later.

YEAR, C_YEAR, R_YEAR, S_YEAR

Description: The year the message was sent.

WEEK, C_WEEK, R_WEEK, S_WEEK

Description: The week number of the year, prefixed with a zero for the first nine weeks of the year. (The first Monday in the year marks the first week.)

See also ISOWEEK, C_ISOWEEK, R_ISOWEEK, S_ISOWEEK.

WEEK_DAY_ABBREV, C_WEEK_DAY_ABBREV, R_WEEK_DAY_ABBREV, S_WEEK_DAY_ABBREV

Description: The 3-letter English abbreviation of the name of the day the message was sent, for example, Thu.

WEEK_DAY, C_WEEK_DAY, R_WEEK_DAY, S_WEEK_DAY

Description: The day of the week as a numerical value (1-7).

WEEKDAY, C_WEEKDAY, R_WEEKDAY, S_WEEKDAY

Description: These macros are deprecated, use \${WEEK_DAY_ABBREV}, \${R_WEEK_DAY_ABBREV}, \${S_WEEK_DAY_ABBREV} instead. The 3-letter name of the day of week the message was sent, for example, Thu.

WEEK_DAY_NAME, C_WEEK_DAY_NAME, R_WEEK_DAY_NAME, S_ WEEK_DAY_NAME

Description: The English name of the day.

Example use case: using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros

This section describes scenarios when One Identity recommends using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros.

Using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros is relevant when multiple sources are configured to receive messages on the syslog-ng OSE side. In this case, the hostname and IP address on the sender's side and the syslog-ng OSE side is the same, and at a later point in the pipeline, syslog-ng OSE can not by default specify which source received the message. The \$DESTIP, the \$DESTPORT, and the \$PROTO macros solve this issue by specifying the local IP address and local port of the original message source, and the protocol used on the original message source on the syslog-ng OSE side.

When to use the \$DESTIP, the \$DESTPORT, and the \$PROTO macros

One Identity recommends using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros in either of the following scenarios:

- Your appliance sends out log messages through both UDP and TCP.
- The format of the UDP log messages and the TCP log messages is different, and instead of using complex filters, you want to capture either of them, preferably with the simplest possible filter.
- The IP addresses on the sender's side and the syslog-ng OSE side are the same, therefore the netmask() option doesn't work in your configuration.
- The hostnames on the sender's side and the syslog-ng OSE side are the same, therefore the host() option doesn't work in your configuration.

Macros: \$DESTIP, \$DESTPORT, and \$PROTO

To solve either of the challenges listed previously, syslog-ng Open Source Edition (syslog-ng OSE) supports the following macros that you can include in your configuration:

- \$DESTIP
- \$DESTPORT
- \$PROTO

Configuration and output

The following configuration example illustrates how you can use the \$DESTIP, the \$DESTPORT, and the \$PROTO macros in your syslog-ng OSE configuration.

Example: using the \$DESTIP, the \$DESTPORT, and the \$PROTO macros in your configuration

The \$DESTIP, the \$DESTPORT, and the \$PROTO macros in your syslog-ng OSE configuration:

```
log{
 source{
 network(localip(10.12.15.215) port(5555) transport(udp));
 };

destination {
 file("/dev/stdout" template("destip=$DESTIP destport=$DESTPORT
proto=$PROTO\n"));
 };
};
```

With these configuration settings, the macros will specify the local IP, the local port, and the protocol information of the source from which the message originates as follows:

```
destip=10.12.15.215 destport=5555 proto=17
```

Using template functions

A template function is a transformation: it modifies the way macros or name-value pairs are expanded. Template functions can be used in template definitions, or when macros are used in the configuration of syslog-ng OSE. Template functions use the following syntax:

```
$(function-name parameter1 parameter2 parameter3 ...)
```

For example, the \$(echo) template function simply returns the value of the macro it receives as a parameter, thus \$(echo \${HOST}) is equivalent to \${HOST}.

The parameters of template functions are separated by a whitespace character. A template function can have maximum 64 parameters. If you want to use a longer string or multiple macros as a single parameter, enclose the parameter in double-quotes or apostrophes. For example:

```
$(echo "${HOST} ${PROGRAM} ${PID}")
```

Template functions can be nested into each other, so the parameter of a template function can be another template function, like:

```
$(echo $(echo ${HOST}))
```


For details on the available template functions, see the descriptions of the individual template functions in Template functions of syslog-ng OSE.

You can define your own template function as a regular configuration object (for example, to reuse the same function in different places in your configuration).

Declaration:

```
template-function <name-of-the-template-function> "<template-expression-using-
strings-macros-template-functions>";
```

Example: Using custom template functions

The following template function can be used to reformat the message. It adds the length of the message to the message template.

```
template-function my-template-function "${ISODATE} ${HOST} message-
length=$(length "${MSG}") ${MESSAGE}";
destination d_file {
 file("/tmp/mylogs.log" template("$(my-template-function)\n"));
};
```

You can also refer to existing templates in your template function.

```
template my-custom-header-template "${ISODATE} ${HOST_FROM} ${MSGHDR}";
template-function my-template-function "$(my-custom-header-template)
message-length=$(length "${MESSAGE}") ${MESSAGE}";
```

Template functions of syslog-ng OSE

The following template functions are available in syslog-ng OSE.

base64-encode

Syntax:

```
$(base64-encode argument)
```

Description: You can use the base64-encode template function to base64-encode strings and macros. The template function can receive multiple parameters (maximum 64). In this case, syslog-ng OSE joins the parameters into a single string and encodes this string. For example, \$(base64-encode string1 string2) is equivalent to \$(base64-encode string1string2).

Available in syslog-ng OSE version 3.18 and later.

basename

Syntax:

```
$(basename argument)
```

Description: Returns the filename from an argument (for example, a macro: \$(basename \${FILE_NAME})) that contains a filename with a path. For example, \$(basename "/var/log/messages.log") returns messages.log. To extract the path, use the dirname template function.

Available in syslog-ng OSE version 3.10 and later.

ceil

Syntax:

```
$(ceil argument)
```

Description: Rounds a floating-point number upwards to the nearest integer. For example, \$(ceil 1.5) is 2, \$(ceil -1.5) is -1. See also the floor and round template functions.

context-lookup

Syntax:

```
$(context-lookup [option] condition value-to-select)
```

Description: The context-lookup template function can search a message context when correlating messages (for example, when you use a pattern database or the grouping-by parser). The context-lookup template function requires a condition (a filter or a string), and returns a specific macro or template of the matching messages (for example, the \${MESSAGE}) as a list. It works similarly to the \$(grep) template function, but it escapes its output properly, so that the returned value is a list that can be processed with other template functions that work on lists, for example, \$(list-slice).

Example: Using the context-lookup template function

The following example selects the message of the context that has a username name-value pair with the root value, and returns the value of the tags name-value pair.

```
$(context-lookup ("${username}" == "root") ${tags})
```

To limit the number of matches that the template function returns, use the --max-count option, for example, \$(context-lookup --max-count 5 ("\${username}" == "root") \${tags}). If you do not want to limit the number of matches, use --max-count 0.

You can to specify multiple name-value pairs as parameters, separated with commas. If multiple messages match the condition of context-lookup, these will be returned also separated by commas. This can be used for example, to collect the email recipients from postfix messages.

Available in syslog-ng OSE version 3.10 and later.

context-values

Syntax:

```
$(context-values $name-value1 $name-value2 ...)
```

Description: The context-values template function returns a list of every occurrence of the specified name-value pairs from the entire context. For example, if the context contains multiple messages, the \$(context-values \${HOST}) template function will return a commaseparated list of the \${HOST} values that appear in the context.

Available in syslog-ng OSE version 3.10 and later.

dirname

Syntax:

```
$(dirname argument)
```

Description: Returns the path (without the filename) from an argument (for example, a macro: \$(basename \${FILE_NAME}) that contains a filename with a path. For example, \$(dirname "/var/log/messages.log") returns /var/log path. To extract the filename, use the basename template function.

Available in syslog-ng OSE version 3.10 and later.

echo

Syntax:

```
$(echo argument)
```

Description: Returns the value of its argument. Using \$(echo \${HOST}) is equivalent to \${HOST}.

env

Syntax:

```
$(env <environment-variable>)
```

Description: Returns the value of the specified environment variable. Available in syslog-ng OSE3.5 and later.

explode

Syntax:

```
$(explode <separator> <string1> <string2> ...)
```

Description: Turns a string separated by a specific character into a list. You can also use the implode on page 851 template function, which turns a list into a string combining the pieces together with a separator. Available in syslog-ng OSE3.21 and later.

Example: Using the explode template function

The following configuration example turns strings into a list. If there are several strings, syslog-ng OSE looks for a separator within each individual string. For example, **string 2** is separated as **string, 2** in the example below:

Configuration

Result

\$(explode ';' string1; string2; string3; string4) "string1, string2, string3, string4"

Enclose the strings in double-quotes or apostrophes and **string 2** is separated as shown below:

ConfigurationResult\$(explode ' ' 'string1 string 2 string3 string4 string5')"string1,string 2,string3,string4,string5"

The following examples replace the separator ';' character with a ',' character:

Configuration	Result
<pre>\$(implode ',' \$(explode ';' 'string1;string2;string3'))</pre>	"string1,string2,string3"
<pre>\$(explode ';' 'string1;string2;string3;string4;string 5')</pre>	"string1,string2,string3,string4,string5"

filter

Syntax:

```
$(filter <filter-expression> <list>)
```


Description: Runs the filter expression on each element of a given list, and returns only those list elements that meet the requirements of the filter expression. The current value is referred by \$_, similarly to the map template function.

NOTE: You can use macros, logical expressions, and template functions inside the expression.

Available in syslog-ng OSE version 3.30 and later.

Example: using the filter template function in your configuration

When used in configuration as seen in the example, the filter template function filters even numbers from an input list of 0, 1, 2 and 3:

The returned values are 0 and 2.

Parameters:

<filter-expression>

Mandatory parameter.

The <filter-expression> parameter can be:

- a comparison
- a filter
- a logical expression built from filters (using and, or, and not)

NOTE: When using the <filter-expression> parameter, you can refer other template functions, or use macros.

NOTE: To refer to the variable bound to the current element of the list, use \$_ macro.

Examples for <filter-expression>

The following examples illustrate several ways that you can use a single filter, or a logical expression built from several filters.

```
('1' == '1')

('$_' le '1')

('$(% $_ 2)' eq '0')

('$_' le '1') and ('$(% $_ 2)' eq '0')
```

• list

Mandatory parameter. A syslog-ng OSE list.

format-cef-extension

syslog-ng OSE version 3.8 includes a new template function (format-cef-extension) to format name-value pairs as ArcSight Common Event Format extensions. Note that the template function only formats the selected name-value pairs, it does not provide any mapping. There is no special support for creating the prefix part of a Common Event Format (CEF) message. Note that the order of the elements is random. For details on the CEF extension escaping rules format, see the ArcSight Common Event Format.

You can use the value-pairs that syslog-ng OSE stores about the log message as CEF fields. Using value-pairs, you can:

- select which value-pairs to use as CEF fields,
- add custom value-pairs as CEF fields,
- · rename value-pairs, and so on.

For details, see Structuring macros, metadata, and other value-pairs. Note that the syntax of format-* template functions is different from the syntax of value-pairs(): these template functions use a syntax similar to command lines.

Using the format-cef-extension template function has the following prerequisites:

• Set the on-error global option to drop-property, otherwise if the name of a name-value pair includes an invalid character, syslog-ng OSE drops the entire message. (Key name in CEF extensions can contain only the A-Z, a-z and 0-9 characters.)

```
options {
 on-error("drop-property");
};
```

• The log messages must be encoded in UTF-8. Use the encoding() option or the validate-utf8 flag in the message source.

Example: Using the format-cef-extension template function

The following example selects every available information about the log message, except for the date-related macros (R_* and S_*), selects the

.SDATA.meta.sequenceId macro, and defines a new value-pair called MSGHDR that contains the program name and PID of the application that sent the log message (since you will use the template-function in a template, you must escape the double-quotes).

```
$(format-cef-extension --scope syslog,all_macros,selected_macros \
 --exclude R_* --exclude S_* --key .SDATA.meta.sequenceId \
 --pair MSGHDR=\"$PROGRAM[$PID]: \")
```

The following example selects every value-pair that has a name beginning with .cef., but removes the .cef. prefix from the key names.

```
template("$(format-cef-extension --subkeys .cef.)\n")
```

The following example shows how to use this template function to store log messages in CEF format:

```
destination d_cef_extension {
 file("/var/log/messages.cef" template("${ISODATE} ${HOST}
$(format-cef-extension --scope selected_macros --scope nv_pairs)\n"));
};
```

format-cim

Syntax:

```
$(format-cim)
```

Description: Formats the message into Splunk Common Information Model (CIM) format. Applications that can receive messages in CIM format include Kibana, logstash, and Splunk. Applications that can be configured to log into CIM format include nflog and the Suricata IDS engine.

You can find the exact source of this template function in the syslog-ng OSE GitHub repository.

NOTE: To use the format-cim() template function, syslog-ng OSE must be compiled with JSON support. For details, see Compiling options of syslog-ng OSE. To see if your syslog-ng OSE binary was compiled with JSON support, execute the syslog-ng --version command.

format-ewmm

Syntax:

```
$(format-ewmm)
```

Description: The format-ewmm template function converts the message into the Enterprise-wide message model (EWMM) format. Available in version 3.16 and later.

The following is a sample log message in EWMM format.

```
<13>1 2018-05-13T13:27:50.993+00:00 my-host @syslog-ng - - -
{"MESSAGE":"<34>Oct 11 22:14:15 mymachine su: 'su root' failed for username on
/dev/pts/8","HOST_FROM":"my-host","HOST":"my-host","FILE_NAME":"/tmp/in","._
TAGS":".source.s_file"}
```

format-flat-json

Syntax:

```
$(format-flat-json parameters)
```

Description: The format-flat-json template function is identical to the format-json template function, but nested JSON objects are flattened in the output. If you have to forward your log messages in JSON format, but the receiving application cannot handle nested JSON objects, use the format-flat-json template function.

Example: Flattened JSON output

The following example shows the difference between nested and flattened JSON objects.

• The output of \$(format-json a.b.c=1) is a nested JSON object (whitespace added for better readability):


```
{
 "a": {
 "b": {
 "c": "1"
 }
}
```

• The output of \$(format-flat-json a.b.c=1) is a flattened JSON object (whitespace added for better readability):

```
{
 "a.b.c": "1"
}
```

For details on formatting log messages into JSON format, see .

format-gelf

Syntax:

```
$(format-gelf)
```

Description: Available in syslog-ng OSE3.13 and later.

You can use the Graylog Extended Log Format (GELF) template together with the graylog2() destination to send syslog messages to Graylog. GELF is the native data format of Graylog.

Example: Using the format-gelf template function

The following configuration example shows how you can use the format-gelf template:

format-json

Syntax:

```
$(format-json parameters)
```

Description: The format-json template function receives value-pairs as parameters and converts them into JavaScript Object Notation (JSON) format. Including the template function in a message template allows you to store selected information about a log message (that is, its content, macros, or other metadata) in JSON format. Note that the input log message does not have to be in JSON format to use format-json, you can reformat any incoming message as JSON.

You can use the value-pairs that syslog-ng OSE stores about the log message as JSON fields. Using value-pairs, you can:

- select which value-pairs to use as JSON fields,
- · add custom value-pairs as JSON fields,
- rename value-pairs, and so on.

For details, see Structuring macros, metadata, and other value-pairs. Note that the syntax of format-json is different from the syntax of value-pairs(): format-json uses a syntax similar to command lines.

NOTE: By default, syslog-ng OSE handles every message field as a string. For details on how to send selected fields as other types of data (for example, handle the PID as a number), see Specifying data types in value-pairs.

Example: Using the format-json template function

The following example selects every available information about the log message, except for the date-related macros (R_* and S_*), selects the

.SDATA.meta.sequenceId macro, and defines a new value-pair called MSGHDR that contains the program name and PID of the application that sent the log message (since you will use the template-function in a template, you must escape the double-quotes).

```
$(format-json --scope syslog,all_macros,selected_macros \
 --exclude R_* --exclude S_* --key .SDATA.meta.sequenceId \
 --pair MSGHDR=\"$PROGRAM[$PID]: \")
```

The following example shows how to use this template function to store log messages in JSON format:

NOTE: In the case of syslog-ng macros starting with a dot (for example, ".SDATA.meta.sequenceID"), format-json replaces the dot with an underscore character (for example, {"_SDATA":{"meta":{"sequenceId":"55555"}}}).

To retain the starting dot, use the --leave-initial-dot flag, for example:

```
$(format-json --leave-initial-dot .SDATA.meta.sequenceID)
```

If you have to forward your log messages in JSON format, but the receiving application cannot handle nested JSON objects, use the format-flat-json template function. For details, see format-flat-json.

format-welf

This template function converts value-pairs into the WebTrends Enhanced Log file Format (WELF). The WELF format is a comma-separated list of name=value elements. Note that the order of the elements is random. If the value contains whitespace, it is enclosed in double-quotes, for example, name="value". For details on the WELF format, see https://www3.trustwave.com/support/kb/article.aspx?id=10899.

To select which value-pairs to convert, use the command-line syntax of the value-pairs() option. For details on selecting value-pairs, see value-pairs().

Example: Using the format-welf() template function

The following example selects every available information about the log message, except for the date-related macros (R_* and S_*), selects the

.SDATA.meta.sequenceId macro, and defines a new value-pair called MSGHDR that contains the program name and PID of the application that sent the log message (since you will use the template-function in a template, you must escape the double-quotes).


```
$(format-welf --scope syslog,all_macros,selected_macros \
 --exclude R_* --exclude S_* --key .SDATA.meta.sequenceId \
 --pair MSGHDR=\"$PROGRAM[$PID]: \")
```

The following example shows how to use this template function to store log messages in WELF format:

geoip (DEPRECATED)

This template function is deprecated. Use geoip2 instead.

Syntax:

```
$(geoip <IPv4-address>)
```

Description: This template function returns the 2-letter country code of any IPv4 address or host. IPv6 addresses are not supported. Currently only the 2-letter codes are supported, and only from the default database. For example, \$(geoip \$HOST)

NOTE: This template function is available only if syslog-ng OSE has been compiled with the --enable-geoip compiling option.

To retrieve additional GeoIP information, see Looking up GeoIP data from IP addresses (DEPRECATED).

geoip2

Syntax:

```
$(geoip2 --database <path-to-geoip2-database-file>
  [ --field "registered_country.names.ru" ] ${HOST})
```

Description: This template function extracts specific fields from the mmdb database using the --field parameter. If you omit this parameter, it returns the 2-letter country code of any IPv4/IPv6 address or host.

NOTE: This template function is available only if syslog-ng OSE has been compiled with geoip2 support. To enable it, use the --enable-geoip compiling option.

To retrieve additional GeoIP information, see Looking up GeoIP2 data from IP addresses.

Starting with version 3.24, syslog-ng OSE tries to automatically detect the location of the database. If that is successful, the database() option is not mandatory.

getent

Syntax:

```
$(getent)
```

Description: Available in syslog-ng OSE3.13 and later.

You can use the getent template function to look up entries from the Name Service Switch libraries, such as, passwd, services, or protocols.

The following databases are supported:

passwd

Use this database to query data related to a user. Specify the user by either username or user ID. You can query the following data: username, user ID, group ID, GECOS field, home directory, or user shell.

```
$(getent passwd testuser name)
$(getent passwd testuser uid)
$(getent passwd testuser gid)
$(getent passwd testuser gecos)
$(getent passwd testuser dir)
$(getent passwd testuser shell)
```

or

```
$(getent passwd 1000 name)
$(getent passwd 1000 uid)
$(getent passwd 1000 gid)
$(getent passwd 1000 gecos)
$(getent passwd 1000 dir)
$(getent passwd 1000 shell)
```

The queried data is optional. When you do not query any data, the default behavior applies, which is as follows: user ID is returned for username, or username is returned for user ID.

- Username \$(getent passwd testuser) returns user ID 1000.
- User ID \$(getent passwd 1000) returns username testuser.
- group

Use this database to query group-related data. The group can be specified using either group ID or group name. You can query the following data: group name, group ID, and members.


```
$(getent group adm name)
$(getent group adm gid)
$(getent group adm members)
```

The queried data is optional. The default behavior is as follows: group ID is returned for group name, or group name is returned for user ID.

- Group name \$(getent group adm) returns group ID 4.
- Group ID \$(getent group 4) returns group name adm.
- protocols

Use this database to translate protocol name to protocol ID, or protocol ID to protocol string.

```
$(getent protocols tcp)
$(getent protocols 6)
```

services

Use this database to translate service name to service ID, or service ID to service name.

```
$(getent services http)
$(getent services 80)
```

graphite-output

Syntax:

```
$(graphite-output parameters)
```

Description: Available in syslog-ng OSE3.6 and later (Originally appeared in the syslog-ng OSE incubator for syslog-ng 3.5). This template function converts value-pairs from the incoming message to the Graphite plain text protocol format. It is ideal to use with the messages generated by the monitor-source plugin (currently available in the syslog-ng incubator project).

For details on selecting value-pairs in syslog-ng OSE and for possibilities to specify which information to convert to Graphite plain text protocol format, see Structuring macros, metadata, and other value-pairs. Note that the syntax of graphite-output is different from the syntax of value-pairs(): graphite-output uses a the command-line syntax used in the format-json template function.

Example: Using the graphite-output template function

The following configuration example shows, how to send value-pairs with names starting with "vmstat." to Graphite running on localhost, port 2003:

```
destination d_graphite {
 network( host("localhost") port(2003) template("$(graphite-output
--key vmstat.*)"));
};
```

grep

Syntax:

```
$(grep condition value-to-select)
```

Description: The grep template function can search a message context when correlating messages (for example, when you use a pattern database or the grouping-by parser). The context-lookup template function requires a condition (a filter or a string), and returns a specific macro or template of the matching message (for example, the \${MESSAGE} field of the message).

Example: Using the grep template function

The following example selects the message of the context that has a username name-value pair with the root value, and returns the value of the auth_method name-value pair.

```
$(grep ("${username}" == "root") ${auth_method})
```

You can to specify multiple name-value pairs as parameters, separated with commas. If multiple messages match the condition of grep, these will be returned also separated by commas. This can be used for example, to collect the email recipients from postfix messages.

hash

Syntax:

```
$(<method> [opts] $arg1 $arg2 $arg3...)
```


Options:

```
--length N, -1 N
```

Truncate the hash to the first N characters.

Description: Calculates a hash of the string or macro received as argument using the specified hashing method. If you specify multiple arguments, effectively you receive the hash of the first argument salted with the subsequent arguments.

<method> can be one of md5, md4, sha1, sha256, sha512 and "hash", which is equivalent to md5. Macros are expected as arguments, and they are concatenated without the use of additional characters.

This template function can be used for anonymizing sensitive parts of the log message (for example, username) that were parsed out using PatternDB before storing or forwarding the message. This way, the ability of correlating messages along this value is retained.

Also, using this template, quasi-unique IDs can be generated for data, using the --length option. This way, IDs will be shorter than a regular hash, but there is a very small possibility of them not being as unique as a non-truncated hash.

NOTE: These template functions are available only if syslog-ng OSE has been compiled with the --enable-ssl compile option and the tfhash module has been loaded.

By default, syslog-ng OSE loads every available module. For details, see Loading modules.

Example: Using the \$(hash) template function

The following example calculates the SHA1 hash of the hostname of the message:

```
$(sha1 $HOST)
```

The following example calculates the SHA256 hash of the hostname, using the salted string to salt the result:

```
$(sha1 $HOST salted)
```

To use shorter hashes, set the --length:

```
$(sha1 --length 6 $HOST)
```

To replace the hostname with its hash, use a rewrite rule:

```
rewrite r rewrite hostname{set("$(sha1 $HOST)", value("HOST"));};
```


Example: Anonymizing IP addresses

The following example replaces every IPv4 address in the MESSAGE part with its SHA-1 hash:

```
rewrite pseudonymize_ip_addresses_in_message {subst ("((([0-9]|[1-9][0-9]|1[0-9]|2\}|2[0-4][0-9]|25[0-5])[.]){3}([0-9]|[1-9][0-9]|1[0-9]{2}|2[0-4][0-9]|25[0-5]))", "$(sha1 $0)", value("MESSAGE"));};
```

if

Syntax:

```
$(if (<condition>) <true template> <false template>)
```

Description: Returns the value of the <true template> parameter if the <condition> is true. If the <condition> is false, the value of <false template> is returned.

Example: Using pattern databases and the if template function

The following example returns violation if the username name-value pair of a message is root, and system otherwise.

```
$(if ("${username}" == "root") "violation" "system")
```

This can be used to set the class of a message in pattern database rules based on the condition.

```
<value name="username">$(if ("${username}" == "root") "violation"
"system")</value>
```

Since template functions can be embedded into each other, it is possible to use another template function as the template of the first one. For example, the following expression returns root if the username is root, admin if the username is joe, and normal user otherwise.

implode

Syntax:

```
$(implode <separator> <string1>, <string2>, ...)
```

Description: Turns a list into a string combining the pieces together with a separator. You can also use the explode on page 837 template function, which turns a string separated by a specific character into a list. Available in syslog-ng OSE3.21 and later.

Example: Using the implode template function

The following configuration example shows how you can use the implode template to turn a list into a string:

Configuration	Result
\$(implode ' ' 'string1,string2,string3,string4,string5')	"string1 string2 string3 string4 string5"

You can also use a \$(list-*) template function to further manipulate the list. The following example returns the first three elements of the list:

Configuration	Result
<pre>\$(implode ' ' \$(list-slice :3 string1,string2,string3,string4,string5))</pre>	"string1 string2 string3"

indent-multi-line

Syntax:

```
$(indent-multi-line parameter)
```

Description: This template function makes it possible to write multi-line log messages into a file. The first line is written like a regular message, subsequent lines are indented with a tab, in compliance with RFC822.

Example: Using the indent-multi-line template function

The following example writes multi-line messages into a text file.


```
destination d_file {
 file (
 "/var/log/messages"
 template("${ISODATE} ${HOST} $(indent-multi-line
${MESSAGE})\n")
 );
};
```

ipv4-to-int

Syntax:

```
$(ipv4-to-int parameter)
```

Description: Converts the specified IPv4 address to its numeric representation. The numerical value of an IPv4 address is calculated by treating the IP address as a 4-byte hexadecimal value. For example, the 192.168.1.1 address equals to: 192=C0, 168=A8, 1=01, 1=01, or COA80101, which is 3232235777 in decimal representation.

NOTE: This template function is available only if the convertfuncs module has been loaded.

By default, syslog-ng OSE loads every available module. For details, see Loading modules.

List manipulation

The list-* template functions allow you to manipulate comma-separated lists. Such lists represent a simple array type in syslog-ng OSE. Note the following about formatting lists:

- Values are separated by commas, for example, "item1", "item2", "item3". The single-element list is an element without a comma.
- You can use shell-like quotation to embed commas, for example, "item1", "ite\,m2", "item3".
- Empty values are skipped (except if they are quoted)

These template functions return a well-formed list, properly encoding and quoting all elements. If a template function returns a single element, all quotation is decoded and the value contains the literal value.

Starting with syslog-ng OSE version 3.10, the following list-related template functions are available. Certain functions allow you to reference an element using its number: note that the list index starts with zero, so the index of the first element is 0, the second element is 1, and so on.

list-append

Syntax:

```
$(list-append ${list} ${name-value-pair1} ${name-value-pair2} ... )
```

Description: Returns a list and appends the values of the specified name-value pairs to the end of the list. You can also append elements to an empty list, for example, \$(list-append '' 'element-to-add')

list-concat

Syntax:

```
$(list-concat ${name-value-pair1} ${name-value-pair2} ... )
```

The commas between the parameters are optional.

Description: This template function creates (concatenates) a list of the values it receives as parameter. The values can be single values (for example, \${HOST}) or lists.

For example, the value of the \$(list-concat \${HOST}, \${PROGRAM}, \${PID}) is a commaseparated list.

You can concatenate existing lists into a single list using:

```
$(list-concat ${list1} ${list2})
```

list-count

Syntax:

```
$(list-count ${list} )
```

Description: Returns the number of elements in the list.

list-head

Syntax:

```
$(list-head ${list} )
```

Description: Returns the first element of the list, unquoted.

list-nth

Syntax:

```
$(list-nth <index-number> ${list} )
```


Description: Returns the nth element of the list, unquoted. Note that the list index starts with zero, so (list-nth 1 \${list}) returns the second element, and so on.

list-search

Syntax:

```
$(list-search [OPTIONS] <pattern> ${list})
```

Description: The list-search template function searches the elements of \${list} starting at the specified start_index, then returns the index of the first match of <pattern> within \${list}.

NOTE: Indexing is 0-based. If <pattern> is not found, the function returns an empty string.

Options:

- --mode MODE: Matching mode, with the following possible values: literal (default), prefix, substring, glob, pcre
- --start-index N: Skips N elements in the \${list}

list-slice

Syntax:

```
$(list-slice <from>:<to> ${list} )
```

Description: Returns the specified subset of the list. Note that the list index starts with zero, for example, \$(list-slice 1:2 \${list}) returns the second and third element of the list, and so on.

You can omit the from or to index if you want to start the subset from the beginning or end of the list, for example: 3: returns the list starting with the 4th element, while :3 returns the first four elements.

Negative numbers select an element from the end of the list, for example, -3: returns the last three element of the list.

list-tail

Syntax:

```
$(list-tail ${list} )
```

Description: Returns the list without the first element. For example, if the \${mylist} list contains the one, two, three elements, then \$(list-tail \${mylist}) returns two, three.

length

Syntax:

```
$(length "<macro>")
```

Description: Returns the length of the macro in characters, for example, the length of the message. For example, the following filter selects messages that are shorter than 16 characters:

```
f_short {
 match ('-', value ("$(if ($(length "${MESSAGE}") <= 16) "-" "+")"));
};</pre>
```

lowercase

Syntax:

```
$(lowercase "<macro>")
```

Description: Returns the lowercase version of the specified string or macro. For example, the following example uses the lowercase version of the hostname in a directory name:

```
destination d_file {
 file ("/var/log/${MONTH}/${DAY}/$(lowercase "${HOST}")/messages");
};
```

Available in syslog-ng OSE3.5 and later.

map

Syntax:

```
$(map template list)
```

Description: Returns with a list that contains the results of applying a template function for each elements of a list.

Available in syslog-ng OSE version 3.28 and later.

Parameters:

- template: Mandatory. This template function is applied for each elements of the list. Use \$_ macro to refer to the current list element.
- list: Mandatory. A list, or template.

Example:

When used in configuration as seen in the example, the map template function adds one to each element of a list:


```
log {
 source { example-msg-generator(num(1) values(LST => "0,1,2")); };
 destination {
 file("/dev/stdout"template('$(map "$(+ 1 $_)" $LST)')
 );
 };
};
```

The returned values are 1, 2, and 3.

Numerical operations

Syntax:

```
$(<operation> "<value1>" "<value2>")
```

Description: These template functions allow you to manipulate numbers, that is, to perform addition (+), substraction (-), multiplication (*), division (/), and modulus (%). All of them require two numeric arguments. The result is NaN (Not-a-Number) if the parameters are not numbers, cannot be parsed, or if a division by zero would occur. For example, to add the value of two macros, use the following template function:

```
$(+ "${<MACRO1>}" "${<MACRO2>}");
```

Starting with syslog-ng OSE version 3.22 and later, the numerical operators support floating-point values. They behave like the operators in the C programming language:

- If both operands are integers, they return an integer.
- If any of the operands is a floating-point number, they return a floating-point result.

For example:

```
$(/32)$ # Both operands are integers, so the result is 1 # One of the operands is a floating point number, so the result is also floating-point $(/3.02)$ # = 1.500000 $(/32.0)$ # = 1.500000 $(/3.02.0)$ # = 1.500000
```

To round floating-point numbers, you can use the ceil, floor, and round template functions.

When you are correlating messages and a name-value pair contains numerical values in the messages, you can calculate the lowest (min), highest (max), total (sum), and mean (average) values. These calculations process every message of the correlation context. For details on message correlation, see Correlating log messages. For example, if the messages of the context have a .myfields.load name-value pair, you can find the highest load value using the following template function.

```
$(max ${.myfields.load})
```


or

Syntax:

```
$(or <macro1> <macro2>)
```

Description: This template function returns the first non-empty argument.

padding

Syntax:

```
$(padding <macro> <width> <prepended-character-or-string>)
```

Description: This template function returns the value of its first parameter (a string or macro), prepended with a string. This string is <width> long, and repeats the character or string set in the third parameter. If you use a single character, it is added <width> times. If you use a string, it is repeated until its length reaches <width>. The default padding character is ' ' (space). For example:

Example: Using the padding template function

If the value of the \${MESSAGE} macro is mymessage, then the output of the padding() template function is the following:

```
$(padding ${MESSAGE} 10 X)
```

Output: XXXXXXXXXXmymessage

\$(padding \${MESSAGE} 10 foo)

Output: foofoofoofmymessage

python

Syntax:

```
$(python <name-of-the-python-method-to-use> <arguments-of-the-method>)
```

Description: This template function enables you to write a custom template function in Python. You can define a Python block in your syslog-ng OSE configuration file, define one or more Python functions in it, and use the methods as template functions. If you use a Python block, syslog-ng OSE embeds a Python interpreter to process the messages.

The following points apply to using Python blocks in syslog-ng OSE in general:

- Python parsers and template functions are available in syslog-ng OSE version 3.10 and later.
 - Python destinations and sources are available in syslog-ng OSE version 3.18 and later.
- Supported Python versions: 2.7 and 3.4+ (if you are using pre-built binaries, check the dependencies of the package to find out which Python version it was compiled with).
- The Python block must be a top-level block in the syslog-ng OSE configuration file.
- If you store the Python code in a separate Python file and only include it in the syslogng OSE configuration file, make sure that the PYTHON_PATH environment variable includes the path to the Python file, and export the PYTHON_PATH environment variable. For example, if you start syslog-ng OSE manually from a terminal and you store your Python files in the /opt/syslog-ng/etc directory, use the following command: export PYTHONPATH=/opt/syslog-ng/etc

In production, when syslog-ng OSE starts on boot, you must configure your startup script to include the Python path. The exact method depends on your operating system. For recent Red Hat Enterprise Linux, Fedora, and CentOS distributions that use systemd, the systemctl command sources the /etc/sysconfig/syslog-ng file before starting syslog-ng OSE. (On openSUSE and SLES, /etc/sysconfig/syslog file.) Append the following line to the end of this file: PYTHONPATH="<path-to-your-python-file>", for example, PYTHONPATH="/opt/syslog-ng/etc"

• The Python object is initiated every time when syslog-ng OSE is started or reloaded.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

- The Python block can contain multiple Python functions.
- Using Python code in syslog-ng OSE can significantly decrease the performance of syslog-ng OSE, especially if the Python code is slow. In general, the features of syslog-ng OSE are implemented in C, and are faster than implementations of the same or similar features in Python.
- Validate and lint the Python code before using it. The syslog-ng OSE application does not do any of this.
- Python error messages are available in the internal() source of syslog-ng OSE.
- You can access the name-value pairs of syslog-ng OSE directly through a message object or a dictionary.
- To help debugging and troubleshooting your Python code, you can send log messages to the internal() source of syslog-ng OSE. For details, see Logging from your Python code.

The following points apply to Python parsers.

- The first argument in the definition of the Python function is the actual log message. This is implicitly passed to the function, you do not have to use it in the template function.
- The value of the template function is return value of the Python function.
- To reference a name-value pair or a macro in the Python function, use the dotnotation. For example, if the first argument in the definition of the function is called log-message, the value of the HOST macro is log-message. HOST, and so on.
- You can define new name-value pairs in the Python function. For example, if the first argument in the definition of the function is called log-message, you can create a new name-value pair like this: log_message["new-macro-name"]="value". This is useful when you parse a part of the message from Python, or lookup a value based on data extracted from the log message.

Declaration:

Example: Writing template functions in Python

The following example creates a Python template function called return_message that returns the MESSAGE part of the log message.

```
@version: 3.36

python {
  def return_message(log_message):
 return log_message.MESSAGE
};

destination d_local {
 file("/tmp/logs.txt" template("[$(python return_message)]\n"));
};
```

The following example creates a Python template function called resolve_host that receives an IP address as an argument, and attempts to resolve it into a hostname.


```
@version: 3.36
python {
import socket
def resolve_host(log_message, hostname):
 try:
 return socket.gethostbyaddr(hostname)[0]
 except (socket.herror, socket.error):
 return 'unknown'
};
destination d_local {
 file(
 "/tmp/logs.txt"
 template("${ISODATE} $(python resolve host ${SOURCE IP})
${MESSAGE}\n")
 );
};
```

replace-delimiter

Syntax:

```
$(replace-delimiter "<old-delimiters>" "<new-delimiter>" "<macro>")
```

Description: Replaces the delimiter character with a new one. For example, the following example replaces the tabulators (\t) in the message with semicolons (;):

```
$(replace-delimiter "\t" ";" "${MESSAGE}")
```

Available in syslog-ng OSE3.5 and later.

round

Syntax:

```
$(round argument)
```

Description: Rounds a floating-point number to the nearest integer. For example, \$(round 1.5) is 2. See also the ceil and floor template functions.

This template function has an optional second argument that sets the precision of rounding. The default is 0 (output a natural number), but values up to 20 are accepted. For example, \$(round 2.123456 4) is 2.1235.

sanitize

Syntax:

```
$(sanitize <options> "<macro1>" "<macro2> ...")
```

Description: This file replaces the special characters in macro values, for example, it can replace the slash (/) characters in a filename with the underscore (_) character. If you specify multiple arguments, they will be concatenated using the / character, so they can be used as separate directory levels when used in filenames.

The function has the following options:

- --ctrl-chars or -c
- Filter control characters (characters that have an ASCII code of 32 or lower). This option is used by default.
- --invalid-chars <characterlist> or -i <characterlist>
- The list of characters to be replaced with underscores (_). The default list contains the / character. The following example replaces the \ and @ characters, so for example, fo\o@bar becomes foobar:

```
$(sanitize -i \@ $PROGRAM)
```

- --no-ctrl-chars or -C
- Do not filter the control characters (characters that have an ASCII code of 32 or lower).
- --replacement <replacement-character> or -r <replacement-character>
- The character used to replace invalid characters. By default, this is the underscore (_). The following example replaces invalid characters with colons instead of underscores, so for example, foo/bar becomes foo;bar:

```
$(sanitize -r ; $PROGRAM)
```

Example: Using the sanitize template function

The following example uses the sanitize function on two macros, and the results are used as directory names in a file destination.

```
file("/var/log/$(sanitize $HOST $PROGRAM)/messages");
```

This is equivalent to file("/var/log/\$HOST/\$PROGRAM/messages");, but any slashes in the values of the \$HOST and \$PROGRAM macros are replaced with underscores.

stardate

Syntax:

```
$(stardate [option] "<date-in-unixtime>")
```

Description: Converts a date in UNIXTIME (for example, \${UNIXTIME}) into stardate, displaying the year and the progress of the year in a number of digits (YYYY.NNN). You can set the number of digits using the --digits option, for example:

```
$(stardate --digits 2 "${R_UNIXTIME}")
```

strip

Syntax:

```
$(strip "<macro>")
```

Description: Deletes whitespaces from the beginning and the end of a macro. You can specify multiple macros separated with whitespace in a single template function, for example:

```
$(strip "${MESSAGE}" "${PROGRAM}")
```

substr

Syntax:

```
$(substr "<argument>" "<offset>" "<length>")
```

Description: This function extracts a substring of a string.

- argument
- The string to extract the substring from, for example, "\${MESSAGE}"
- offset
- Specifies where the substring begins (in characters). 0 means to start from the beginning of the string, 5 means to skip the first 5 characters of the string, and so on. Use negative numbers to specify where to start from the end of the string, for example, -1 means the last character, -5 means to start five characters before the end of the string.
- length
- Optional parameter: The number of characters to extract. If not specified, the substring will be extracted from the offset to the end of the string. Use negative numbers to stop the substring before the end of the string, for example, -5 means the substring ends five characters before the end of the string.

Example: Using the substr template function

Skip the first 15 characters of the message, and select the rest:

```
$(substr "${MESSAGE}" "15");
```

Select characters 16-30 of the message (15 characters with offset 15):

```
$(substr "${MESSAGE}" "15" "15");
```

Select the last 15 characters of the message:

```
$(substr "${MESSAGE}" "-15");
```

A template that converts the message to RFC3164 (BSD-syslog) format and truncates the messages to 1023 characters:

```
template t_truncate_messages {
 template("$(substr \"<$PRI>$DATE $HOST $MSGHDR$MESSAGE\" \"0\"
\"1023\")\n");
 template-escape(no);
};
```

template

Syntax:

```
$(template <template-name>)
$(template $<dynamic-template-name>)
$(template $<dynamic-template-name> '<optional-fallback-template>')
```

Description: This template function looks up the <template-name> in the configuration and uses that to format its result. The referenced template can be static or dynamic. For static templates, syslog-ng OSE resolves the template when it starts, or when the configuration is reloaded. For dynamic templates, the results are resolved runtime (for dynamic templates, the template name contains at least one '\$' character). For example, the name of the template to be invoked can be extracted from the message, or from a name-value pair set using the add-contextual-data() feature.

For dynamic templates, you can set an optional second template. This second template will be the results of the template function if resolving the dynamic template fails for some reason. For example:

```
$(template ${my-dynamic-template} '$DATE $HOST $MSGHDR$MSG\n')
```

Available in syslog-ng OSE3.22 and later.

uppercase

Syntax:

```
$(uppercase "<macro>")
```

Description: Returns the uppercase version of the specified string or macro. For example, the following example uses the uppercase version of the hostname in a directory name:

```
destination d_file {
 file ("/var/log/${MONTH}/${DAY}/$(uppercase "${HOST}")/messages");
};
```

Available in syslog-ng OSE3.5 and later.

url-decode

Syntax:

```
$(url-decode <string-pr-macro-1> <string-pr-macro-2> ... )
```

Description: You can use the url-decode template function to decode url-encoded strings and macros. For example, \$(url-decode %3C%3E) yields <>. The url-decode can receive multiple parameters (maximum 64). In this case, each parameter is decoded separately, and simply concatenated.

Available in syslog-ng OSE version 3.18 and later.

url-encode

Syntax:

```
$(url-encode ${MESSAGE} )\n")
```

Description: You can use the url-encode template function together with the telegram() destination to send syslog messages to Telegram. The url-encode template function escapes strings. All input characters that are not a-z, A-Z, 0-9, '-', '.', '_' or '~' are converted to their "URL escaped" version.

Available in syslog-ng OSE version 3.18 and later. (In version 3.16-3.17, this template function was called urlencode.)

uuid

Syntax:

```
$(uuid)
```

Description: Generates a Universally Unique IDentifier (UUID) that complies with RFC4122. That way, an UUID can be added to the message soon after it is received, so messages stored in multiple destinations can be identified. For example, when storing messages in a

database and also in files, the UUID can be used to find a particular message both in the database and the files.

To generate a UUID, you can use a rewrite rule to create a new value-pair for the message.

Example: Using Universally Unique Identifiers

The following example adds a value-pair called MESSAGE_UUID to the message using a rewrite rule and a template.

```
rewrite r_add_uuid {
 set("$(uuid)" value("MESSAGE_UUID"));
};

destination d_file {
 file (
 "/var/log/messages"
 template("$MESSAGE_UUID $ISODATE $HOST $MSG\n")
 template-escape(no)
 );
};

log {
 source(s_network);
 rewrite(r_add_uuid);
 destination(d_file);
};
```

NOTE: This template function is available only if the tfuuid module has been loaded. By default, syslog-ng OSE loads every available module. For details, see Loading modules.

Modifying the on-the-wire message format

Macros, templates, and template functions allow you to fully customize the format of the message. This flexibility makes it possible to use syslog-ng OSE in some unexpected way if needed, for example, to emulate simple, plain-text protocols. The following example shows you how to send LPUSH commands to a Redis server.

NOTE: The purpose of this example is to demonstrate the flexibility of syslog-ng OSE. A dedicated Redis destination is available in syslog-ng OSE version 3.5. For details, see redis: Storing name-value pairs in Redis.

The following template is a valid LPUSH command in accordance with the Redis protocol, and puts the \$MESSAGE into a separate list for every \$PROGRAM:


```
template t_redis_lpush {
 template("*3\r\n$$5\r\nLPUSH\r\n$$$(length
 ${PROGRAM})\r\n${PROGRAM}\r\n$$$(length ${MESSAGE})\r\n${MESSAGE}\r\n");
};
```

If you use this template in a network() destination, syslog-ng OSE formats the message according to the template, and sends it to the Redis server.

```
destination d_redis_tcp {
 network("127.0.0.1" port(6379) template(t_redis_lpush));
};
```

Modifying messages using rewrite rules

The syslog-ng application can rewrite parts of the messages using rewrite rules. Rewrite rules are global objects similar to parsers and filters and can be used in log paths. The syslog-ng application has two methods to rewrite parts of the log messages: substituting (setting) a part of the message to a fix value, and a general search-and-replace mode.

- Substitution completely replaces a specific part of the message that is referenced using a built-in or user-defined macro.
- General rewriting searches for a string in the entire message (or only a part of the message specified by a macro) and replaces it with another string. Optionally, this replacement string can be a template that contains macros.

Rewriting messages is often used in conjunction with message parsing parser: Parse and segment structured messages.

Rewrite rules are similar to filters: they must be defined in the syslog-ng configuration file and used in the log statement. You can also define the rewrite rule inline in the log path.

NOTE: The order of filters, rewriting rules, and parsers in the log statement is important, as they are processed sequentially.

Replacing message parts

To replace a part of the log message, you have to:

- define a string or regular expression to find the text to replace
- define a string to replace the original text (macros can be used as well)
- select the field of the message that the rewrite rule should process

Substitution rules can operate on any soft macros, for example, MESSAGE, PROGRAM, or any user-defined macros created using parsers. You can also rewrite the structured-data fields of messages complying to the RFC5424 (IETF-syslog) message format.

NOTE: Hard macros cannot be modified. For details on the hard and soft macros, see Hard versus soft macros).

Substitution rules use the following syntax:

Declaration:

```
rewrite <name_of_the_rule> {
 subst(
 "<string or regular expression to find>",
 "<replacement string>", value(<field name>), flags()
 );
};
```

The type() and flags() options are optional. The type() specifies the type of regular expression to use, while the flags() are the flags of the regular expressions. For details on regular expressions, see Regular expressions.

A single substitution rule can include multiple substitutions that are applied sequentially to the message. Note that rewriting rules must be included in the log statement to have any effect.

TIP: For case-insensitive searches, add the flags(ignore-case) option. To replace every occurrence of the string, add flags(global) option. Note that the store-matches flag is automatically enabled in rewrite rules.

Example: Using substitution rules

The following example replaces the IP in the text of the message with the string IP-Address.

```
rewrite r_rewrite_subst{
 subst("IP", "IP-Address", value("MESSAGE"));
};
```

To replace every occurrence, use:

```
rewrite r_rewrite_subst{
 subst("IP", "IP-Address", value("MESSAGE"), flags("global"));
};
```

Multiple substitution rules are applied sequentially. The following rules replace the first occurrence of the string IP with the string IP-Addresses.

```
rewrite r_rewrite_subst{
 subst("IP", "IP-Address", value("MESSAGE"));
 subst("Address", "Addresses", value("MESSAGE"));
};
```


Example: Anonymizing IP addresses

The following example replaces every IPv4 address in the MESSAGE part with its SHA-1 hash:

```
rewrite pseudonymize_ip_addresses_in_message {subst ("((([0-9]|[1-9][0-9]|1[0-9]{2}|2[0-4][0-9]|25[0-5])[.]){3}([0-9]|[1-9][0-9]|1[0-9]{2}|2[0-4][0-9]|25[0-5]))", "$(sha1 $0)", value("MESSAGE"));};
```

Setting message fields to specific values

To set a field of the message to a specific value, you have to:

- define the string to include in the message, and
- select the field where it should be included.

You can set the value of available macros, for example, HOST, MESSAGE, PROGRAM, or any user-defined macros created using parsers (for details, see parser: Parse and segment structured messages and db-parser: Process message content with a pattern database (patterndb)). Note that the rewrite operation completely replaces any previous value of that field.

NOTE: Hard macros cannot be modified. For details on the hard and soft macros, see Hard versus soft macros).

Use the following syntax:

Declaration:

```
rewrite <name_of_the_rule> {
 set("<string to include>", value(<field name>));
};
```

Example: Setting message fields to a particular value

The following example sets the HOST field of the message to myhost.

```
rewrite r_rewrite_set{
 set("myhost", value("HOST"));
};
```

The following example appends the "suffix" string to the MESSAGE field:


```
rewrite r_rewrite_set{
 set("$MESSAGE suffix", value("MESSAGE"));
};
```

For details on rewriting SDATA fields, see Creating custom SDATA fields.

You can also use the following options in rewrite rules that use the set() operator.

```
rewrite <name_of_the_rule> {
 set("<string to include>", value(<field name>), on-error("fallback-to-
string");
};
```

NOTE: The severity and facility fields can only be set by the set-severity() rewrite functions.

For more information, see Setting severity with the set-severity() rewrite function.

Setting severity with the set-severity() rewrite function

It is possible to configure the severity field with the set-severity() rewrite function. When configured, the set-severity() rewrite function will only rewrite the \$SEVERITY field in the message to the first parameter value specified in the function.

NOTE: If the parameter value is not a valid parameter value, the function ignores it and sends a debug message, but the syslog-ng Open Source Edition (syslog-ng OSE) application still sends the message.

Declaration

```
rewrite <name_of_the_rule> {
 set-severity("severity string or number");
};
```

Parameters

The set-severity() rewrite function has a single, mandatory parameter that can be defined as follows:

```
set-severity( "parameter1" );
```


Accepted values

The set-severity() rewrite function accepts the following values:

- numeric strings: [0-7]
- named values: emerg, emergency, panic, alert, crit, critical, err, error, warning, warn, notice, info, informational, debug

Example usage for the set-severity() rewrite function

The following examples can be used in production for the set-severity() rewrite function.

Example using string:

```
rewrite {
 set-severity("info");
};
```

Example using numeric string:

```
rewrite {
 set-severity("6");
};
```

Example using template:

```
rewrite {
 set-severity("${.json.severity}");
};
```

Setting the facility field with the set-facility () rewrite function

It is possible to set the facility field with the set-facility() rewrite function. When set, the set-facility() rewrite function will only rewrite the \$PRIORITY field in the message to the first parameter value specified in the function.

NOTE: If the parameter value is not a valid parameter value, the function ignores it and sends a debug message, but the application still sends the message.

Declaration

Parameters

The set-facility() rewrite function has a single, mandatory parameter that can be defined as follows:

```
set-facility( "parameter1" );
```

Accepted values

The set-facility() rewrite function accepts the following values:

- numeric strings: [0-7]
- named values: emerg, emergency, panic, alert, crit, critical, err, error, warning, warn, notice, info, informational, debug

Example usage for the set-facility() rewrite function

The following example can be used in production for the set-facility() rewrite function.

```
rewrite {
set-facility("info");
set-facility("6");
set-facility("${.json.severity}");};
```

Setting the priority of a message with the set-pri() rewrite function

You can set the PRI value of a BSD or IETF syslog message with the set-pri() rewrite function by specifying a template string. This is useful, for example, if incoming messages

do not have a PRI value specified by default, but a PRI value is required for filtering purposes.

When configured, the set-pri() function will only rewrite the PRI value of the message field.

NOTE: If the specified parameter value is not a valid value, the function ignores it and sends a debug message. However, the syslog-ng Open Source Edition (syslog-ng OSE) application will still send the message.

Declaration

```
rewrite <rule-name> {
 set-pri("template-string");
};
```

Parameters

The set-pri() rewrite function expects a template string as its only parameter, for example:

```
set-pri("42");set-pri("$.json.priority");
```

Accepted values

The template string specified for the set-pri() rewrite function must expand to a natural number in the interval of 0-1023, inclusive. This means that if you, for example, extract the value from a syslog $\langle PRI \rangle$ header (such as $\langle 42 \rangle$), then you need to remove the opening and closing brackets ($\langle \rangle$) in the specified template string.

Example: Temporarily raising the priority of an application

In the following example, the set-pri() rewrite function is used to temporarily raise the priority of the application myprogram:

```
log {
 source { system(); };
 if (program("myprogram")){
 rewrite { set-pri("92"); };
 };
 destination { file("/var/log/mail.log"); };
 flags(flow-control);
}
```


Example: Changing the priority of an application log message in JSON format

In the following example, an application sends log messages in the following JSON format:

```
{
"time": "2003-10-11T22:14:15.003Z",
"host": "mymachine",
"priority": "165",
"message": "An application event log entry."
}
```

You can parse these logs with the JSON parser function:

```
{
parser p_json {
json-parser (prefix(".json."));
}
```

As the application message contains a valid priority field, you can use the set-pri() rewrite function to modify the priority of the message:

```
set-pri("$.json.priority");
```

Unsetting message fields

You can unset macros or fields of the message, including any user-defined macros created using parsers (for details, see parser: Parse and segment structured messages and db-parser: Process message content with a pattern database (patterndb)). Note that the unset operation completely deletes any previous value of the field that you apply it on.

NOTE: Hard macros cannot be modified. For details on the hard and soft macros, see Hard versus soft macros).

Use the following syntax:

Declaration:

```
rewrite <name_of_the_rule> {
 unset(value("<field-name>"));
};
```


Example: Unsetting a message field

The following example unsets the HOST field of the message.

```
rewrite r_rewrite_unset{
 unset(value("HOST"));
};
```

To unset a group of fields, you can use the groupunset() rewrite rule.

Declaration:

```
rewrite <name_of_the_rule> {
 groupunset(values("<expression-for-field-names>"));
};
```

Example: Unsetting a group of fields

The following rule clears all SDATA fields:

```
rewrite r_rewrite_unset_SDATA{
 groupunset(values(".SDATA.*"));
};
```

Renaming message fields

If you want to change the name of a field of a message, you can use rename() rewrite rules. This can be also achieved via using set() and unset() but those require extra conditions and two operation instead of one.

The rename() rewrite rule uses positional arguments and they are both required. It supports condition rewrite. For more information, see How conditional rewriting works.

Declaration

```
rewrite r_rewrite_rename {
 rename("<string1>" "<string2>");
};
```


Example usage for the rename() rewrite function

The following example renames the .app.name into .container if the .app.name exists. Otherwise, it does nothing.

```
rewrite r_rewrite_rename {
 rename(".app.name" ".container");
};
```

Creating custom SDATA fields

If you use RFC5424-formatted (IETF-syslog) messages, you can also create custom fields in the SDATA part of the message (For details on the SDATA message part, see The STRUCTURED-DATA message part). According to RFC5424, the name of the field (its SD-ID) must not contain the @ character for reserved SD-IDs. Custom SDATA fields must be in the following format: .SDATA.group-name@private enterprise number>.field-name, for example, .SDATA.mySDATA-field-group@18372.4.mySDATA-field. (18372.4 is the private enterprise number of One Identity LLC, the developer of syslog-ng OSE.)

Example: Rewriting custom SDATA fields

The following example sets the sequence ID field of the RFC5424-formatted (IETF-syslog) messages to a fixed value. This field is a predefined SDATA field with a reserved SD-ID, therefore its name does not contain the @ character.

```
rewrite r_sd {
 set("55555" value(".SDATA.meta.sequenceId"));
};
```

It is also possible to set the value of a field that does not exist yet, and create a new, custom name-value pair that is associated with the message. The following example creates the .SDATA.groupID.fieldID@18372.4 field and sets its value to yes. If you use the \${.SDATA.groupID.fieldID@18372.4} macro in a template or SQL table, its value will be yes for every message that was processed with this rewrite rule, and empty for every other message.

The next example creates a new SDATA field-group and field called custom and sourceip, respectively:


```
rewrite r_rewrite_set {
 set("${SOURCEIP}" value(".SDATA.custom@18372.4.sourceip"));
};
```

If you use the \${.SDATA.custom@18372.4.sourceip} macro in a template or SQL table, its value will be that of the SOURCEIP macro (as seen on the machine where the SDATA field was created) for every message that was processed with this rewrite rule, and empty for every other message.

You can verify whether or not the format is correct by looking at the actual network traffic. The SDATA field-group will be called custom@18372.4, and sourceip will become a field within that group. If you decide to set up several fields, they will be listed in consecutive order within the field-group's SDATA block.

Setting multiple message fields to specific values

The groupset() rewrite rule allows you to modify the value of multiple message fields at once, for example, to change the value of sensitive fields extracted using patterndb, or received in a JSON format. (If you want to modify the names of message fields, see map-value-pairs: Rename value-pairs to normalize logs.)

- The first parameter is the new value of the modified fields. This can be a simple string, a macro, or a template (which can include template functions as well).
- The second parameter (values()) specifies the fields to modify. You can explicitly list the macros or fields (a space-separated list with the values enclosed in double-quotes), or use wildcards and glob expressions to select multiple fields.
- Note that groupset() does not create new fields, it only modifies existing fields.
- You can refer to the old value of the field using the \$_ macro. This is resolved to the value of the current field, and is available only in groupset() rules.

Declaration:

```
rewrite <name_of_the_rule> {
 groupset("<new-value-of-the-fields>", values("<field-name-or-glob>"
["<another-field-name-or-glob>"]));
};
```


Example: Using groupset rewrite rules

The following examples show how to change the values of multiple fields at the same time.

• Change the value of the HOST field to myhost.

```
groupset ("myhost" values("HOST"))
```

• Change the value of the HOST and FULLHOST fields to myhost.

```
groupset ("myhost" values("HOST" "FULLHOST"))
```

• Change the value of the HOST FULLHOST and fields to lowercase.

```
groupset ("$(lowercase "$_")" values("HOST" "FULLHOST"))
```

• Change the value of each field and macro that begins with .USER to nobody.

```
groupset ("nobody" values(".USER.*"))
```

• Change the value of each field and macro that begins with .USER to its SHA-1 hash (truncated to 6 characters).

```
groupset ("$(sha1 --length 6 $_)" values(".USER.*"))
```

map-value-pairs: Rename value-pairs to normalize logs

The map-value-pairs() parser allows you to map existing name-value pairs to a different set of name-value pairs. You can rename them in bulk, making it easy to use for log normalization tasks (for example, when you parse information from different log messages, and want to convert them into a uniform naming scheme). You can use the normal value-pairs expressions, similarly to value-pairs based destinations.

Available in syslog-ng OSE version 3.10 and later.

Declaration:

Example: Map name-value pairs

The following example creates a new name-value pair called username, adds the hashed value of the .apache.username to this new name-value pair, then adds the webserver prefix to the name of every name-value pair of the message that starts with .apache

Conditional rewrites

Starting with 3.2, it is possible to apply a rewrite rule to a message only if certain conditions are met. The condition() option effectively embeds a filter expression into the rewrite rule: the message is modified only if the message passes the filter. If the condition is not met, the message is passed to the next element of the log path (that is, the element following the rewrite rule in the log statement, for example, the destination). Any filter expression normally used in filters can be used as a rewrite condition. Existing filter statements can be referenced using the filter() function within the condition. For details on filters, see Filters.

TIP: Using conditions in rewrite rules can simplify your syslog-ng OSE configuration file, as you do not need to create separate log paths to modify certain messages.

How conditional rewriting works

Purpose:

The following procedure summarizes how conditional rewrite rules (rewrite rules that have the condition() parameter set) work. The following configuration snippet is used to illustrate the procedure:

```
rewrite r_rewrite_set{
 set(
 "myhost",
 value("HOST")
 condition(program("myapplication"))
 );
};
```


```
log {
 source(s1);
 rewrite(r_rewrite_set);
 destination(d1);
};
```

Steps:

- 1. The log path receives a message from the source (s1).
- 2. The rewrite rule (r_rewrite_set) evaluates the condition. If the message matches the condition (the PROGRAM field of the message is "myapplication"), syslog-ng OSE rewrites the log message (sets the value of the HOST field to "myhost"), otherwise it is not modified.
- 3. The next element of the log path processes the message (d1).

Example: Using conditional rewriting

The following example sets the HOST field of the message to myhost only if the message was sent by the myapplication program.

```
rewrite r_rewrite_set{set("myhost", value("HOST") condition(program
  ("myapplication")));};
```

The following example is identical to the previous one, except that the condition references an existing filter template.

```
filter f_rewritefilter {program("myapplication");};
rewrite r_rewrite_set{set("myhost", value("HOST") condition(filter(f_
rewritefilter)));};
```

Adding and deleting tags

To add or delete a tag, you can use rewrite rules. To add a tag, use the following syntax:

```
rewrite <name_of_the_rule> {
 set-tag("<tag-to-add>");
};
```

To delete a tag, use the following syntax:

```
rewrite <name_of_the_rule> {
 clear-tag("<tag-to-delete>");
};
```


Rewrite the timezone of a message

Starting with version 3.24 of the syslog-ng Open Source Edition (syslog-ng OSE) application, you can manipulate the timezone information of messages using rewrite rules. You can:

- Set a timezone to a specific value
- Fix a timezone if it was improperly parsed
- Assuming the sender is sending messages in near-real-time, syslog-ng OSE can guess the timezone

By default, these operations modify the date-related macros of the message that correspond to the date the message was sent (that is, the S_ macros). You can modify the dates when syslog-ng OSE has received the messages (that is, the R_ macros), but this is rarely needed. To do so, include the time-stamp(recvd) option in the operation, for example:

```
rewrite { fix-time-zone("EST5EDT" time-stamp(recvd)); };
```

fix-time-zone()

Use the fix-time-zone() operation to correct the timezone of a message if it was parsed incorrectly for some reason, or if the client did not include any timezone information in the message. You can specify the new timezone as the name of a timezone, or as a template string. For example, use the following rewrite rule to set the timezone to EST5EDT:

```
rewrite { fix-time-zone("EST5EDT"); };
```

If you have lots of clients that do not send timezone information in the log messages, you can create a database file that stores the timezone of the clients, and feed this data to syslog-ng OSE using the add-contextual-data() feature. For details, see Adding metadata from an external file.

quess-time-zone()

Use the guess-time-zone() operation attempts to set the timezone of the message automatically, using heuristics on the timestamps. Normally the syslog-ng OSE application performs this operation automatically when it parses the incoming message. Using this operation in a rewrite rule can be useful if you cannot parse the incoming message for some reason (and use the flags(no-parse) option in your source, but you want to set the timezone automatically later (for example, after you have preprocessed the message).

Using this operation is identical to using the flags(guess-timezone) flag in the source.

set-time-zone()

Use the set-time-zone() operation to set the timezone of the message to a specific value, that is to convert an existing timezone to a different one. This operation is identical to setting the time-zone() option in a destination or as a global option, but can be applied selectively to the messages using conditions.

Anonymizing credit card numbers

Log messages of banking and e-commerce applications might include credit card numbers (Primary Account Number or PAN). According to privacy best practices and the requirements of the Payment Card Industry Data Security Standards (PCI-DSS), PAN must be rendered unreadable. The syslog-ng OSE application uses a regular expression to detect credit card numbers, and provides two ways to accomplish this: you can either mask the credit card numbers, or replace them with a hash. To mask the credit card numbers, use the credit-card-mask() or the credit-card-hash() rewrite rules in a log path.

Declaration:

```
@include "scl/rewrite/cc-mask.conf"

rewrite {
 credit-card-mask(value("<message-field-to-process>"));
};
```

By default, these rewrite rules process the MESSAGE part of the log message.

credit-card-hash()

Synopsis: credit-card-hash(value("<message-field-to-process>"))

Description: Process the specified message field (by default, \${MESSAGE}), and replace any credit card numbers (Primary Account Number or PAN) with a 16-character-long hash. This hash is generated by calculating the SHA-1 hash of the credit card number, selecting the first 64 bits of this hash, and representing this 64 bits in 16 characters.

credit-card-mask()

Synopsis: credit-card-mask(value("<message-field-to-process>"))

Description: Process the specified message field (by default, \${MESSAGE}), and replace the 7-12th character of any credit card numbers (Primary Account Number or PAN) with asterisks (*). For example, syslog-ng OSE replaces the number 5542043004559005 with 554204*****9005.

Regular expressions

Filters and substitution rewrite rules can use regular expressions. In regular expressions, the characters ()[].*?+^\$|\ are used as special symbols. Depending on how you want to use these characters and which quotation mark you use, these characters must be used differently, as summarized below.

- Strings between single quotes ('string') are treated literally and are not interpreted at all, you do not have to escape special characters. For example, the output of '\x41' is \x41 (characters as follows: backslash, x(letter), 4(number), 1(number)). This makes writing and reading regular expressions much more simple: it is recommended to use single quotes when writing regular expressions.
- When enclosing strings between double-quotes ("string"), the string is interpreted and you have to escape special characters, that is, to precede them with a backslash (\) character if they are meant literally. for example, the output of the "\x41" is simply the letter a. Therefore special characters like \(backslash\) or "(quotation mark) must be escaped (\\ and \"). The following expressions are interpreted: \a, \n, \r, \t, \v. For example, the \\$40 expression matches the \$40 string. Backslashes have to be escaped as well if they are meant literally, for example, the \\d expression matches the \d string.

TIP: If you use single quotes, you do not need to escape the backslash, for example, match("\\.") is equivalent to match('\.').

• Enclosing alphanumeric strings between double-quotes ("string") is not necessary, you can just omit the double-quotes. for example, when writing filters, match ("sometext") and match(sometext) will both match for the sometext string.

NOTE: Only strings containing alphanumerical characters can be used without quotes or double quotes. If the string contains whitespace or any special characters (()[].*?+^\$|\ or ;:#), you must use quotes or double quotes.

When using the ;:# characters, you must use quotes or double quotes, but escaping them is not required.

By default, all regular expressions are case sensitive. To disable the case sensitivity of the expression, add the flags(ignore-case) option to the regular expression.

```
filter demo_regexp_insensitive {
 host("system" flags(ignore-case));
};
```

NOTE: Adding the flags(ignore-case) option to glob patterns does not disable case sensitivity.

The regular expressions can use up to 255 regexp matches ($\{1\}$... $\{255\}$), but only from the last filter and only if the flags("store-matches") flag was set for the filter. For case-insensitive searches, use the flags("ignore-case") option.

Options of regular expressions

This chapter lists regular expressions supported by syslog-ng Open Source Edition (syslog-ng OSE) and their available supported type() and flags() options.

By default, syslog-ng OSE uses PCRE-style regular expressions. To use other expression types, add the type() option after the regular expression.

The syslog-ng OSE application supports the following regular expression type() options:

- Perl Compatible Regular Expressions (pcre)
- Literal string searches (string)
- Glob patterns without regular expression support (glob)

The type() options of regular expressions

By default, syslog-ng OSE uses PCRE-style regular expressions, which are supported on every platform starting with syslog-ng OSE version 3.1. To use other expression types, add the type() option after the regular expression.

The syslog-ng OSE application supports the following type() options:

Perl Compatible Regular Expressions (pcre)

Description: Uses Perl Compatible Regular Expressions (PCRE). If the type() parameter is not specified, syslog-ng OSE uses PCRE regular expressions by default.

For more information about the flags() options of PCRE regular expressions, see The flags () options of regular expressions.

Literal string searches (string)

Description: Matches the strings literally, without regular expression support. By default, only identical strings are matched. For partial matches, use the flags("prefix") or the flags("substring") flags.

For more information about the flags() options of literal string searches, see The flags() options of regular expressions.

Glob patterns without regular expression support (glob)

Description: Matches the strings against a pattern containing * and ? wildcards, without regular expression and character range support. The advantage of glob patterns to regular expressions is that globs can be processed much faster.

- *: matches an arbitrary string, including an empty string
- ?: matches an arbitrary character
- The wildcards can match the / character.
- You cannot use the * and ? literally in the pattern.

The flags() options of regular expressions

Similarly to the type() options, the flags() options are also optional within regular expressions.

The following list describes each type() option's flags() options.

Perl Compatible Regular Expressions (PCRE)

Starting with syslog-ng OSE version 3.1, PCRE expressions are supported on every platform. If the type() parameter is not specified, syslog-ng OSE uses PCRE regular expressions by default.

The following example shows the structure of PCRE-style regular expressions in use.

```
rewrite r_rewrite_subst {
 subst("a*", "?", value("MESSAGE") flags("utf8" "global"));
};
```

PCRE-style regular expressions have the following flags() options:

disable-jit

Switches off the just-in-time compilation function for PCRE regular expressions.

dupnames

Allows using duplicate names for named subpatterns.

Configuration example:

```
filter { match("(?<DN>foo)|(?<DN>bar)" value(MSG) flags(store-matches,
dupnames)); };
...
destination { file(/dev/stdout template("$DN\n")); };
```

global

Usable only in rewrite rules, flags("global") matches for every occurrence of the expression, not only the first one.

ignore-case

Disables case-sensitivity.

newline

When configured, it changes the newline definition used in PCRE regular expressions to accept either of the following:

- a single carriage-return
- linefeed
- the sequence carriage-return and linefeed (\r, \n and \r\n, respectively)

This newline definition is used when the circumflex and dollar patterns ($^{\circ}$ and $^{\circ}$) are matched against an input. By default, PCRE interprets the linefeed character as indicating the end of a line. It does not affect the $^{\circ}$, $^{\circ}$ or $^{\circ}$ R characters used in patterns.

store-matches

Stores the matches of the regular expression into the \$0, ... \$255 variables. The \$0 stores the entire match, \$1 is the first group of the match (parentheses), and so on. Named matches (also called named subpatterns), for example, (?<name>...), are stored as well. Matches from the last filter expression can be referenced in regular expressions.

unicode

Uses Unicode support for UTF-8 matches: UTF-8 character sequences are handled as single characters.

utf8

An alias for the unicode flag.

Literal string searches

Literal string searches have the following flags() options:

global

Usable only in rewrite rules, flags("global") matches for every occurrence of the expression, not only the first one.

ignore-case

Disables case-sensitivity.

prefix

During the matching process, patterns (also called search expressions) are matched against the input string starting from the beginning of the input string, and the input string is matched only for the maximum character length of the pattern. The initial characters of the pattern and the input string must be identical in the exact same order, and the pattern's length is definitive for the matching process (that is, if the pattern is longer than the input string, the match will fail).

Example: matching / non-matching patterns for the input string 'exam'

For the input string 'exam',

- the following patterns will match:
 - 'ex' (the pattern contains the initial characters of the input string in the exact same order)
 - 'exam' (the pattern is an exact match for the input string)
- the following patterns will not match:
 - 'example' (the pattern is longer than the input string)
 - 'hexameter' (the pattern's initial characters do not match the input string's characters in the exact same order, and the pattern is longer than the input string)

store-matches

Stores the matches of the regular expression into the \$0, ... \$255 variables. The \$0 stores the entire match, \$1 is the first group of the match (parentheses), and so on. Named matches (also called named subpatterns), for example, (?<name>...), are stored as well. Matches from the last filter expression can be referenced in regular expressions.

substring

The given literal string will match when the pattern is found within the input. Unlike flags ("prefix"), the pattern does not have to be identical with the given literal string.

Glob patterns without regular expression support

There are no supported flags() options for glob patterns without regular expression support.

Optimizing regular expressions

The host(), match(), and program() filter functions and some other syslog-ng objects accept regular expressions as parameters. But evaluating general regular expressions puts a high load on the CPU, which can cause problems when the message traffic is very high. Often the regular expression can be replaced with simple filter functions and logical operators. Using simple filters and logical operators, the same effect can be achieved at a much lower CPU load.

Example: Optimizing regular expressions in filters

Suppose you need a filter that matches the following error message logged by the xntpd NTP daemon:

```
xntpd[1567]: time error -1159.777379 is too large (set clock manually);
```

The following filter uses regular expressions and matches every instance and variant of this message.

```
filter f_demo_regexp {
 program("demo_program") and
 match("time error .* is too large .* set clock manually");
};
```

Segmenting the match() part of this filter into separate match() functions greatly improves the performance of the filter.

```
filter f_demo_optimized_regexp {
 program("demo_program") and
 match("time error") and
 match("is too large") and
 match("set clock manually");
};
```


parser: Parse and segment structured messages

The filters and default macros of syslog-ng work well on the headers and metainformation of the log messages, but are rather limited when processing the content of the messages. Parsers can segment the content of the messages into name-value pairs, and these names can be used as user-defined macros. Subsequent filtering or other type of processing of the message can use these custom macros to refer to parts of the message. Parsers are global objects most often used together with filters and rewrite rules.

The syslog-ng OSE application provides the following possibilities to parse the messages, or parts of the messages:

- By default, syslog-ng OSE parses every message as a syslog message. To disable
 message parsing, use the flags(no-parse) option of the source. To explicitly parse
 a message as a syslog message, use the syslog parser. For details, see Parsing
 syslog messages.
- To segment a message into columns using a CSV-parser, see Parsing messages with comma-separated and similar values.
- To segment a message consisting of whitespace or comma-separated key=value pairs (for example, Postfix log messages), see Parsing key=value pairs.
- To parse JSON-formatted messages, see JSON parser.
- To parse XML-formatted messages, see XML parser.
- To identify and parse the messages using a pattern database, see db-parser: Process message content with a pattern database (patterndb).
- To parse a specially-formatted date or timestamp, see Parsing dates and timestamps.
- To write a custom parser in Python or Hy, see Python parser.
- To parse the tags sent by another syslog-ng host. For details, see Parsing tags.

The syslog-ng OSE application provides built-in parsers for the following application logs:

- Apache HTTP server access logs. For details, see Apache access log parser.
- Cisco devices. For details, see Cisco parser.
- Messages formatted using the enterprise-wide message model (EWMM) of syslog-ng OSE. For details, see Parsing enterprise-wide message model (EWMM) messages.

- Iptables logs. For details, see iptables parser.
- Linux Audit (auditd) logs. For details, see Linux audit parser.
- Netskope log messages. For details, see Netskope parser.
- osquery result logs. For details, see osquery: Collect and parse osquery result logs.
- SNMP traps of the Net-SNMP's snmptrapd application. For details, see snmptrap: Read Net-SNMP traps.
- sudo logs. For details, see Sudo parser.
- Websense Content Gateway (Raytheon|Websense, now Forcepoint) log messages. For details, see Websense parser.

Parsing syslog messages

By default, syslog-ng OSE parses every message using the syslog-parser as a syslog message, and fills the macros with values of the message. The syslog-parser does not discard messages: the message cannot be parsed as a syslog message, the entire message (including its header) is stored in the \$MSG macro. If you do not want to parse the message as a syslog message, use the flags(no-parse) option of the source.

You can also use the syslog-parser to explicitly parse a message, or a part of a message as a syslog message (for example, after rewriting the beginning of a message that does not comply with the syslog standards).

Example: Using junctions

For example, suppose that you have a single network source that receives log messages from different devices, and some devices send messages that are not RFC-compliant (some routers are notorious for that). To solve this problem in earlier versions of syslog-ng OSE, you had to create two different network sources using different IP addresses or ports: one that received the RFC-compliant messages, and one that received the improperly formatted messages (for example, using the flags (no-parse) option). Using junctions this becomes much more simple: you can use a single network source to receive every message, then use a junction and two channels. The first channel processes the RFC-compliant messages, the second everything else. At the end, every message is stored in a single file. The filters used in the example can be host() filters (if you have a list of the IP addresses of the devices sending non-compliant messages), but that depends on your environment.


```
flags(no-parse)
 );
 };
 junction {
 channel {
 filter(f_compliant_hosts);
 parser {
 syslog-parser();
 };
 };
 channel {
 filter(f_noncompliant_hosts);
 };
 };
 destination {
 file("/var/log/messages");
 };
};
```

Since every channel receives every message that reaches the junction, use the flags (final) option in the channels to avoid the unnecessary processing the messages multiple times:

```
log {
 source {
 syslog(
 ip(10.1.2.3)
 transport("tcp")
 flags(no-parse)
 );
 };
 junction {
 channel {
 filter(f_compliant_hosts);
 parser {
 syslog-parser();
 };
 flags(final);
 };
 channel {
 filter(f_noncompliant_hosts);
 flags(final);
 };
```


```
};
destination {
 file("/var/log/messages");
};
```

Note that syslog-ng OSE has several parsers that you can use to parse non-compliant messages. You can even write a custom syslog-ng parser in Python. For details, see parser: Parse and segment structured messages.

Note that by default, the syslog-parser attempts to parse the message as an RFC3164-formatted (BSD-syslog) message. To parse the message as an RFC5424-formatted message, use the flags(syslog-protocol) option in the parser.

```
syslog-parser(flags(syslog-protocol));
```

Options of syslog-parser() parsers

The syslog-parser() has the following options:

default-facility()

Type:	facility string
Default:	kern

Description: This parameter assigns a facility value to the messages received from the file source if the message does not specify one.

default-priority()

Type:	priority string	
Default:		

Description: This parameter assigns an emergency level to the messages received from the file source if the message does not specify one. For example, default-priority(warning).

drop-invalid()

Type:	yes or no
Values:	yes no
Default:	no

Description: This option determines how the syslog-parser() affects messages when parsing fails.

If you set drop-invalid() to yes, syslog-parser() will drop the message if the parsing fails.

If you set drop-invalid() to no, the parsing error triggers syslog-parser() to rewrite and extend the original log message with the following additional information:

- It prepends the following message to the contents of the \$MESSAGE field: Error processing log message.
- It sets the contents of the \$PROGRAM field to syslog-ng.
- It sets the contents of the facility field to syslog.
- It sets the contents of the severity field to error.

NOTE: With the drop-invalid(no) option syslog-parser() will work in the same way as the sources which receive syslog-protocol/BSD-format messages.

Example: enabling the drop-invalid() option

```
parser p_syslog { syslog-parser(drop-invalid(yes)); };
```

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume that the log message contains a hostname and parse the message accordingly. This is the default behavior for TCP sources. Note that pipe sources use the no-hostname

flag by default.

- *guess-timezone*: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

• no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.

- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the
 complete line as the message part of a syslog message. The syslog-ng OSE
 application will generate a new syslog header (timestamp, host, and so on)
 automatically and put the entire incoming message into the MESSAGE part of the
 syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
 messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header
 of the log message. This is useful if the original format of a non-syslog-compliant
 message must be retained (syslog-ng automatically corrects minor header errors, for
 example, adds a whitespace before msg in the following message: Jan 22 10:06:11
 host program:msg). If you do not want to store the original header of the message,
 enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Parsing messages with commaseparated and similar values

The syslog-ng OSE application can separate parts of log messages (that is, the contents of the \${MESSAGE} macro) at delimiter characters or strings to named fields (columns). One way to achieve this is to use a csv (comma-separated-values) parser (for other methods and possibilities, see the other sections of parser: Parse and segment structured messages. The parsed fields act as user-defined macros that can be referenced in message templates, file- and tablenames, and so on.

Parsers are similar to filters: they must be defined in the syslog-ng OSE configuration file and used in the log statement. You can also define the parser inline in the log path.

NOTE: The order of filters, rewriting rules, and parsers in the log statement is important, as they are processed sequentially.

To create a csv-parser(), you have to define the columns of the message, the separator characters or strings (also called delimiters, for example, semicolon or tabulator), and optionally the characters that are used to escape the delimiter characters (quote-pairs()).

Declaration:

Column names work like macros.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

Example: Segmenting hostnames separated with a dash

The following example separates hostnames like example-1 and example-2 into two parts.


```
parser p_hostname_segmentation {
 csv-parser(columns("HOSTNAME.NAME", "HOSTNAME.ID")
 delimiters("-")
 flags(escape-none)
 template("${HOST}"));
};
destination d_file {
 file("/var/log/messages-${HOSTNAME.NAME:-examplehost}");
};
log {
 source(s_local);
 parser(p_hostname_segmentation);
 destination(d_file);
};
```

Example: Parsing Apache log files

The following parser processes the log of Apache web servers and separates them into different fields. Apache log messages can be formatted like:

```
"%h %l %u %t \"%r\" %>s %b \"%{Referer}i\" \"%{User-Agent}i\" %T %v"
```

Here is a sample message:

```
192.168.1.1 - - [31/Dec/2007:00:17:10 +0100] "GET /cgi-bin/example.cgi
HTTP/1.1" 200 2708 "-" "curl/7.15.5 (i4 86-pc-linux-gnu) libcurl/7.15.5
OpenSSL/0.9.8c zlib/1.2.3 libidn/0.6.5" 2 example.mycompany
```

To parse such logs, the delimiter character is set to a single whitespace (delimiters(" ")). Whitespaces between quotes and brackets are ignored (quote-pairs('""[]')).

```
parser p_apache {
 csv-parser(
 columns("APACHE.CLIENT_IP", "APACHE.IDENT_NAME", "APACHE.USER_
NAME",
 "APACHE.TIMESTAMP", "APACHE.REQUEST_URL", "APACHE.REQUEST_STATUS",
 "APACHE.CONTENT_LENGTH", "APACHE.REFERER", "APACHE.USER_AGENT",
 "APACHE.PROCESS_TIME", "APACHE.SERVER_NAME")
```


```
flags(escape-double-char,strip-whitespace)
 delimiters(" ")
 quote-pairs('""[]')
);
};
```

The results can be used for example, to separate log messages into different files based on the APACHE.USER_NAME field. If the field is empty, the nouser name is assigned.

```
log {
 source(s_local);
 parser(p_apache);
 destination(d_file);
};
destination d_file {
 file("/var/log/messages-${APACHE.USER_NAME:-nouser}");
};
```

Example: Segmenting a part of a message

Multiple parsers can be used to split a part of an already parsed message into further segments. The following example splits the timestamp of a parsed Apache log message into separate fields.

Further examples:

• For an example on using the greedy option, see Example: Adding the end of the message to the last column.

Options of CSV parsers

The syslog-ng OSE application can separate parts of log messages (that is, the contents of the \${MESSAGE} macro) at delimiter characters or strings to named fields (columns). One way to achieve this is to use a csv (comma-separated-values) parser (for other methods and possibilities, see the other sections of parser: Parse and segment structured messages. The parsed fields act as user-defined macros that can be referenced in message templates, file- and tablenames, and so on.

Parsers are similar to filters: they must be defined in the syslog-ng OSE configuration file and used in the log statement. You can also define the parser inline in the log path.

NOTE: The order of filters, rewriting rules, and parsers in the log statement is important, as they are processed sequentially.

To create a csv-parser(), you have to define the columns of the message, the separator characters or strings (also called delimiters, for example, semicolon or tabulator), and optionally the characters that are used to escape the delimiter characters (quote-pairs()).

Declaration:

Column names work like macros.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

columns()

```
Synopsis: columns("PARSER.COLUMN1", "PARSER.COLUMN2", ...)
```

Description: Specifies the name of the columns to separate messages to. These names will be automatically available as macros. The values of these macros do not include the delimiters.

delimiters()

```
Synopsis: delimiters(chars("<delimiter_characters>")) or delimiters("<delimiter_
```

characters>")

delimiters(strings("<delimiter_string1>", "<delimiter_string2>", ...)")

delimiters(chars("<delimiter_characters>"), strings("<delimiter_</pre>

string1>"))

Description: The delimiter is the character or string that separates the columns in the message. If you specify multiple characters using the delimiters(chars("<delimiter_characters>")) option, every character will be treated as a delimiter. To separate the columns at the tabulator (tab character), specify \t. For example, to separate the text at every hyphen (-) and colon (:) character, use delimiters(chars("-:")), Note that the delimiters will not be included in the column values.

String delimiters:

If you have to use a string as a delimiter, list your string delimiters in the delimiters (strings("<delimiter_string1>", "<delimiter_string2>", ...)") format.

By default, syslog-ng OSE uses space as a delimiter. If you want to use only the strings as delimiters, you have to disable the space delimiter, for example: delimiters(chars(""), strings("<delimiter_string>"))

Otherwise, syslog-ng OSE will use the string delimiters in addition to the default character delimiter, so delimiters(strings("==")) actually equals delimiters(chars(" "), strings ("==")), and not delimiters(chars(""), strings("=="))

Multiple delimiters:

If you use more than one delimiter, note the following points:

- syslog-ng OSE will split the message at the nearest possible delimiter. The order of the delimiters in the configuration file does not matter.
- You can use both string delimiters and character delimiters in a parser.
- The string delimiters can include characters that are also used as character delimiters.
- If a string delimiter and a character delimiter both match at the same position of the message, syslog-ng OSE uses the string delimiter.

dialect()

Synopsis: escape-none|escape-backslash|escape-double-char

Description: Specifies how to handle escaping in the parsed message. The following values are available. Default value: escape-none

- escape-backslash: The parsed message uses the backslash (\) character to escape quote characters.
- escape-double-char: The parsed message repeats the quote character when the quote character is used literally. For example, to escape a comma (,), the message contains two commas (,,).
- *escape-none*: The parsed message does not use any escaping for using the quote character literally.

flags()

Synopsis: drop-invalid, escape-none, escape-backslash, escape-double-char, greedy, strip-whitespace

Description: Specifies various options for parsing the message. The following flags are available:

drop-invalid: When the drop-invalid option is set, the parser does not process
messages that do not match the parser. For example, a message does not match the
parser if it has less columns than specified in the parser, or it has more columns but
the greedy flag is not enabled. Using the drop-invalid option practically turns the
parser into a special filter, that matches messages that have the predefined number
of columns (using the specified delimiters).

TIP: Messages dropped as invalid can be processed by a fallback log path. For details on the fallback option, see Log path flags.

- *escape-backslash*: The parsed message uses the backslash (\) character to escape quote characters.
- escape-double-char: The parsed message repeats the quote character when the quote character is used literally. For example, to escape a comma (,), the message contains two commas (,,).
- *escape-none*: The parsed message does not use any escaping for using the quote character literally.
- *greedy*: The greedy option assigns the remainder of the message to the last column, regardless of the delimiter characters set. You can use this option to process

messages where the number of columns varies.

Example: Adding the end of the message to the last column

If the greedy option is enabled, the syslog-ng application adds the not-yetparsed part of the message to the last column, ignoring any delimiter characters that may appear in this part of the message.

For example, you receive the following comma-separated message: example 1, example2, example3, and you segment it with the following parser:

```
csv-parser(columns("COLUMN1", "COLUMN2", "COLUMN3") delimiters(","));
```

The COLUMN1, COLUMN2, and COLUMN3 variables will contain the strings example1, example2, and example3, respectively. If the message looks like example 1, example2, example3, some more information, then any text appearing after the third comma (that is, some more information) is not parsed, and possibly lost if you use only the variables to reconstruct the message (for example, to send it to different columns of an SQL table).

Using the greedy flag will assign the remainder of the message to the last column, so that the COLUMN1, COLUMN2, and COLUMN3 variables will contain the strings example1, example2, and example3, some more information.

```
csv-parser(columns("COLUMN1", "COLUMN2", "COLUMN3") delimiters(",")
flags(greedy));
```

• *strip-whitespace*: The strip-whitespace flag removes leading and trailing whitespaces from all columns.

null()

S	ynopsis:	string

Description: If the value of a column is the value of the null() parameter, syslog-ng OSE changes the value of the column to an empty string. For example, if the columns of the message contain the "N/A" string to represent empty values, you can use the null("N/A") option to change these values to empty stings.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

This parser does not have a default prefix. To configure a custom prefix, use the following format:

```
parser {
 csv-parser(prefix("myprefix."));
};
```

quote-pairs()

Synopsis: quote-pairs('<quote_pairs>')

Description: List quote-pairs between single quotes. Delimiter characters or strings enclosed between quote characters are ignored. Note that the beginning and ending quote character does not have to be identical, for example, [] can also be a quote-pair. For an example of using quote-pairs() to parse Apache log files, see Example: Parsing Apache log files.

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

For examples, see Example: Segmenting hostnames separated with a dash and Example: Segmenting a part of a message.

Parsing key=value pairs

The syslog-ng OSE application can separate a message consisting of whitespace or commaseparated key=value pairs (for example, Postfix log messages) into name-value pairs. You can also specify other separator character instead of the equal sign, for example, colon (:)

to parse MySQL log messages. The syslog-ng OSE application automatically trims any leading or trailing whitespace characters from the keys and values, and also parses values that contain unquoted whitespace. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs.

You can refer to the separated parts of the message using the key of the value as a macro. For example, if the message contains KEY1=value1, KEY2=value2, you can refer to the values as \${KEY1} and \${KEY2}.

NOTE: If a log message contains the same key multiple times (for example, key1=value1, key2=value2, key1=value3, key3=value4, key1=value5), then syslog-ng OSE stores only the last (rightmost) value for the key. Using the previous example, syslog-ng OSE will store the following pairs: key1=value5, key2=value2, key3=value4.

A CAUTION:

If the names of keys in the message is the same as the names of syslog-ng OSE soft macros, the value from the parsed message will overwrite the value of the macro. For example, the PROGRAM=value1, MESSAGE=value2 content will overwrite the \${PROGRAM} and \${MESSAGE} macros. To avoid overwriting such macros, use the prefix() option.

Hard macros cannot be modified, so they will not be overwritten. For details on the macro types, see Hard versus soft macros.

The parser discards message sections that are not key=value pairs, even if they appear between key=value pairs that can be parsed.

The names of the keys can contain only the following characters: numbers (0-9), letters (a-z,A-Z), underscore (_), dot (.), hyphen (-). Other special characters are not permitted.

To parse key=value pairs, define a parser that has the kv-parser() option. Defining the prefix is optional. By default, the parser will process the \${MESSAGE} part of the log message. You can also define the parser inline in the log path.

Declaration:

```
parser parser_name {
 kv-parser(
 prefix()
 );
};
```

Example: Using a key=value parser

In the following example, the source is a log message consisting of commaseparated key=value pairs, for example, a Postfix log message:


```
Jun 20 12:05:12 mail.example.com <info> postfix/qmgr[35789]: EC2AC1947DA:
from=<me@example.com>, size=807, nrcpt=1 (queue active)
```

The kv-parser inserts the ".kv." prefix before all extracted name-value pairs. The destination is a file, that uses the format-json template function. Every name-value pair that begins with a dot (".") character will be written to the file (dot-nv-pairs). The log line connects the source, the destination and the parser.

You can also define the parser inline in the log path.

```
source s_kv {
 network(port(21514));
};

destination d_json {
 file("/tmp/test.json"
 template("$(format-json --scope dot-nv-pairs)\n"));
};

log {
 source(s_kv);
```


```
parser {
 kv-parser (prefix(".kv."));
};
destination(d_json);
};

You can set the separator character between the key and the value to parse for example, key:value pairs, like MySQL logs:

Mar 7 12:39:25 myhost MysqlClient[20824]: SYSTEM_USER:'oscar', MYSQL_USER:'my_oscar', CONNECTION_ID:23, DB_SERVER:'127.0.0.1', DB:'--', QUERY:'USE test;'

parser p_mysql {
 kv-parser(value-separator(":") prefix(".mysql."));
};
```

Options of key=value parsers

The kv-parser has the following options.

extract-stray-words-into()

Synopsis: extract-stray-words-into("<name-value-pair>")

Description: Specifies the name-value pair where syslog-ng OSE stores any stray words that appear before or between the parsed key-value pairs (mainly when the pair-separator() option is also set). If multiple stray words appear in a message, then syslog-ng OSE stores them as a comma-separated list. Note that the prefix() option does not affect the name-value pair storing the stray words. Default value: N/A

Example: Extracting stray words in key-value pairs

For example, consider the following message:


```
VSYS=public; Slot=5/1; protocol=17; source-ip=10.116.214.221; source-port=50989; destination-ip=172.16.236.16; destination-port=162;time=2016/02/18 16:00:07; interzone-emtn_s1_vpn-enodeb_om; inbound; policy=370;
```

This is a list of key-value pairs, where the value separator is = and the pair separator is; However, before the last key-value pair (policy=370), there are two stray words: interzone-emtn_s1_vpn-enodeb_om inbound. If you want to store or process these, specify a name-value pair to store them in the extract-stray-words-into() option, for example, extract-stray-words-into("my-stray-words"). The value of \${my-stray-words} for this message will be interzone-emtn_s1_vpn-enodeb om, inbound

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, kv-parser() uses the .kv. prefix. To modify it, use the following format:

```
parser {
 kv-parser(prefix("myprefix."));
};
```

pair-separator()

Synopsis: pair-separator("<separator-string>")

Description: Specifies the character or string that separates the key-value pairs from each other. Default value: , (a comma followed by a whitespace)

For example, to parse key1=value1; key2=value2 pairs, use kv-parser(pair-separator (";"));

template()

template("\${<macroname>}") Synopsis:

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

value-separator()

value-separator("<separator-character>") Synopsis:

Description: Specifies the character that separates the keys from the values. Default

For example, to parse key: value pairs, use kv-parser(value-separator(":"));

JSON parser

JavaScript Object Notation (JSON) is a text-based open standard designed for humanreadable data interchange. It is used primarily to transmit data between a server and web application, serving as an alternative to XML. It is described in RFC 4627. The syslog-ng OSE application can separate parts of incoming JSON-encoded log messages to namevalue pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs.

You can refer to the separated parts of the JSON message using the key of the JSON object as a macro. For example, if the JSON contains {"KEY1":"value1", "KEY2":"value2"}, you can refer to the values as \${KEY1} and \${KEY2}. If the JSON content is structured, syslog-ng OSE converts it to dot-notation-format. For example, to access the value of the following structure {"KEY1": {"KEY2": "VALUE"}}, use the \${KEY1.KEY2} macro.

A CAUTION:

If the names of keys in the JSON content are the same as the names of syslog-ng OSE soft macros, the value from the JSON content will overwrite the value of the macro. For example, the

{"PROGRAM": "value1", "MESSAGE": "value2"} **JSON** content will overwrite the \${PROGRAM} and \${MESSAGE} macros. To avoid overwriting such macros, use the prefix() option.

Hard macros cannot be modified, so they will not be overwritten. For details on the macro types, see Hard versus soft macros.

NOTE: The JSON parser currently supports only integer, double and string values when interpreting JSON structures. As syslog-ng does not handle different data types internally, the JSON parser converts all JSON data to string values. In case of boolean types, the value is converted to 'TRUE' or 'FALSE' as their string representation.

The JSON parser discards messages if it cannot parse them as JSON messages, so it acts as a JSON-filter as well.

To create a JSON parser, define a parser that has the json-parser() option. Defining the prefix and the marker are optional. By default, the parser will process the \${MESSAGE} part of the log message. To process other parts of a log message with the JSON parser, use the template() option. You can also define the parser inline in the log path.

Declaration:

```
parser parser_name {
 json-parser(
 marker()
 prefix()
 );
};
```

Example: Using a JSON parser

In the following example, the source is a JSON encoded log message. The syslog parser is disabled, so that syslog-ng OSE does not parse the message: flags(no-parse). The json-parser inserts ".json." prefix before all extracted name-value pairs. The destination is a file that uses the format-json template function. Every name-value pair that begins with a dot (".") character will be written to the file (dot-nv-pairs). The log line connects the source, the destination and the parser.

```
source s_json {
 network(
 port(21514
 flags(no-parse)
 );
};

destination d_json {
 file(
 "/tmp/test.json"
 template("$(format-json --scope dot-nv-pairs)\n")
 );
};
```


```
parser p_json {
 json-parser (prefix(".json."));
 };
 log {
 source(s_json);
 parser(p_json);
 destination(d_json);
 };
You can also define the parser inline in the log path.
 source s_json {
 network(
 port(21514)
 flags(no-parse)
 );
 };
 destination d_json {
 file(
 "/tmp/test.json"
 template("$(format-json --scope dot-nv-pairs)\n")
 );
 };
 log {
 source(s_json);
 parser {
 json-parser (prefix(".json."));
 destination(d_json);
 };
```

Options of JSON parsers

The JSON parser has the following options.

extract-prefix()

Synopsis: extract-prefix()

Description: Extract only the specified subtree from the JSON message. Use the dotnotation to specify the subtree. The rest of the message will be ignored. For example, assuming that the incoming object is named msg, the json-parser(extract-prefix ("foo.bar[5]")); parser is equivalent to the msg.foo.bar[5] javascript code. Note that the resulting expression must be a JSON object in order to extract its members into namevalue pairs.

This feature also works when the top-level object is an array, because you can use an array index at the first indirection level, for example: json-parser(extract-prefix("[5]")), which is equivalent to msg[5].

In addition to alphanumeric characters, the key of the JSON object can contain the following characters: $"#$%&'()*+,-/:;<=>?@\^_`{|}~$

It cannot contain the following characters: .[]

Example: Convert logstash eventlog format v0 to v1

The following parser converts messages in the logstash eventlog v0 format to the v1 format.

marker

Synopsis: marker()

Description: Use a marker in case of mixed log messages, to identify JSON encoded messages for the parser.

Some logging implementations require a marker to be set before the JSON payload. The JSON parser is able to find these markers and parse the message only if it is present.

Example: Using the marker option in JSON parser

This json parser parses log messages which use the "@cee:" marker in front of the json payload. It inserts ".cee." in front of the name of name-value pairs, so later on it is easier to find name-value pairs that were parsed using this parser. (For details on selecting name-value pairs, see value-pairs().)

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

This parser does not have a default prefix. To configure a custom prefix, use the following format:

```
parser {
 json-parser(prefix("myprefix."));
};
```

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

XML parser

Extensible Markup Language (XML) is a text-based open standard designed for both human-readable and machine-readable data interchange. Like JSON, it is used primarily to transmit data between a server and web application. It is described in W3C Recommendation: Extensible Markup Language (XML).

The XML parser processes input in XML format, and adds the parsed data to the message object.

To create an XML parser, define an xml_parser that has the xml() option. By default, the parser will process the \${MESSAGE} part of the log message. To process other parts of a log message using the XML parser, use the template() option. You can also define the parser inline in the log path.

Declaration:

Example: Using an XML parser

In the following example, the source is an XML-encoded log message. The destination is a file that uses the format-json template. The log line connects the source, the destination and the parser.

```
source s_local {
 file("/tmp/aaa");
};

destination d_local {
 file(
```


```
"/tmp/bbb"
 template("$(format-json .xml.*)\n")
 );
 };
 parser xml_parser {
 xml();
 };
 log {
 source(s_local);
 parser(xml_parser);
 destination(d_local);
 };
You can also define the parser inline in the log path.
 log {
 source(s_file);
 parser { xml(prefix(".SDATA")); };
 destination(d_file);
 };
```

The XML parser inserts an ".xml" prefix by default before the extracted name-value pairs. Since format-json replaces a dot with an underscore at the beginning of keys, the ".xml" prefix becomes "_xml". Attributes get an _ prefix. For example, from the XML input:

```
<tags attr='attrval'>part1<tag1>Tag1 Leaf</tag1>part2<tag2>Tag2 Leaf</tag2>part3</tag>>
```

The following output is generated:

```
{"_xml":{"tags":{"tag2":"Tag2 Leaf","tag1":"Tag1 Leaf","_
attr":"attrval","tags":"part1part2part3"}}}
```

When the text is separated by tags on different levels or tags on the same level, the parser simply concatenates the different parts of text. For example, from this input XML:

```
<tag>
  <tag1>text1</tag1>
  <tag1>text2</tag1>
  </tag>
```

The following output is generated:

```
.xml.tag.tag1 = text1text2
```


Whitespaces are kept as they are in the XML input. No collapsing happens on significant whitespaces. For example, from this input XML:

```
<133>Feb 25 14:09:07 webserver syslogd: <b>|Test\n\n Test2|</b>\n
```

The following output is generated:

However, note that users can choose to strip whitespaces using the strip-whitespaces() option.

Configuration hints

Define a source that correctly detects the end of the message, otherwise the XML parser will consider the input invalid, resulting in a parser error.

To ensure that the end of the XML document is accurately detected, use any of the following options:

- Ensure that the XML is a single-line message.
- In the case of multiline XML documents:
 - If the opening and closing tags are fixed and known, you can use multiline-mode(prefix-suffix). Using regular expressions, specify a prefix and suffix matching the opening and closing tags. For details on using multiline-mode(prefix-suffix), see the multi-line-prefix() and multi-linesuffix() options.
 - In the case of TCP, you can encapsulate and send the document in syslog-protocol format, and use a syslog() source. Make sure that the message conforms to the octet counting method described in RFC6587.

For example:

```
59 <133>Feb 25 14:09:07 webserver syslogd: <book>\nText\n</book>
```

Considering the new lines as one character, 59 is appended to the original message.

- You can use a datagram-based source. In the case of datagram-based sources, the protocol signals the end of the message automatically. Ensure that the complete XML document is written in one message.
- Unless the opening and closing tags are fixed and known, stream-based sources are currently not supported.

In case you experience issues, start syslog-ng with debug logs enabled. There will be a debug log about the incoming log entry, which shows the complete message to be parsed. The entry should contain the entire XML document.

NOTE: If your log messages are entirely in .xml format, make sure to disable any message parsing on the source side by including the flags("no-parse") option in your

source statement. This will put the entire log message in the \$MESSAGE macro, which is the field that the XML parser parses by default.

Limitations of the XML parsers

The XML parser comes with certain limitations.

Vector-like structures:

It is not possible to address each element of a vector-like structure individually. For example, take this input:

After parsing, the entries cannot be addressed individually. Instead, the text of the entries will be concatenated:

```
vector.entry = "value1value2...valueN"
```

Note that xmllint has the same behavior:

```
$ xmllint --xpath "/vector/entry/text()" test.xml
value1value2valueN%
```

CDATA:

The XML parser does not support CDATA. CDATA inside the XML input is ignored. This is true for the processing instructions as well.

Inherited limitations:

The XML parser is based on the glib XML subset parser, called "GMarkup" parser, which is not a full-scale XML parser. It is intended to parse a simple markup format that is a subset of XML. Some limitations are inherited:

- Do not use the XML parser if you expect to interoperate with applications generating full-scale XML. Instead, use it for application data files, configuration files, log files, and so on, where you know your application will be the only one writing the file.
- The XML parser is not guaranteed to display an error message in the case of invalid

XML. It may accept invalid XML. However, it does not accept XML input that is not well-formed (a condition that is weaker than requiring XML to be valid).

No support for long keys:

If the key is longer than 255 characters, syslog-ng drops the entry and an error log is emitted. There is no chunking or any other way of recovering data, not even partial data. The entry will be replaced by an empty string.

Options of the XML parsers

The XML parser has the following options.

drop-invalid

Synopsis:	drop-invalid()
Format:	yes no
Default:	no
Mandatory:	no

Description: If set, messages with an invalid XML will be dropped entirely.

exclude-tags

Synopsis:	exclude-tags()
Format:	list of globs
Default:	None
	If not set, no filtering is done.
Mandatory:	no

Description: The XML parser matches tags against the listed globs. If there is a match, the given subtree of the XML will be omitted.

Example: Using exclude_tags

```
parser xml_parser {
 xml(
 template("$MSG")
 exclude-tags("tag1", "tag2", "inner*")
 );
};
```

From this XML input:

```
<tag1>Text1</tag1><tag2>Text2</tag2><tag3>Text3<innertag>TextInner</innertag></tag3>
```

The following output is generated:

```
{"_xml":{"tag3":"Text3"}}
```

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

The prefix() option is optional and its default value is ".xml".

strip-whitespaces

Synopsis: strip-whitespaces()

Format:	yes no	
Default:	no	
Mandatory:	no	

Description: Strip the whitespaces from the XML text nodes before adding them to the message.

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

Parsing dates and timestamps

The date parser can extract dates from non-syslog messages. It operates by default on the \${MESSAGE} part of the log message, but can operate on any template or field provided. The parsed date will be available as the sender date (that is, the \${S_DATE}, \${S_ISODATE}, \${S_MONTH}, and so on, and related macros). (To store the parsed date as the received date, use the time-stamp(recvd) option.)

NOTE: Note that parsing will fail if the format string does not match the entire template or field. Since by default syslog-ng Open Source Edition (syslog-ng OSE) uses the \${MESSAGE} part of the log message, parsing will fail, unless the log message contains only a date, but that is unlikely, so practically you will have to segment the message (for example, using a csv-parser()) before using the date-parser(). You can also use date-parser() to parse dates received in a JSON or key-value-formatted log message.

Declaration

```
parser parser_name {
 date-parser(
 format("<format-string-for-the-date>")
 template("<field-to-parse>'")
 );
};
```

Example: Using the date-parser()

In the following example, syslog-ng OSE parses dates like 01/Jan/2016:13:05:05 PST from a field called MY_DATE using the following format string: format ("%d/%b/%Y:%H:%M:%S %Z") (how you create this field from the incoming message is not shown in the example). In the destination template every message will begin with the timestamp in ISODATE format. Since the syslog parser is disabled, syslog-ng OSE will include the entire original message (including the original timestamp) in the \${MESSAGE} macro.

In the template option, you can use template functions to specify which part of the message to parse with the format string. The following example selects the first 24 characters of the \${MESSAGE} macro.

```
date-parser(format("%d/%b/%Y:%H:%M:%S %Z") template("$(substr ${MESSAGE}
0 24)") );
```

In syslog-ng OSE version 3.23 and later, you can specify a comma-separated list of formats to parse multiple date formats with a single parser. For example:

```
date-parser(format(
 "%FT%T.%f",
 "%F %T,%f",
 "%F %T"
));
```

If you need to modify or correct the timezone of the message after parsing, see Rewrite the timezone of a message.

Options of date-parser() parsers

The date-parser() parser has the following options.

format()

Synopsis: format(string)

Default:

Description: Specifies the format how syslog-ng OSE should parse the date. You can use the following format elements:

```
%%
 PERCENT
%a
 day of the week, abbreviated
%A
 day of the week
%b
 month abbr
%В
 month
%c
 MM/DD/YY HH:MM:SS
%C
 ctime format: Sat Nov 19 21:05:57 1994
%d
 numeric day of the month, with leading zeros (eg 01..31)
%e
 like %d, but a leading zero is replaced by a space (eg 1..31)
%f
 microseconds, leading 0's, extra digits are silently discarded
 MM/DD/YY
%D
%G
 GPS week number (weeks since January 6, 1980)
```


```
%h
 month, abbreviated
 hour, 24 hour clock, leading 0's)
%Н
%I
 hour, 12 hour clock, leading 0's)
 day of the year
%j
%k
 hour
%1
 hour, 12 hour clock
%L
 month number, starting with 1
%m
 month number, starting with 01
%М
 minute, leading 0's
%n
 NEWLINE
 ornate day of month -- "1st", "2nd", "25th", etc.
%o
%p
 AM or PM
%P
 am or pm (Yes %p and %P are backwards :)
%a
 Quarter number, starting with 1
%r
 time format: 09:05:57 PM
 time format: 21:05
%R
%s
 seconds since the Epoch, UCT
%S
 seconds, leading 0's
%t
 TAB
%Т
 time format: 21:05:57
 week number, Sunday as first day of week
%U
%w
 day of the week, numerically, Sunday == 0
%W
 week number, Monday as first day of week
%x
 date format: 11/19/94
%X
 time format: 21:05:57
%y
 year (2 digits)
%Y
 year (4 digits)
%Z
 timezone in ascii format (for example, PST), or in format -/+0000
 timezone in ascii format (for example, PST), or in format -/+0000
(Required element)
```

CAUTION: When using the %z and %Z format elements, consider that while %z strictly expects a specified timezone, and triggers a warning if the timezone is not specified, %Z does not trigger a warning if the timezone is not specified.

For further information about the %z and %Z format elements, see the 'DESCRIPTION' section on the srtptime(3) - NetBSD Manual Pages.

For example, for the date 01/Jan/2016:13:05:05 PST use the following format string: format("%d/%b/%Y:%H:%M:%S %Z")

In syslog-ng OSE version 3.23 and later, you can specify a comma-separated list of formats to parse multiple date formats with a single parser. For example:


```
date-parser(format(
 "%FT%T.%f",
 "%F %T,%f",
 "%F %T"
));
```

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

flags()

Type:	guess-timezone
Default:	empty string

guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp. For example:

```
date-parser(flags(guess-timezone));
```

time-stamp()

Synopsis:	stamp recvd
Default:	stamp

Description: Determines if the parsed date values are treated as sent or received date. If you use time-stamp(stamp), syslog-ng OSE adds the parsed date to the S_ macros (corresponding to the sent date). If you use time-stamp(recvd), syslog-ng OSE adds the parsed date to the R_ macros (corresponding to the received date).

time-zone()

Synopsis:	time-zone(string)
Default:	

Description: If this option is set, syslog-ng OSE assumes that the parsed timestamp refers to the specified timezone. The timezone set in the time-zone() option overrides any timezone information parsed from the timestamp.

The timezone can be specified by using the name, for example, time-zone ("Europe/Budapest")), or as the timezone offset in +/-HH:MM format, for example, +01:00). On Linux and UNIX platforms, the valid timezone names are listed under the /usr/share/zoneinfo directory.

Python parser

The Python log parser (available in syslog-ng OSE version 3.10 and later) allows you to write your own parser in Python. Practically, that way you can process the log message (or parts of the log message) any way you need. For example, you can import external Python modules to process the messages, query databases to enrich the messages with additional data, and many other things.

The following points apply to using Python blocks in syslog-ng OSE in general:

- Python parsers and template functions are available in syslog-ng OSE version 3.10 and later.
 - Python destinations and sources are available in syslog-ng OSE version 3.18 and later.
- Supported Python versions: 2.7 and 3.4+ (if you are using pre-built binaries, check the dependencies of the package to find out which Python version it was compiled with).
- The Python block must be a top-level block in the syslog-ng OSE configuration file.
- If you store the Python code in a separate Python file and only include it in the syslogng OSE configuration file, make sure that the PYTHON_PATH environment variable includes the path to the Python file, and export the PYTHON_PATH environment variable. For example, if you start syslog-ng OSE manually from a terminal and you store your Python files in the /opt/syslog-ng/etc directory, use the following command: export PYTHONPATH=/opt/syslog-ng/etc
 - In production, when syslog-ng OSE starts on boot, you must configure your startup script to include the Python path. The exact method depends on your operating system. For recent Red Hat Enterprise Linux, Fedora, and CentOS distributions that use systemd, the systemctl command sources the /etc/sysconfig/syslog-ng file before starting syslog-ng OSE. (On openSUSE and SLES, /etc/sysconfig/syslog file.) Append the following line to the end of this file: PYTHONPATH="<path-to-your-python-file>", for example, PYTHONPATH="/opt/syslog-ng/etc"
- The Python object is initiated every time when syslog-ng OSE is started or reloaded.

A | CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

- The Python block can contain multiple Python functions.
- Using Python code in syslog-ng OSE can significantly decrease the performance of syslog-ng OSE, especially if the Python code is slow. In general, the features of syslog-ng OSE are implemented in C, and are faster than implementations of the same or similar features in Python.
- Validate and lint the Python code before using it. The syslog-ng OSE application does not do any of this.
- Python error messages are available in the internal() source of syslog-ng OSE.
- You can access the name-value pairs of syslog-ng OSE directly through a message object or a dictionary.
- To help debugging and troubleshooting your Python code, you can send log messages to the internal() source of syslog-ng OSE. For details, see <u>Logging from</u> your Python code.

Declaration:

Python parsers consist of two parts. The first is a syslog-ng OSE parser object that you use in your syslog-ng OSE configuration, for example, in the log path. This parser references a Python class, which is the second part of the Python parsers. The Python class processes the log messages it receives, and can do virtually anything that you can code in Python.

```
parser <name_of_the_python_parser>{
 python(
 class("<name of the python class executed by the parser>")
 );
};
python {
class MyParser(object):
 def init(self, options):
 '''Optional. This method is executed when syslog-ng is started
or reloaded.'''
 return True
 def deinit(self):
 '''Optional. This method is executed when syslog-ng is stopped
or reloaded.'''
 def parse(self, msg):
 '''Required. This method receives and processes the log
message.'''
 return True
};
```


Methods of the python() parser

The init (self, options) method (optional)

The syslog-ng OSE application initializes Python objects only when it is started or reloaded. That means it keeps the state of internal variables while syslog-ng OSE is running. The init method is executed as part of the initialization. You can perform any initialization steps that are necessary for your parser to work. For example, if you want to perform a lookup from a file or a database, you can open the file or connect to the database here, or you can initialize a counter that you will increase in the parse() method.

The return value of the init() method must be True. If it returns False, or raises an exception, syslog-ng OSE will not start.

options: This optional argument contains the contents of the options() parameter of the parser object as a Python dict.

The parse(self, log_message) method

The parse() method processes the log messages it receives, and can do virtually anything that you can code in Python. This method is required, otherwise syslog-ng OSE will not start.

The return value of the parse() method must be True. If it returns False, or raises an exception, syslog-ng OSE will drop the message.

- To reference a name-value pair or a macro in the Python code, use the following format. For example, if the first argument in the definition of the function is called log-message, the value of the HOST macro is log-message['HOST'], and so on. (The log-message contains the entire log message (not just the text body) in a structure similar to a Python dict, but it is actually an object.)
- You can define new name-value pairs in the Python function. For example, if the first argument in the definition of the function is called log-message, you can create a new

name-value pair like this: log message["new-macro-name"]="value". This is useful when you parse a part of the message from Python, or lookup a value based on data extracted from the log message.

Note that the names of the name-value pairs are case-sensitive. If you create a new name-value pair called new-macro-name in Python, and want to reference it in another part of the syslog-ng OSE configuration file (for example, in a template), use the \${new-macro-name} macro.

- You cannot override hard macros (see Hard versus soft macros).
- To list all available keys (names of name-value pairs), use the log message.keys () function.

The deinit(self) method (optional)

This method is executed when syslog-ng OSE is stopped or reloaded.

A CAUTION:

If you reload syslog-ng OSE, existing Python objects are destroyed, therefore the context and state information of Python blocks is lost. Log rotation and updating the configuration of syslog-ng OSE typically involves a reload.

Example: Parse loggen logs

The following sample code parses the messages of the loggen tool (for details, see The loggen manual page). The following is a sample loggen message:

```
<38>2017-04-05T12:16:46 localhost prg00000[1234]: seq: 0000000000, thread:
0000, runid: 1491387406, stamp: 2017-04-05T12:16:46
```

The syslog-ng OSE parser object references the LoggenParser class and passes a set of regular expressions to parse the loggen messages. The init() method of the LoggenParser class compiles these expressions into a pattern. The parse method uses these patterns to extract the fields of the message into name-value pairs. The destination template of the syslog-ng OSE log statement uses the extracted fields to format the output message.

```
@version: 3.36
@include "scl.conf"
parser my_python_parser{
 python(
 class("LoggenParser")
 options("regex", "seq: (?P<seq>\\d+), thread: (?P<thread>\\d+),
```


```
runid: (?P<runid>\\d+), stamp: (?P<stamp>[^ ]+) (?P<padding>.*$)")
 );
};
log {
 source { tcp(port(5555)); };
 parser(my_python_parser);
 destination {
 file("/tmp/regexparser.log.txt" template("seq: $seq thread:
$thread runid: $runid stamp: $stamp my counter: $MY COUNTER"));
};
python {
import re
class LoggenParser(object):
 def init(self, options):
 pattern = options["regex"]
 self.regex = re.compile(pattern)
 self.counter = 0
 return True
 def deinit(self):
 pass
 def parse(self, log_message):
 match = self.regex.match(log_message['MESSAGE'])
 if match:
 for key, value in match.groupdict().items():
 log_message[key] = value
 log message['MY COUNTER'] = self.counter
 self.counter += 1
 return True
 return False
};
```

Example: Parse Windows eventlogs in Python - performance

The following example uses regular expressions to process Windows log messages received in XML format from the syslog-ng Agent for Windows application. The parser extracts different fields from messages received from the Security and the Application eventlog containers. Using the following configuration file, syslog-ng OSE could process about 25000 real-life Windows log messages per second.


```
@version: 3.36
options {
 keep-hostname(yes);
 keep-timestamp(no);
 stats-level(2);
 use-dns(no);
};
source s_network_aa5fdf25c39d4017a8e504cdb641b477 {
 network(
 flags(no-parse)
 ip(0.0.0.0)
 log-fetch-limit(1000)
 log-iw-size(100000)
 max-connections(100)
 port(514)
 );
};
parser p_python_parser_79c31da44bb64de6b5de84be4ae15a15 {
 python(options("regex_for_security", ".* Security ID: (?P<security_</pre>
id>\\S+) Account Name: (?P<account_name>\\S+) Account Domain:
(?P<account_domain>\\S+) Logon ID: (?P<logon_id>\\S+).*Process Name:
(?P<process_name>\\S+).*EventID (?P<event_id>\\d+)", "regex_others", "
(.*)EventID (?P<event_id>\\d+)")
class("EventlogParser"));
};
destination d_file_78363e1dd90c4ebcbb0ee1eff5a2e310 {
 file(
 "/var/testdb_working_dir/fcd713a2-d48e-4025-9192-
ec4a9852cafa.$HOST"
 flush-lines(1000)
 log-fifo-size(200000)
 );
};
log {
 source(s_network_aa5fdf25c39d4017a8e504cdb641b477);
 parser(p_python_parser_79c31da44bb64de6b5de84be4ae15a15);
 destination(d_file_78363e1dd90c4ebcbb0ee1eff5a2e310);
 flags(flow-control);
};
python {
import re
class EventlogParser(object):
 def init(self, options):
 self.regex_security = re.compile(options["regex_for_security"])
```


```
self.regex_others = re.compile(options["regex_others"])
 return True
 def deinit(self):
 pass
 def parse(self, log message):
 security_match = self.regex_security.match(log_message['MESSAGE'])
 if security match:
 for key, value in security match.groupdict().items():
 log message[key] = value
 else:
 others match = self.regex others.match(log message['MESSAGE'])
 if others match:
 for key, value in others_match.groupdict().items():
 log message[key] = value
 return True
};
```

Parsing tags

The syslog-ng Open Source Edition (syslog-ng OSE) application can tag log messages, and can include these tags in the log messages, as described in Tagging messages. The tags-parser() can parse these tags from the incoming messages and re-tag them. That way if you add tags to a log message on a syslog-ng OSE client, the message will have the same tags on the syslog-ng OSE server. Available in version 3.23 and later.

Specify the macro that contains the list of tags to parse in the template() option of the parser, for example, the SDATA field that you used to transfer the tags, or the name of the JSON field that contains the tags after using the json-parser().

```
tags-parser(template("${<macro-or-field-with-tags>}"));
```

Apache access log parser

The Apache access log parser can parse the access log messages of the Apache HTTP Server. The syslog-ng OSE application can separate these log messages to name-value pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The apache-accesslog-parser() supports both the Common Log Format and the Combined Log Format of Apache (for details, see the Apache HTTP Server documentation). The following is a sample log message:

```
127.0.0.1 - frank [10/Oct/2000:13:55:36 -0700] "GET /apache_pb.gif HTTP/1.0" 200 2326
```


Starting with version 3.21, virtualhost and the port of the virtualhost (vhost) is also supported, for example:

```
foo.com:443 1.2.3.4 - - [15/Apr/2019:14:30:16 -0400] "GET /bar.html HTTP/2.0" 500 - "https://foo.com/referer.html" "Mozilla/5.0 ..."
```

The syslog-ng OSE application extracts every field into name-value pairs, and adds the .apache. prefix to the name of the field.

Declaration:

The parser extracts the following fields from the messages: vhost, port, clientip, ident, auth, timestamp, rawrequest, response, bytes, referrer, and agent. The rawrequest field is further segmented into the verb, request, and httpversion fields. The syslog-ng OSE apache-accesslog-parser() parser uses the same naming convention as Logstash.

Example: Using the apache-accesslog-parser parser

In the following example, the source is a log file created by an Apache web server. The parser automatically inserts the .apache. prefix before all extracted name-value pairs. The destination is a file that uses the format-json template function. Every name-value pair that begins with a dot (.) character will be written to the file (dot-nv-pairs). The log statement connects the source, the destination, and the parser.

```
source s_apache {
 file(/var/log/access_log);
};

destination d_json {
 file(
 "/tmp/test.json"
 template("$(format-json .apache.*)\n")
 );
};
```


```
log {
 source(s_apache);
 parser { apache-accesslog-parser();};
 destination(d_json);
};
```

To use this parser, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The apache-accesslog-parser() is actually a reusable configuration snippet configured parse Apache access log messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

Options of apache-accesslog-parser() parsers

The apache-accesslog-parser() has the following options.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, apache-accesslog-parser() uses the .apache. prefix. To modify it, use the following format:


```
parser {
 apache-accesslog-parser(prefix("apache."));
};
```

template()

```
Synopsis: template("${<macroname>}")
```

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

Linux audit parser

The Linux audit parser can parse the log messages of the Linux Audit subsystem (auditd). The syslog-ng OSE application can separate these log messages to name-value pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The following is a sample log message of auditd:

```
type=SYSCALL msg=audit(1441988805.991:239): arch=c000003e syscall=59 success=yes
exit=0 a0=7fe49a6d0e98 a1=7fe49a6d0e40 a2=7fe49a6d0e80 a3=2 items=2 ppid=3652
pid=3660 auid=1000 uid=0 gid=0 euid=0 suid=0 fsuid=0 egid=0 sgid=0 fsgid=0 tty=
(none) ses=5 comm="dumpe2fs" exe="/sbin/dumpe2fs" key=(null)
type=EXECVE msg=audit(1441988805.991:239): argc=3 a0="dumpe2fs" a1="-h"
a2="/dev/sda1"
type=CWD msg=audit(1441988805.991:239): cwd="/"
type=PATH msg=audit(1441988805.991:239): item=0 name="/sbin/dumpe2fs"
inode=137078 dev=08:01 mode=0100755 ouid=0 ogid=0 rdev=00:00 nametype=NORMAL
type=PATH msg=audit(1441988805.991:239): item=1 name="/lib64/ld-linux-x86-
64.so.2" inode=5243184 dev=08:01 mode=0100755 ouid=0 ogid=0 rdev=00:00
nametype=NORMAL
type=PROCTITLE msg=audit(1441988805.991:239):
proctitle=64756D7065326673002D68002F6465762F73646131
```

Certain fields of the audit log can be encoded in hexadecimal format, for example, the arch field, or the a<number> fields in the previous example. The syslog-ng OSE application automatically decodes these fields (for example, the c000003e value becomes x86_64).

The syslog-ng OSE application extracts every field into name-value pairs. It automatically decodes the following fields:

- name
- proctitle
- path
- dir

- comm
- ocomm
- data
- old
- new

To parse the log messages of the Linux Audit subsystem, define a parser that has the linux-audit-parser() option. By default, the parser will process the \${MESSAGE} part of the log message. To process other parts of a log message, use the template() option. You can also define the parser inline in the log path.

Declaration:

Example: Using the linux-audit-parser() parser

In the following example, the source is a log file created by auditd. Since the audit log format is not a syslog format, the syslog parser is disabled, so that syslog-ng OSE does not parse the message: flags(no-parse). The parser inserts ".auditd." prefix before all extracted name-value pairs. The destination is a file, that uses the format-json template function. Every name-value pair that begins with a dot (".") character will be written to the file (dot-nv-pairs). The log line connects the source, the destination, and the parser.

```
source s_auditd {
 file(/var/log/audit/audit.log flags(no-parse));
};

destination d_json {
 file(
 "/tmp/test.json"
 template("$(format-json .auditd.*)\n")
 );
};

parser p_auditd {
 linux-audit-parser (prefix(".auditd."));
```


```
};
 log {
 source(s_auditd);
 parser(p_auditd);
 destination(d_json);
};
You can also define the parser inline in the log path.
 source s_auditd {
 file(/var/log/audit/audit.log);
 };
 destination d_json {
 file(
 "/tmp/test.json"
 template("$(format-json .auditd.*)\n")
 );
 };
 log {
 source(s_auditd);
 parser {
 linux-audit-parser (prefix(".auditd."));
 destination(d_json);
 };
```

Options of linux-audit-parser() parsers

The linux-audit-parser() has the following options.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, linux-audit-parser() uses the .auditd. prefix. To modify it, use the following format:

```
parser {
 linux-audit-parser(prefix("myprefix."));
};
```

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

Cisco parser

The Cisco parser can parse the log messages of various Cisco devices. The messages of these devices often do not completely comply with the syslog RFCs, making them difficult to parse. The cisco-parser() of syslog-ng OSE solves this problem, and can separate these log messages to name-value pairs, extracting also the Cisco-specific values, for example, the mnemonic. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The parser can parse variations of the following message format:

```
<pri>(sequence: )?(origin-id: )?(timestamp? timezone?: )?%msg
```

For example:


```
<189>29: foo: *Apr 29 13:58:40.411: %SYS-5-CONFIG_I: Configured from console by console 
<190>30: foo: *Apr 29 13:58:46.411: %SYS-6-LOGGINGHOST_STARTSTOP: Logging to host 192.168.1.239 stopped - CLI initiated 
<190>31: foo: *Apr 29 13:58:46.411: %SYS-6-LOGGINGHOST_STARTSTOP: Logging to host 192.168.1.239 started - CLI initiated 
<189>32: 0.0.0.0: *Apr 29 13:59:12.491: %SYS-5-CONFIG_I: Configured from console by console 
<189>32: foo: *Apr 29 13:58:46.411: %SYSMGR-STANDBY-3-SHUTDOWN_START: The System Manager has started the shutdown procedure.
```

Note that not every Cisco log message conforms to this format. If you find a message that the cisco-parser() cannot properly parse, open a GitHub issue so we can improve the parser.

The syslog-ng OSE application normalizes the parsed log messages into the following format:

```
${MESSAGE}=%FAC-SEV-MNEMONIC: message
${HOST}=origin-id
```

By default, the Cisco-specific fields are extracted into the following name-value pairs:\${.cisco.facility}, \${.cisco.severity}, \${.cisco.mnemonic}. You can change the prefix using the prefix option.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { udp(flags(no-parse)); };
 parser { cisco-parser(); };
 destination { ... };
};
```

Note that you have to disable message parsing in the source using the flags(no-parse) option for the parser to work.

The cisco-parser() is actually a reusable configuration snippet configured to parse Cisco messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, cisco-parser() uses the .cisco. prefix. To modify it, use the following format:

```
parser {
 cisco-parser(prefix("myprefix."));
};
```

Parsing enterprise-wide message model (EWMM) messages

The ewmm-parser() can be used to parse messages sent by another syslog-ng host using the enterprise-wide message model (EWMM) format. Available in version 3.16 and later. Note that usually you do not have to use this parser directly, because the default-network-drivers() source automatically parses such messages.

Declaration:

```
parser parser_name {
 ewmm-parser();
};
```

iptables parser

The iptables parser can parse the log messages of the iptables command. Available in version 3.16 and later.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { system(); };
 parser { iptables-parser(); };
 destination { ... };
};
```

The iptables-parser() is actually a reusable configuration snippet configured to parse iptables messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, iptables-parser() uses the .iptables. prefix. To modify it, use the following format:

```
parser {
 iptables-parser(prefix("myprefix."));
};
```

Netskope parser

The Netskope parser can parse Netskope log messages. These messages do not completely comply with the syslog RFCs, making them difficult to parse. The netskope-parser() of syslog-ng OSE solves this problem, and can separate these log messages to name-value pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The parser can parse messages in the following format:

```
<PRI>{JSON-formatted-log-message}
```

For example:

```
<134>{"count": 1, "supporting_data": {"data_values": ["x.x.x.x",
 "user@domain.com"], "data_type": "user"}, "organization_unit":
 "domain/domain/Domain Users/Enterprise Users", "severity_level": 2, "category":
 null, "timestamp": 1547421943, "_insertion_epoch_timestamp": 1547421943, "ccl":
 "unknown", "user": "user@domain.com", "audit_log_event": "Login Successful",
 "ur_normalized": "user@domain.com", "_id": "936289", "type": "admin_audit_logs",
 "appcategory": null}
```

If you find a message that the netskope-parser() cannot properly parse, open a GitHub issue so we can improve the parser.

The syslog-ng OSE application sets the \${PROGRAM} field to Netskope.

By default, the Netskope-specific fields are extracted into name-value pairs prefixed with .netskope. For example, the organization_unit in the previous message becomes \${.netskope.organization_unit}. You can change the prefix using the prefix option of the parser.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { network(flags(no-parse)); };
 parser { netskope-parser(); };
 destination { ... };
};
```

Note that you have to disable message parsing in the source using the flags(no-parse) option for the parser to work.

The netskope-parser() is actually a reusable configuration snippet configured to parse Netskope messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

		6"		•	
n	ro	TI	v	"	- 1
ν			$\mathbf{\Lambda}$	•	,

Synopsis:	prefix()
- /	I - ()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, netskope-parser() uses the .netskope. prefix. To modify it, use the following format:

```
parser {
 netskope-parser(prefix("myprefix."));
};
```

panos-parser(): parsing PAN-OS log messages

The PAN-OS (a short version of Palo Alto Networks Operating System) parser can parse log messages originating from Palo Alto Networks devices. Even though these messages completely comply to the RFC standards, their MESSAGE part is not a plain text. Instead, the MESSAGE part contains a data structure that requires additional parsing.

The panos-parser() of syslog-ng Open Source Edition (syslog-ng OSE) solves this problem, and can separate PAN-OS log messages to name-value pairs.

For details on using value-pairs in syslog-ng OSE, see Structuring macros, metadata, and other value-pairs.

Prerequisites

- Version 3.29 of syslog-ng OSE or later.
 - NOTE: Most Linux distributions feature syslog-ng OSE versions earlier than version 3.29. For up-to-date binaries, visit the syslog-ng third-party binaries page.
- PAN-OS log messages from Palo Alto Networks devices.

Limitations

The panos-parser() only works on syslog-ng OSE version 3.29 or later.

Configuration

You can include the panos-parser() in your syslog-ng OSE configuration like this:

```
parser p_parser{
 panos-parser();
};
```

To use this parser, the scl.conf file must be included in your syslog-ng OSE configuration:

```
@include "scl.conf"
```

The panos-parser() is a reusable configuration snippet configured to parse Palo Alto Networks PAN-OS log messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

Message format parsed by panos-parser()

This section illustrates the most commonly used PAN-OS log format on the syslog-ng Open Source Edition (syslog-ng OSE) side.

For information about customizing log format on the PAN-OS side, see the relevant section of the PAN-OS® Administrator's Guide.

Message format and log format

Using the panos-parser(), the parsed messages in syslog-ng OSE have the following general format:

```
<PRI><TIMESTAMP> <HOST> <PALO-ALTO-fields-in-CSV-format>
```

There are several "types" of log formats in Palo Alto Networks PAN-OS. For example, the most commonly used SYSTEM type has the following message format on the syslog-ng OSE side after parsing:

```
<12>Apr 14 16:48:54 paloalto.test.net 1,2020/04/14 16:48:54,unknown,SYSTEM,auth,0,2020/04/14 16:48:54,,auth-fail,,0,0,general,medium,failed authentication for user 'admin'. Reason: Invalid username/password. From: 10.0.10.55.,1718,0x0,0,0,0,0,n,paloalto
```


PAN-OS parser options

The panos-parser() has the following options:

prefix()

Synopsis:	prefix()
Default:	".panos."

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

Sudo parser

The sudo parser can parse the log messages of the sudo command. Available in version 3.16 and later.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { system(); };
 parser { sudo-parser(); };
 destination { ... };
};
```

The sudo-parser() is actually a reusable configuration snippet configured to parse sudo messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, sudo-parser() uses the .sudo. prefix. To modify it, use the following format:

```
parser {
 sudo-parser(prefix("myprefix."));
};
```

Websense parser

The Websense parser can parse the log messages of Websense Content Gateway (Raytheon|Websense, now Forcepoint). These messages do not completely comply with the syslog RFCs, making them difficult to parse. The websense-parser() of syslog-ng OSE solves this problem, and can separate these log messages to name-value pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The parser can parse messages in the following format:

```
<PRI><DATE> <TIMEZONE> <IP-ADDRESS> <NAME=VALUE PAIRS>
```

For example:


```
<159>Dec 19 10:48:57 EST 192.168.1.1 vendor=Websense product=Security product_
version=7.7.0 action=permitted severity=1 category=153 user=- src_
host=192.168.2.1 src_port=62189 dst_host=example.com dst_ip=192.168.3.1 dst_
port=443 bytes_out=197 bytes_in=76 http_response=200 http_method=CONNECT http_
content_type=- http_user_agent=Mozilla/5.0_(Windows;_U;_Windows_NT_6.1;_enUS;_
rv:1.9.2.23)_Gecko/20110920_Firefox/3.6.23 http_proxy_status_code=200 reason=-
disposition=1034 policy=- role=8 duration=0 url=https://example.com
```

If you find a message that the websense-parser() cannot properly parse, open a GitHub issue so we can improve the parser.

The syslog-ng OSE application sets the \${PROGRAM} field to Websense.

By default, the websense-specific fields are extracted into name-value pairs prefixed with .websense. For example, the product_version in the previous message becomes \${.websense.product_version}. You can change the prefix using the prefix option of the parser.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { network(flags(no-parse)); };
 parser { websense-parser(); };
 destination { ... };
};
```

Note that you have to disable message parsing in the source using the flags(no-parse) option for the parser to work.

The websense-parser() is actually a reusable configuration snippet configured to parse websense messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all

the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, websense-parser() uses the .websense. prefix. To modify it, use the following format:

```
parser {
 websense-parser(prefix("myprefix."));
};
```

Fortigate parser

The Fortigate parser can parse the log messages of FortiGate/FortiOS (Fortigate Next-Generation Firewall (NGFW)). These messages do not completely comply with the syslog RFCs, making them difficult to parse. The fortigate-parser() of syslog-ng OSE solves this problem, and can separate these log messages to name-value pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The parser can parse messages in the following format:

```
<PRI><NAME=VALUE PAIRS>
```

For example:

```
<189>date=2021-01-15 time=12:58:59 devname="FORTI_111" devid="FG100D3G12801312"
logid="0001000014" type="traffic" subtype="local" level="notice" vd="root"
eventtime=1610704739683510055 tz="+0300" srcip=91.234.154.139
srcname="91.234.154.139" srcport=45295 srcintf="wan1" srcintfrole="wan"
dstip=213.59.243.9 dstname="213.59.243.9" dstport=46730 dstintf="unknown0"
dstintfrole="undefined" sessionid=2364413215 proto=17 action="deny" policyid=0
policytype="local-in-policy" service="udp/46730" dstcountry="Russian Federation"
srccountry="Russian Federation" trandisp="noop" app="udp/46730" duration=0
sentbyte=0 rcvdbyte=0 sentpkt=0 appcat="unscanned" crscore=5 craction=262144
crlevel="low"
```

If you find a message that the fortigate-parser() cannot properly parse, open a GitHub issue so we can improve the parser.

By default, the Fortigate-specific fields are extracted into name-value pairs prefixed with .fortigate. For example, the devname in the previous message becomes \${.fortigate.devname}. You can change the prefix using the prefix option of the parser.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { network(transport("udp") flags(no-parse)); };
 parser { fortigate-parser(); };
 destination { ... };
};
```

Note that you have to disable message parsing in the source using the flags(no-parse) option for the parser to work.

The fortigate-parser() is actually a reusable configuration snippet configured to parse Fortigate messages. For details on using or writing such configuration snippets, see Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, websense-parser() uses the .websense. prefix. To modify it, use the following format:

Fortigate parser options

The fortigate-parser() has the following options:

prefix()

Synopsis:	prefix()
Default:	".panos."

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, fortigate-parser() uses the .fortigate. prefix. To modify it, use the following format:

```
parser {
 fortigate-parser(prefix("myprefix."));
};
```

template()

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

Check Point Log Exporter parser

The Check Point Log Exporter parser can parse Check Point log messages. These messages do not completely comply with the syslog RFCs, making them difficult to parse. The

checkpoint-parser() of syslog-ng OSE solves this problem, and can separate these log messages to name-value pairs. For details on using value-pairs in syslog-ng OSE see Structuring macros, metadata, and other value-pairs. The parser can parse messages in the following formats:

```
<PRI><VERSION> <YYYY-MM-DD> <HH-MM-SS> <PROGRAM> <PID> <MSGID> - [key1:value1;
key2:value2; ... ]
```

For example:

```
<134>1 2018-03-21 17:25:25 MDS-72 CheckPoint 13752 - [action:"Update"; flags:"150784"; ifdir:"inbound"; logid:"160571424"; loguid:" {0x5ab27965,0x0,0x5b20a8c0,0x7d5707b6}";]
```

Splunk format:

```
\label{time=1557767758|hostname=r80test|product=Firewall|layer_name=Network|layer_uuid=c0264a80-1832-4fce-8a90-d0849dc4ba33|match_id=1|parent_rule=0|rule_action=Accept|rule_uid=4420bdc0-19f3-4a3e-8954-03b742cd3aee|action=Accept|ifdir=inbound|ifname=eth0|logid=0|loguid={0x5cd9a64e,0x0,0x5060a8c0,0xc0000001}|origin=192.168.96.80|originsicname=cn\end{cases} \label{eq:mgmt,o} p_mgmt,o\end{cases} \labe
```

If you find a message that the checkpoint-parser() cannot properly parse, open a GitHub issue so we can improve the parser.

By default, the Check Point-specific fields are extracted into name-value pairs prefixed with **.checkpoint**. For example, the **action** in the previous message becomes **\${.checkpoint.action}**. You can change the prefix using the prefix option of the parser.

Declaration:

```
@version: 3.36
@include "scl.conf"
log {
 source { network(flags(no-parse)); };
 parser { checkpoint-parser(); };
 destination { ... };
};
```

Note that the parser expects that the entire incorrectly formatted syslog message (starting with its <PRI> value) is in \$MSG, which you can achieve by using flags(no-parse) on the input driver.

The checkpoint-parser() is actually a reusable configuration snippet configured to parse Check Point messages. For details on using or writing such configuration snippets, see

Reusing configuration blocks. You can find the source of this configuration snippet on GitHub.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

By default, checkpoint-parser() uses the .checkpoint. prefix. To modify it, use the following format:

```
parser {
 checkpoint-parser(prefix("myprefix."));
};
```

Regular expression (regexp) parser

The syslog-ng OSE application can parse fields from a message with the help of regular expressions. This can be also achieved with the match() filter, by setting the store-matches flag, but the regexp-parser() offers more flexibility, like multiple patterns and setting the prefix of the created name-value pairs.

For more information about regular expressions in syslog-ng OSE, see Regular expressions.

```
<PRI><VERSION> <YYYY-MM-DD> <HH-MM-SS> <PROGRAM> <PID> <MSGID> - [key1:value1;
key2:value2; ... ]
```

For example:

Declaration:

```
parser p_regexp {
 regexp-parser(
 patterns( ... )
 );
};
```

Example: Using a regexp-parser()

In the following example, the incoming log message is the following:

```
Apr 20 11:09:46 test_field -> test_value
```

The regexp-parser inserts the .regexp. prefix before all extracted name-value pairs. The destination is a file, that uses the format-json template function. Every name-value pair that begins with a dot (.) character will be written to the file (dot-nv-pairs). The log line connects the source, the parser and the destination.

```
source s_network {
 network(
 port(21514)
 flags(no-parse)
 );
};
parser p_regexp {
 regexp-parser(
 patterns(".*test_field -> (?<test_field>.*)$")
 prefix(".regexp.")
 );
destination d_file {
 file(
 "/tmp/test.json"
 template("$(format-json --scope dot-nv-pairs)\n")
 );
};
log {
 source(s_network);
 parser(p regexp);
 destination(d_file);
};
```

You can also define the parser inline in the log path.


```
source s_network {
 network(
 port(21514)
 flags(no-parse)
 );
 };
 destination d_file {
 file(
 "/tmp/test.json"
 template("$(format-json --scope dot-nv-pairs)\n")
 );
 };
 log {
 source(s network);
 parser{
 regexp-parser(
 patterns(".*test_field -> (?<test_field>.*)$")
 prefix(".regexp.")
 );
 };
 destination(d file);
 };
You can set multiple patterns:
 parser p regexp {
 regexp-parser(
 patterns(".*test_field -> (?<test_field>.*)$", ".*other_
 format: (?<foo>.*)$")
 prefix(".regexp.")
 );
 };
```

Options of Regular expression parsers

The Regular expression parser has the following options.

flags()

Type: assume-utf8, empty-lines, expect-hostname, kernel, no-hostname, no-multi-

line, no-parse, sanitize-utf8, store-legacy-msghdr, store-raw-message,

syslog-protocol, validate-utf8

Default: empty set

Description: Specifies the log parsing options of the source.

- assume-utf8: The assume-utf8 flag assumes that the incoming messages are UTF-8
 encoded, but does not verify the encoding. If you explicitly want to validate the UTF-8
 encoding of the incoming message, use the validate-utf8 flag.
- *empty-lines*: Use the empty-lines flag to keep the empty lines of the messages. By default, syslog-ng OSE removes empty lines automatically.
- expect-hostname: If the expect-hostname flag is enabled, syslog-ng OSE will assume that the log message contains a hostname and parse the message accordingly. This is the default behavior for TCP sources. Note that pipe sources use the no-hostname flag by default.
- guess-timezone: Attempt to guess the timezone of the message if this information is not available in the message. Works when the incoming message stream is close to real time, and the timezone information is missing from the timestamp.
- *kernel*: The kernel flag makes the source default to the LOG_KERN | LOG_NOTICE priority if not specified otherwise.
- *no-header*: The no-header flag triggers syslog-ng OSE to parse only the PRI field of incoming messages, and put the rest of the message contents into \$MSG.

Its functionality is similar to that of the no-parse flag, except the no-header flag does not skip the PRI field.

NOTE: Essentially, the no-header flag signals syslog-ng OSE that the syslog header is not present (or does not adhere to the conventions / RFCs), so the entire message (except from the PRI field) is put into \$MSG.

Example: using the no-header flag with the syslog-parser() parser

The following example illustrates using the no-header flag with the syslog-parser() parser:

```
parser p_syslog {
 syslog-parser(
 flags(no-header)
 );
};
```

• no-hostname: Enable the no-hostname flag if the log message does not include the hostname of the sender host. That way syslog-ng OSE assumes that the first part of the message header is \${PROGRAM} instead of \${HOST}. For example:

- no-multi-line: The no-multi-line flag disables line-breaking in the messages: the entire message is converted to a single line. Note that this happens only if the underlying transport method actually supports multi-line messages. Currently the file() and pipe() drivers support multi-line messages.
- no-parse: By default, syslog-ng OSE parses incoming messages as syslog messages.
 The no-parse flag completely disables syslog message parsing and processes the
 complete line as the message part of a syslog message. The syslog-ng OSE
 application will generate a new syslog header (timestamp, host, and so on)
 automatically and put the entire incoming message into the MESSAGE part of the
 syslog message (available using the \${MESSAGE} macro). This flag is useful for parsing
 messages not complying to the syslog format.
 - If you are using the flags(no-parse) option, then syslog message parsing is completely disabled, and the entire incoming message is treated as the \${MESSAGE} part of a syslog message. In this case, syslog-ng OSE generates a new syslog header (timestamp, host, and so on) automatically. Note that even though flags(no-parse) disables message parsing, some flags can still be used, for example, the no-multi-line flag.
- dont-store-legacy-msghdr: By default, syslog-ng stores the original incoming header of the log message. This is useful if the original format of a non-syslog-compliant message must be retained (syslog-ng automatically corrects minor header errors, for example, adds a whitespace before msg in the following message: Jan 22 10:06:11 host program:msg). If you do not want to store the original header of the message, enable the dont-store-legacy-msghdr flag.
- sanitize-utf8: When using the sanitize-utf8 flag, syslog-ng OSE converts non-UTF-8 input to an escaped form, which is valid UTF-8.
- store-raw-message: Save the original message as received from the client in the \${RAWMSG} macro. You can forward this raw message in its original form to another syslog-ng node using the syslog-ng() destination, or to a SIEM system, ensuring that the SIEM can process it. Available only in 3.16 and later.
- syslog-protocol: The syslog-protocol flag specifies that incoming messages are expected to be formatted according to the new IETF syslog protocol standard (RFC5424), but without the frame header. Note that this flag is not needed for the syslog driver, which handles only messages that have a frame header.
- validate-utf8: The validate-utf8 flag enables encoding-verification for messages formatted according to the new IETF syslog standard (for details, see IETF-syslog

messages). If the BOM¹ character is missing, but the message is otherwise UTF-8 compliant, syslog-ng automatically adds the BOM character to the message.

patterns()

Synopsis:	patterns("pattern1" "pattern2")
Mandatory:	yes

Description: The regular expression patterns that you want to find a match. regexp-parser () supports multiple patterns, and stops the processing at the first successful match.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

This parser does not have a default prefix. To configure a custom prefix, use the following format:

template()

1

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

Synopsis: template("\${<macroname>}")

Description: The macro that contains the part of the message that the parser will process. It can also be a macro created by a previous parser of the log path. By default, the parser processes the entire message (\${MESSAGE}).

db-parser: Process message content with a pattern database (patterndb)

Classifying log messages

The syslog-ng application can compare the contents of the received log messages to predefined message patterns. By comparing the messages to the known patterns, syslogng is able to identify the exact type of the messages, and sort them into message classes. The message classes can be used to classify the type of the event described in the log message. The message classes can be customized, and for example, can label the messages as user login, application crash, file transfer, and so on events.

To find the pattern that matches a particular message, syslog-ng uses a method called longest prefix match radix tree. This means that syslog-ng creates a tree structure of the available patterns, where the different characters available in the patterns for a given position are the branches of the tree.

To classify a message, syslog-ng selects the first character of the message (the text of message, not the header), and selects the patterns starting with this character, other patterns are ignored for the rest of the process. After that, the second character of the message is compared to the second character of the selected patterns. Again, matching patterns are selected, and the others discarded. This process is repeated until a single pattern completely matches the message, or no match is found. In the latter case, the message is classified as unknown, otherwise the class of the matching pattern is assigned to the message.

To make the message classification more flexible and robust, the patterns can contain pattern parsers: elements that match on a set of characters. For example, the NUMBER parser matches on any integer or hexadecimal number (for example, 1, 123, 894054, 0xFFFF, and so on). Other pattern parsers match on various strings and IP addresses. For the details of available pattern parsers, see Using pattern parsers.

The functionality of the pattern database is similar to that of the logcheck project, but it is much easier to write and maintain the patterns used by syslog-ng, than the regular expressions used by logcheck. Also, it is much easier to understand syslog-ng pattens than regular expressions.

Pattern matching based on regular expressions is computationally very intensive, especially when the number of patterns increases. The solution used by syslog-ng can be performed real-time, and is independent from the number of patterns, so it scales much

better. The following patterns describe the same message: Accepted password for bazsi from 10.50.0.247 port 42156 ssh2

A regular expression matching this message from the logcheck project: Accepted (gssapi (-with-mic|-keyex)?|rsa|dsa|password|publickey|keyboard-interactive/pam) for [^ [:space:]]+ from [^[:space:]]+ port [0-9]+((ssh|ssh2))?

A syslog-ng database pattern for this message: Accepted @QSTRING:auth_method: @for@QSTRING:username: @from @QSTRING:client addr: @port @NUMBER:port:@ ssh2

For details on using pattern databases to classify log messages, see Using pattern databases.

The structure of the pattern database

The pattern database is organized as follows:

Figure 20: The structure of the pattern database

- The pattern database consists of rulesets. A ruleset consists of a Program Pattern and a set of rules: the rules of a ruleset are applied to log messages if the name of the application that sent the message matches the Program Pattern of the ruleset. The name of the application (the content of the \${PROGRAM} macro) is compared to the Program Patterns of the available rulesets, and then the rules of the matching rulesets are applied to the message. (If the content of the \${PROGRAM} macro is not the proper name of the application, you can use the program-template() option to specify it.)
- The Program Pattern can be a string that specifies the name of the application or the beginning of its name (for example, to match for sendmail, the program pattern can be sendmail, or just send), and the Program Pattern can contain pattern parsers. Note that pattern parsers are completely independent from the syslog-ng parsers used to segment messages. Additionally, every rule has a unique identifier: if a message matches a rule, the identifier of the rule is stored together with the message.
- Rules consist of a message pattern and a class. The Message Pattern is similar to the Program Pattern, but is applied to the message part of the log message (the content of the \${MESSAGE} macro). If a message pattern matches the message, the class of the rule is assigned to the message (for example, Security, Violation, and so on).

- Rules can also contain additional information about the matching messages, such as
 the description of the rule, an URL, name-value pairs, or free-form tags. This
 information is displayed by the syslog-ng Open Source Edition in the email alerts (if
 alerts are requested for the rule), and are also displayed on the search interface.
- Patterns can consist of literals (keywords, or rather, keycharacters) and pattern parsers.

NOTE: If the \${PROGRAM} part of a message is empty, rules with an empty Program Pattern are used to classify the message.

If the same Program Pattern is used in multiple rulesets, the rules of these rulesets are merged, and every rule is used to classify the message. Note that message patterns must be unique within the merged rulesets, but the currently only one ruleset is checked for uniqueness.

If the content of the \${PROGRAM} macro is not the proper name of the application, you can use the program-template() option to specify it.

How pattern matching works

Figure 21: Applying patterns A sample log message:

The followings describe how patterns work. This information applies to program patterns and message patterns alike, even though message patterns are used to illustrate the procedure.

Patterns can consist of literals (keywords, or rather, keycharacters) and pattern parsers. Pattern parsers attempt to parse a sequence of characters according to certain rules.

NOTE: Wildcards and regular expressions cannot be used in patterns. The @ character must be escaped, that is, to match for this character, you have to write @@ in your pattern. This is required because pattern parsers of syslog-ng are enclosed between @ characters.

When a new message arrives, syslog-ng attempts to classify it using the pattern database. The available patterns are organized alphabetically into a tree, and syslog-ng inspects the message character-by-character, starting from the beginning. This approach ensures that only a small subset of the rules must be evaluated at any given step, resulting in high processing speed. Note that the speed of classifying messages is practically independent from the total number of rules.

For example, if the message begins with the Apple string, only patterns beginning with the character A are considered. In the next step, syslog-ng selects the patterns that start with Ap, and so on, until there is no more specific pattern left. The syslog-ng application has a strong preference for rules that match the input string completely.

Note that literal matches take precedence over pattern parser matches: if at a step there is a pattern that matches the next character with a literal, and another pattern that would match it with a parser, the pattern with the literal match is selected. Using the previous example, if at the third step there is the literal pattern Apport and a pattern parser Ap@STRING@, the Apport pattern is matched. If the literal does not match the incoming string (for example, Apple), syslog-ng attempts to match the pattern with the parser. However, if there are two or more parsers on the same level, only the first one will be applied, even if it does not perfectly match the message.

If there are two parsers at the same level (for example, Ap@STRING@ and Ap@QSTRING@), it is random which pattern is applied (technically, the one that is loaded first). However, if the selected parser cannot parse at least one character of the message, the other parser is used. But having two different parsers at the same level is extremely rare, so the impact of this limitation is much less than it appears.

Artificial ignorance

Artificial ignorance is a method used to detect anomalies. When applied to log analysis, it means that you ignore the regular, common log messages — these are the result of the regular behavior of your system, and therefore are not too concerning. However, new messages that have not appeared in the logs before can signal important events, and should be therefore investigated. "By definition, something we have never seen before is anomalous" (Marcus J. Ranum).

The syslog-ng application can classify messages using a pattern database: messages that do not match any pattern are classified as unknown. This provides a way to use artificial ignorance to review your log messages. You can periodically review the unknown messages — syslog-ng can send them to a separate destination, and add patterns for them to the pattern database. By reviewing and manually classifying the unknown messages, you can iteratively classify more and more messages, until only the really anomalous messages show up as unknown.

Obviously, for this to work, a large number of message patterns are required. The radix-tree matching method used for message classification is very effective, can be performed very fast, and scales very well. Basically the time required to perform a pattern matching is independent from the number of patterns in the database. For sample pattern databases, see Downloading sample pattern databases.

Using pattern databases

To classify messages using a pattern database, include a db-parser() statement in your syslog-ng configuration file using the following syntax:

Declaration:

```
parser <identifier> {
 db-parser(file("<database_filename>"));
};
```

Note that using the parser in a log statement only performs the classification, but does not automatically do anything with the results of the classification.

Example: Defining pattern databases

The following statement uses the database located at /opt/syslog-ng/var/db/patterndb.xml.

```
parser pattern_db {
 db-parser(
 file("/opt/syslog-ng/var/db/patterndb.xml")
 );
};
```

To apply the patterns on the incoming messages, include the parser in a log statement:

```
log {
 source(s_all);
 parser(pattern_db);
 destination( di_messages_class);
};
```

By default, syslog-ng tries to apply the patterns to the body of the incoming messages, that is, to the value of the \$MESSAGE macro. If you want to apply patterns to a specific field, or to an expression created from the log message (for example, using template functions or other parsers), use the message-template() option. For example:

```
parser pattern_db {
 db-parser(
 file("/opt/syslog-ng/var/db/patterndb.xml")
 message-template("${MY-CUSTOM-FIELD-TO-PROCESS}")
 );
};
```

By default, syslog-ng uses the name of the application (content of the \${PROGRAM} macro) to select which rules to apply to the message. If the content of the

\${PROGRAM} macro is not the proper name of the application, you can use the program-template() option to specify it. For example:

```
parser pattern_db {
 db-parser(
 file("/opt/syslog-ng/var/db/patterndb.xml")
 program-template("${MY-CUSTOM-FIELD-TO-SELECT-RULES}")
 );
};
```

Note that the program-template() option is available in syslog-ng OSE version 3.21 and later.

NOTE: The default location of the pattern database file is /opt/syslog-ng/var/run/patterndb.xml. The file option of the db-parser() statement can be used to specify a different file, thus different db-parser statements can use different pattern databases.

Example: Using classification results

The following destination separates the log messages into different files based on the class assigned to the pattern that matches the message (for example, Violation and Security type messages are stored in a separate file), and also adds the ID of the matching rule to the message:

Note that if you chain pattern databases, that is, use multiple databases in the same log path, the class assigned to the message (the value of \${.classifier.class}) will be the one assigned by the last pattern database. As a result, a message might be classified as unknown even if a previous parser successfully classified it. For example, consider the following configuration:

Even if db_parser1 matches the message, db_parser2 might set \${.classifier.class} to unknown. To avoid this problem, you can use an 'if' statement to apply the second parser only if the first parser could not classify the message:

```
log {
 ...
 parser{ db-parser(file("db_parser1.xml")); };
 if (match("^unknown$" value(".classifier.class"))) {
 parser { db-parser(file("db_parser2.xml")); };
 };
 ...
};
```

For details on how to create your own pattern databases see The syslog-ng pattern database format.

Drop unmatched messages

If you want to automatically drop unmatched messages (that is, discard every message that does not match a pattern in the pattern database), use the drop-unmatched() option in the definition of the pattern database:

```
parser pattern_db {
 db-parser(
 file("/opt/syslog-ng/var/db/patterndb.xml")
 drop-unmatched(yes)
 );
};
```

Note that the drop-unmatched() option is available in syslog-ng OSE version 3.11 and later.

Using parser results in filters and templates

The results of message classification and parsing can be used in custom filters and templates, for example, in file and database templates. The following built-in macros allow you to use the results of the classification:

- The .classifier.class macro contains the class assigned to the message (for example, violation, security, or unknown).
- The .classifier.rule_id macro contains the identifier of the message pattern that matched the message.
- The .classifier.context_id macro contains the identifier of the context for messages that were correlated. For details on correlating messages, see Correlating log messages using pattern databases.

Example: Using classification results for filtering messages

To filter on a specific message class, create a filter that checks the .classifier_class macro, and use this filter in a log statement.

```
filter fi_class_violation {
 match(
 "violation"
 value(".classifier.class")
 type("string")
 );
};
```

```
log {
 source(s_all);
 parser(pattern_db);
 filter(fi_class_violation);
 destination(di_class_violation);
};
```

Filtering on the unknown class selects messages that did not match any rule of the pattern database. Routing these messages into a separate file allows you to periodically review new or unknown messages.

To filter on messages matching a specific classification rule, create a filter that checks the .classifier.rule_id macro. The unique identifier of the rule (for example, e1e9c0d8-13bb-11de-8293-000c2922ed0a) is the id attribute of the rule in the XML database.

Pattern database rules can assign tags to messages. These tags can be used to select tagged messages using the tags() filter function.

NOTE: The syslog-ng OSE application automatically adds the class of the message as a tag using the .classifier.<message-class> format. For example, messages classified as "system" receive the .classifier.system tag. Use the tags() filter function to select messages of a specific class.

```
filter f_tag_filter {tags(".classifier.system");};
```

The message-segments parsed by the pattern parsers can also be used as macros as well. To accomplish this, you have to add a name to the parser, and then you can use this name as a macro that refers to the parsed value of the message.

Example: Using pattern parsers as macros

For example, you want to parse messages of an application that look like "Transaction: <type>.", where <type> is a string that has different values (for example, refused, accepted, incomplete, and so on). To parse these messages, you can use the following pattern:

```
'Transaction: @ESTRING::.@'
```

Here the @ESTRING@ parser parses the message until the next full stop character. To use the results in a filter or a filename template, include a name in the parser of the pattern, for example:

```
'Transaction: @ESTRING:TRANSACTIONTYPE:.@'
```

After that, add a custom template to the log path that uses this template. For example, to select every accepted transaction, use the following custom filter in the log path:

```
match("accepted" value("TRANSACTIONTYPE"));
```

NOTE: The above macros can be used in database columns and filename templates as well, if you create custom templates for the destination or logspace.

Use a consistent naming scheme for your macros, for example, APPLICATIONNAME_MACRONAME.

Downloading sample pattern databases

To simplify the building of pattern databases, One Identity has released (and will continue to release) sample databases. You can download sample pattern databases from the One Identity GitHub page (older samples are temporarily available here).

Note that these pattern databases are only samples and experimental databases. They are not officially supported, and may or may not work in your environment.

The syslog-ng pattern databases are available under the Creative Commons Attribution-Share Alike 3.0 (CC by-SA) license. This includes every pattern database written by community contributors or the One Identity staff. It means that:

- You are free to use and modify the patterns for your needs.
- If you redistribute the pattern databases, you must distribute your modifications under the same license.
- If you redistribute the pattern databases, you must make it obvious that the source of the original syslog-ng pattern databases is the One Identity GitHub page.

For legal details, the full text of the license is available here.

If you create patterns that are not available in the GitHub repository, consider sharing them with us and the syslog-ng community. To do this, open a GitHub issue, or send them to the syslog-ng mailing list.

Correlating log messages using pattern databases

The syslog-ng OSE application can correlate log messages identified using pattern databases. Alternatively, you can also correlate log messages using the grouping-by() parser. For details, see Correlating messages using the grouping-by() parser.

Log messages are supposed to describe events, but applications often separate information about a single event into different log messages. For example, the Postfix email server logs the sender and recipient addresses into separate log messages, or in case of an unsuccessful login attempt, the OpenSSH server sends a log message about the authentication failure, and the reason of the failure in the next message. Of course, messages that are not so directly related can be correlated as well, for example, login-logout messages, and so on.

To correlate log messages with syslog-ng OSE, you can add messages into message-groups called contexts. A context consists of a series of log messages that are related to each other in some way, for example, the log messages of an SSH session can belong to the same context. As new messages come in, they may be added to a context. Also, when an incoming message is identified it can trigger actions to be performed, for example, generate a new message that contains all the important information that was stored previously in the context.

(For details on triggering actions and generating messages, see Triggering actions for identified messages.)

There are two attributes for pattern database rules that determine if a message matching the rule is added to a context: context-scope and context-id. The context-scope attribute acts as an early filter, selecting messages sent by the same process (\${HOST}\${PROGRAM}\$ is identical), application (\${HOST}}\${PROGRAM}\$ is identical), or host, while the context-id actually adds the message to the context specified in the id. The context-id can be a simple string, or can contain macros or values extracted from the log messages for further filtering. Starting with syslog-ng OSE version 3.5, if a message is added to a context, syslog-ng OSE automatically adds the identifier of the context to the .classifier.context_id macro of the message.

NOTE: Message contexts are persistent and are not lost when syslog-ng OSE is reloaded (SIGHUP), but are lost when syslog-ng OSE is restarted.

Another parameter of a rule is the context-timeout attribute, which determines how long a context is stored, that is, how long syslog-ng OSE waits for related messages to arrive.

Note the following points about timeout values:

- When a new message is added to a context, syslog-ng OSE will restart the timeout using the context-timeout set for the new message.
- When calculating if the timeout has already expired or not, syslog-ng OSE uses the timestamps of the incoming messages, not system time elapsed between receiving the two messages (unless the messages do not include a timestamp, or the keep-timestamp(no) option is set). That way syslog-ng OSE can be used to process and correlate already existing log messages offline. However, the timestamps of the messages must be in chronological order (that is, a new message cannot be older than the one already processed), and if a message is newer than the current system time (that is, it seems to be coming from the future), syslog-ng OSE will replace its timestamp with the current system time.

Example: How syslog-ng OSE calculates context-timeout

Consider the following two messages:

```
<38>1990-01-01T14:45:25 customhostname program6[1234]: program6
testmessage
<38>1990-01-01T14:46:25 customhostname program6[1234]: program6
testmessage
```

If the context-timeout is 10 seconds and syslog-ng OSE receives the messages within 1 sec, the timeout event will occour immediately, because the difference of the two timestamp (60 sec) is larger than the timeout value (10 sec).

Avoid using unnecessarily long timeout values on high-traffic systems, as storing the
contexts for many messages can require considerable memory. For example, if two
related messages usually arrive within seconds, it is not needed to set the timeout to
several hours.

Example: Using message correlation

For details on configuring message correlation, see the context-id, context-timeout, and context-scope attributes of pattern database rules.

Referencing earlier messages of the context

When using the <value> element in pattern database rules together with message correlation, you can also refer to fields and values of earlier messages of the context by adding the @<distance-of-referenced-message-from-the-current> suffix to the macro. For example, if there are three log messages in a context, and you are creating a generated message for the third log message, the \${HOST}@1 expression refers to the host field of the current (third) message in the context, the \${HOST}@2 expression refers to the host field of the previous (second) message in the context, \${PID}@3 to the PID of the first message, and so on. For example, the following message can be created from SSH login/logout messages (for details on generating new messages, see Triggering actions for identified messages): An SSH session for \${SSH_USERNAME}@1 from \${SSH_CLIENT_ADDRESS}@2 closed. Session lasted from \${DATE}@2 to \${DATE}.

A | CAUTION:

When referencing an earlier message of the context, always enclose the field name between braces, for example, \${PID}@3. The reference will not work if you omit the braces.

NOTE: To use a literal @ character in a template, use @@.

Example: Referencing values from an earlier message

The following action can be used to log the length of an SSH session (the time difference between a login and a logout message in the context):

If you do not know in which message of the context contains the information you need, you can use the grep, the context-lookup, or the context-values template functions.

Example: Using the grep template function

The following example selects the message of the context that has a username name-value pair with the root value, and returns the value of the auth_method name-value pair.

```
$(grep ("${username}" == "root") ${auth_method})
```

To perform calculations on fields that have numerical values, see Numerical operations.

Triggering actions for identified messages

The syslog-ng OSE application can generate (trigger) messages automatically if certain events occur, for example, a specific log message is received, or the correlation timeout of a message expires. Basically, you can define messages for every pattern database rule that are emitted when a message matching the rule is received. Triggering messages is often used together with message correlation, but can also be used separately. When used together with message correlation, you can also create a new correlation context when a new message is received.

The generated message is injected into the same place where the db-parser() statement is referenced in the log path. To post the generated message into the internal() source instead, use the inject-mode() option in the definition of the parser.

Example: Sending triggered messages to the internal() source

To send the generated messages to the internal source, use the inject-mode (internal) option:

```
parser p_db {
 db-parser(
 file("mypatterndbfile.xml")
 inject-mode(internal)
 );
};
```

To inject the generated messages where the pattern database is referenced, use the inject-mode(pass-through) option:

The generated message must be configured in the pattern database rule. It is possible to create an entire message, use macros and values extracted from the original message with pattern database, and so on.

Example: Generating messages for pattern database matches

When inserted in a pattern database rule, the following example generates a message when a message matching the rule is received.

To inherit the properties and values of the triggering message, set the inherit-properties attribute of the <message> element to TRUE. That way the triggering log message is cloned,

including name-value pairs and tags. If you set any values for the message in the <action> element, they will override the values of the original message.

Example: Generating messages with inherited values

The following action generates a message that is identical to the original message, but its \$PROGRAM field is set to overriding-original-program-name

Example: Creating a new context from an action

In syslog-ng OSE version 3.8 and newer, you can create a new context as an action. For details, see Element: create-context.

The following example creates a new context whenever the rule matches. The new context receives 1000 as ID, and program as scope, and the content set in the <message> element of the <create-context> element.

For details on configuring actions, see the description of the pattern database format.

Conditional actions

To limit when a message is triggered, use the condition attribute and specify a filter expression: the action will be executed only if the condition is met. For example, the following action is executed only if the message was sent by the host called myhost.

```
<action condition="'${HOST}' == 'myhost'">
```

You can use the same operators in the condition that can be used in filters. For details, see Comparing macro values in filters.

The following action can be used to log the length of an SSH session (the time difference between a login and a logout message in the context):

Example: Actions based on the number of messages

The following example triggers different actions based on the number of messages in the context. This way you can check if the context contains enough messages for the event to be complete, and execute a different action if it does not.


```
<actions>
 <action condition='"$(context-length)" >= "4"'>
 <message>
 <values>
 <value name="PROGRAM">event</value>
 <value name="MESSAGE">Event complete</value>
 </values>
 </message>
 </action>
 <action condition='"$(context-length)" < "4"'>
 <message>
 <values>
 <value name="PROGRAM">error</value>
 <value name="MESSAGE">Error detected</value>
 </values>
 </message>
 </action>
</actions>
```

External actions

To perform an external action when a message is triggered, for example, to send the message in an email, you have to route the generated messages to an external application using the program() destination.

Example: Sending triggered messages to external applications

The following sample configuration selects the triggered messages and sends them to an external script.

1. Set a field in the triggered message that is easy to identify and filter. For example:

2. Create a destination that will process the triggered messages.


```
destination d_triggers {
 program("/bin/myscript"; );
};
```

3. Create a filter that selects the triggered messages from the internal source.

```
filter f_triggers {
 match("yes" value ("TRIGGER") type(string));
};
```

4. Create a logpath that selects the triggered messages from the internal source and sends them to the script:

```
log { source(s_local); filter(f_triggers); destination(d_triggers);
};
```

5. Create a script that will actually process the generated messages, for example:

```
#!/usr/bin/perl
while (<>) {
 # body of the script to send emails, snmp traps, and so
on
}
```

Actions and message correlation

Certain features of generating messages can be used only if message correlation is used as well. For details on correlating messages, see Correlating log messages using pattern databases.

- The syslog-ng OSE application automatically fills the fields for the generated message based on the scope of the context, for example, the HOST and PROGRAM fields if the context-scope is program.
- When used together with message correlation, you can also refer to fields and values of earlier messages of the context by adding the @<distance-of-referenced-message-from-the-current> suffix to the macro. For details, see Referencing earlier messages of the context.

Example: Referencing values from an earlier message

The following action can be used to log the length of an SSH session (the time difference between a login and a logout message in the context):

• You can use the name-value pairs of other messages of the context. If you set the inherit-properties attribute of the generated message to context, syslog-ng OSE collects every name-value pair from each message stored in the context, and includes them in the generated message. This means that you can refer to a name-value pair without having to know which message of the context included it. If a name-value pair appears in multiple messages of the context, the value in the latest message will be used. To refer to an earlier value, use the @<distance-of-referenced-message-from-the-current> suffix format.

```
<action>
<message inherit-properties='context'>
```

Example: Using the inherit-properties option

For example, if inherit-properties is set to context, and you have a rule that collects SSH login and logout messages to the same context, you can use the following value to generate a message collecting the most important information form both messages, including the beginning and end date.

```
<value name="MESSAGE">An SSH session for ${SSH_USERNAME} from ${SSH_
CLIENT_ADDRESS} closed. Session lasted from ${DATE}@2 to $DATE pid:
$PID.</value>
```

The following is a detailed rule for this purpose.


```
<patterndb version='4' pub_date='2015-04-13'>
 <ruleset name='sshd' id='12345678'>
 <pattern>sshd</pattern>
 <rules>
 <!-- The pattern database rule for the first log
message -->
 <rule provider='me' id='12347598' class='system'
 context-id="ssh-login-logout" context-
timeout="86400"
 context-scope="process">
 <!-- Note the context-id that groups together the
 relevant messages, and the context-timeout value that
 determines how long a new message can be added to the
 context -->
 <patterns>
 <pattern>Accepted @ESTRING:SSH.AUTH METHOD:
@for @ESTRING:SSH_USERNAME: @from @ESTRING:SSH_CLIENT_ADDRESS: @port
@ESTRING:: @@ANYSTRING:SSH SERVICE@</pattern>
 <!-- This is the actual pattern used to
identify
 the log message. The segments between the @
 characters are parsers that recognize the
variable
 parts of the message - they can also be used
as
 macros. -->
 </patterns>
 </rule>
 <!-- The pattern database rule for the fourth log
message -->
 <rule provider='me' id='12347599' class='system'</pre>
context-id="ssh-login-logout" context-scope="process">
 <patterns>
 <pattern>pam unix(sshd:session): session
closed for user @ANYSTRING:SSH_USERNAME@</pattern>
 </patterns>
 <actions>
 <action>
 <message inherit-properties='context'>
 <values>
 <value name="MESSAGE">An SSH
session for ${SSH USERNAME} from ${SSH CLIENT ADDRESS} closed.
Session lasted from ${DATE}@2 to $DATE pid: $PID.</value>
```


```
<value name="TRIGGER">yes</value>
 <!-- This is the new log message
 that is generated when the logout
 message is received. The macros
ending
 with @2 reference values of the
 previous message from the
context. -->
 </values>
 </message>
 </action>
 </actions>
 </rule>
 </rules>
 </ruleset>
</patterndb>
```

• It is possible to generate a message when the context-timeout of the original message expires and no new message is added to the context during this time. To accomplish this, include the trigger="timeout" attribute in the action element:

```
<action trigger="timeout">
```

Example: Sending alert when a client disappears

The following example shows how to combine various features of syslog-ng OSE to send an email alert if a client stops sending messages.

- Configure your clients to send MARK messages periodically. It is enough
 to configure MARK messages for the destination that forwards your log
 messages to your syslog-ng OSE server (mark-mode(periodical)).
- On your syslog-ng OSE server, create a pattern database rule that
 matches on the incoming MARK messages. In the rule, set the contextscope attribute to host, and the context-timeout attribute to a value that
 is higher than the mark-freq value set on your clients (by default, markfreq is 1200 seconds, so set context-timeout at least to 1500 seconds,
 but you might want to use a higher value, depending on your
 environment).
- Add an action to this rule that sends you an email alert if the contexttimeout expires, and the server does not receive a new MARK message (<action trigger="timeout">).

• On your syslog-ng OSE server, use the pattern database in the log path that handles incoming log messages.

Creating pattern databases

Using pattern parsers

Pattern parsers attempt to parse a part of the message using rules specific to the type of the parser. Parsers are enclosed between @ characters. The syntax of parsers is the following:

- a beginning @ character,
- the type of the parser written in capitals,
- optionally a name,
- parameters of the parser, if any, and
- a closing @ character.

Example: Pattern parser syntax A simple parser: @STRING@ A named parser: @STRING:myparser_name@ A named parser with a parameter: @STRING:myparser_name:*@ A parser with a parameter, but without a name: @STRING::*@

Patterns and literals can be mixed together. For example, to parse a message that begins with the Host: string followed by an IP address (for example, Host: 192.168.1.1), the following pattern can be used: Host:@IPv4@.

NOTE: Note that using parsers is a CPU-intensive operation. Use the ESTRING and QSTRING parsers whenever possible, as these can be processed much faster than the other parsers.

Example: Using the STRING and ESTRING parsers

For example, look at the following message: user=joe96 group=somegroup.

- @STRING:mytext:@ parses only to the first non-alphanumeric character (=), parsing only user, so the value of the \${mytext} macro will be user
- @STRING:mytext:=@ parses the equation mark as well, and proceeds to the next non-alphanumeric character (the whitespace), resulting in user=joe96
- @STRING:mytext:= @ will parse the whitespace as well, and proceed to the next non-alphanumeric non-equation mark non-whitespace character, resulting in user=joe96 group=somegroup

Of course, usually it is better to parse the different values separately, like this: "user=@STRING:user@ group=@STRING:group@".

If the username or the group may contain non-alphanumeric characters, you can either include these in the second parameter of the parser (as shown at the beginning of this example), or use an ESTRING parser to parse the message till the next whitespace: "user=@ESTRING:user: @group=@ESTRING:group: @".

Pattern parsers of syslog-ng OSE

The following parsers are available in syslog-ng OSE.

@ANYSTRING@

Parses everything to the end of the message, you can use it to collect everything that is not parsed specifically to a single macro. In that sense its behavior is similar to the greedy() option of the CSV parser.

@DOUBLE@

An obsolete alias of the @FLOAT@ parser.

@EMAIL@

This parser matches an email address. The parameter is a set of characters to strip from the beginning and the end of the email address. That way email addresses enclosed between other characters can be matched easily (for example, <user@example.com> or "user@example.com". Characters that are valid for a hostname are not stripped from the end of the hostname. This includes a trailing period if present.

For example, the <code>@EMAIL:email:"[<]>@</code> parser will match any of the following email addresses: <code><user@example.com></code>, <code>[user@example.com]</code>, <code>"user@example.com"</code>, and set the value of the <code>email</code> macro to <code>user@example.com</code>.

@ESTRING@

This parser has a required parameter that acts as the stopcharacter: the parser parses everything until it finds the stopcharacter. For example, to stop by the next " (double quote) character, use @ESTRING:: "@. You can use the colon (:) as stopcharacter as well, for example: @ESTRING:::@. You can also specify a stopstring instead of a single character, for example, @ESTRING::stop_here.@. The @ character cannot be a stopcharacter, nor can line-breaks or tabs.

@FLOAT@

A floating-point number that may contain a dot (.) character. (Up to syslog-ng 3.1, the name of this parser was @DOUBLE@.)

@HOSTNAME@

Parses a generic hostname. The hostname may contain only alphanumeric characters (A-Z,a-z,0-9), hypen (-), or dot (.).

@IPv4@

Parses an IPv4 IP address (numbers separated with a maximum of 3 dots).

@IPv6@

Parses any valid IPv6 IP address.

@IPvANY@

Parses any IP address.

@LLADDR@

Parses a Link Layer Address in the xx:xx:xx:... form, where each xx is a 2 digit HEX number (an octet). The parameter specifies the maximum number of octets to match and defaults to 20. The MACADDR parser is a special wrapper using the LLADDR parser. For example, the following parser parses maximally 10 octets, and stores the results in the link-level-address macro:

@LLADDR:link-level-address:10@

@MACADDR@

Parses the standard format of a MAC-48 address, consisting of is six groups of two hexadecimal digits, separated by colons. For example, 00:50:fc:e3:cd:37.

@NLSTRING@

This parser parses everything until the next new-line character (more precisely, until the next Unix-style LF or Windows-style CRLF character). For single-line messages, NLSTRING is equivalent with ANYSTRING. For multi-line messages, NLSTRING parses to the end of the current line, while ANYSTRING parses to the end of the message. Using NLSTRING is useful when parsing multi-line messages, for example, Windows logs. For example, the following pattern parses information from Windows security auditing logs.

<pattern>Example-PC\Example: Security Microsoft Windows security auditing.:
[Success Audit] A new process has been created.

Subject:

Security ID: @LNSTRING:.winaudit.SubjectUserSid@ Account Name: @LNSTRING:.winaudit.SubjectUserName@ Account Domain: @LNSTRING:.winaudit.SubjectDomainName@

Logon ID: @LNSTRING:.winaudit.SubjectLogonId@

Process Information:

New Process ID: @LNSTRING:.winaudit.NewProcessId@ New Process Name: @LNSTRING:.winaudit.NewProcessName@

Token Elevation Type: @LNSTRING:.winaudit.TokenElevationType@

Creator Process ID: @LNSTRING:.winaudit.ProcessId@ Process Command Line: @LNSTRING:.winaudit.CommandLine@

Token Elevation Type indicates the type of token that was assigned to the new process in accordance with User Account Control policy.</pattern>

@NUMBER@

A sequence of decimal (0-9) numbers (for example, 1, 0687, and so on). Note that if the number starts with the 0x characters, it is parsed as a hexadecimal number, but only if at least one valid character follows 0x. A leading hyphen (–) is accepted for non-hexadecimal numbers, but other separator characters (for example, dot or comma) are not. To parse floating-point numbers, use the @FLOAT@ parser.

@OPTIONALSET@

Parse any combination of the specified characters. For example, specifying a whitespace character parses any number of whitespaces, and can be used to process paddings (for example, log messages of the Squid application have whitespace padding after the username).

For example, the @OPTIONALSET:: "@ parser will parse any combination of whitespaces and double-quotes.

Available in syslog-ng OSE 3.31 and later.

NOTE: The @OPTIONALSET@ parser works almost exactly like the @SET@ parser, but the @OPTIONALSET@ parser continues parsing even if none of the specified characters are found.

@PCRE@

Use Perl-Compatible Regular Expressions (as implemented by the PCRE library), after the identification of the potential patterns has happened by the radix implementation.

Syntax: @PCRE:name:regexp@

@QSTRING@

Parse a string between the quote characters specified as parameter. Note that the quote character can be different at the beginning and the end of the quote, for example: <code>@QSTRING::"@</code> parses everything between two quotation marks ("), while <code>@QSTRING:<>@</code> parses from an opening bracket to the closing bracket. The <code>@</code> character cannot be a quote character, nor can line-breaks or tabs.

@SET@

Parse any combination of the specified characters until another character is found. For example, specifying a whitespace character parses any number of whitespaces, and can be used to process paddings (for example, log messages of the Squid application have whitespace padding after the username).

For example, the <code>@SET:: "@ parser will parse any combination of whitespaces and double-quotes.</code>

Available in syslog-ng OSE 3.4 and later.

@STRING@

A sequence of alphanumeric characters (0-9, A-z), not including any whitespace. Optionally, other accepted characters can be listed as parameters (for example, to parse a complete sentence, add the whitespace as parameter, like: @STRING:: @). Note that the @ character cannot be a parameter, nor can line-breaks or tabs.

What's new in the syslog-ng pattern database format V5

The V5 database format has the following differences compared to the V4 format:

- The <ruleset> element can now store multiple reference URLs using the new <rule_urls> element. For details, see Element: ruleset.
- In an <action>, you can now initialize a new context. As a result, the <message> element is not required. For details, see Element: create-context.
- The inherit-properties attribute is deprecated, use the inherit-mode attribute instead. For details, see Element: action.

The syslog-ng pattern database format

Pattern databases are XML files that contain rules describing the message patterns. For sample pattern databases, see Downloading sample pattern databases.

The following scheme describes the V5 format of the pattern database. This format is backwards-compatible with the earlier formats.

For a sample database containing only a single pattern, see Example: A pattern database containing a single rule.

TIP: Use the pdbtool utility that is bundled with syslog-ng to test message patterns and convert existing databases to the latest format. For details, see The pdbtool manual page.

To automatically create an initial pattern database from an existing log file, use the pdbtool patternize command. For details, see The pdbtool manual page.

Example: A pattern database containing a single rule

The following pattern database contains a single rule that matches a log message of the ssh application. A sample log message looks like:

```
Accepted password for sampleuser from 10.50.0.247 port 42156 ssh2
```

The following is a simple pattern database containing a matching rule.

Note that the rule uses macros that refer to parts of the message, for example, you can use the \${SSH_USERNAME} macro refer to the username used in the connection.

The following is the same example, but with a test message and test values for the parsers.


```
<patterns>
 <pattern>Accepted @QSTRING:SSH.AUTH_METHOD: @
for@QSTRING:SSH USERNAME: @from\ @QSTRING:SSH CLIENT ADDRESS: @port
@NUMBER:SSH_PORT_NUMBER:@ ssh2</pattern>
 </patterns>
 <examples>
 <example>
 <test_message>Accepted password for sampleuser
from 10.50.0.247 port 42156 ssh2</test_message>
 <test_values>
 <test_value name="SSH.AUTH_
METHOD">password</test_value>
 <test_value name="SSH_
USERNAME">sampleuser</test value>
 <test_value name="SSH_CLIENT_</pre>
ADDRESS">10.50.0.247</test_value>
 <test_value name="SSH_PORT_</pre>
NUMBER">42156</test value>
 </test_values>
 </example>
 </examples>
 </rule>
 </rules>
 </ruleset>
</patterndb>
```

Element: patterndb

Location

/patterndb

Description

The container element of the pattern database.

Attributes

- version: The schema version of the pattern database. The current version is 4.
- pubdate: The publication date of the XML file.

Children

ruleset

Example

<patterndb version='4' pub_date='2010-10-25'>

Element: ruleset

Location

/patterndb/ruleset

Description

A container element to group log patterns for an application or program. A <patterndb> element may contain any number of <ruleset> elements.

Attributes

- name: The name of the application. Note that the function of this attribute is to make the database more readable, syslog-ng uses the <pattern> element to identify the applications sending log messages.
- id: A unique ID of the application, for example, the md5 sum of the name attribute.

Children

- patterns
- rules
- actions
- tags
- description: OPTIONAL A description of the ruleset or the application.
- url: OPTIONAL An URL referring to further information about the ruleset or the application.
- rule_urls: OPTIONAL To list multiple URLs referring to further information about the ruleset or the application, enclose the <url> elements into an <urls> element.

Example

<ruleset name='su' id='480de478-d4a6-4a7f-bea4-0c0245d361e1'>

Element: patterns

Location

/patterndb/ruleset/patterns

Description

A container element. A <patterns> element may contain any number of <pattern> elements.

Attributes

N/A

Children

• pattern: The name of the application — syslog-ng matches this value to the \${PROGRAM} header of the syslog message to find the rulesets applicable to the syslog message.

Specifying multiple patterns is useful if two or more applications have different names (that is, different \${PROGRAM} fields), but otherwise send identical log messages.

It is not necessary to use multiple patterns if only the end of the \${PROGRAM} fields is different, use only the beginning of the \${PROGRAM} field as the pattern. For example, the Postfix email server sends messages using different process names, but all of them begin with the postfix string.

You can also use parsers in the program pattern if needed, and use the parsed results later. For example: pattern>postfix\@ESTRING:.postfix.component:[@</pattern>

NOTE: If the <pattern> element of a ruleset is not specified, syslog-ng OSE will use this ruleset as a fallback ruleset: it will apply the ruleset to messages that have an empty PROGRAM header, or if none of the program patterns matched the PROGRAM header of the incoming message.

Example

```
<patterns>
 <pattern>firstapplication</pattern>
 <pattern>otherapplication</pattern>
</patterns>
```

Using parsers in the program pattern:

```
<pattern>postfix\@ESTRING:.postfix.component:[@</pattern>
```

Element: rules

Location

/patterndb/ruleset/rules

Description

A container element for the rules of the ruleset.

Attributes

N/A

Children

rule

Example

Element: rule

Location

/patterndb/ruleset/rules/rule

Description

An element containing message patterns and how a message that matches these patterns is classified.

NOTE: If the following characters appear in the message, they must be escaped in the rule as follows:

- @: Use @@, for example, user@@example.com
- <: Use &1t;</p>
- >: Use >
- &: Use &

The <rules> element may contain any number of <rule> elements.

Attributes

- provider: The provider of the rule. This is used to distinguish between who supplied the rule, that is, if it has been created by One Identity, or added to the XML by a local user.
- id: The globally unique ID of the rule.
- class: The class of the rule syslog-ng assigns this class to the messages matching a pattern of this rule.
- context-id: OPTIONAL An identifier to group related log messages when using the pattern database to correlate events. The ID can be a descriptive string describing the events related to the log message (for example, ssh-sessions for log messages related to SSH traffic), but can also contain macros to generate IDs dynamically. When using macros in IDs, see also the context-scope attribute. Starting with syslogng OSE version 3.5, if a message is added to a context, syslog-ng OSE automatically adds the identifier of the context to the .classifier.context_id macro of the message. For details on correlating messages, see Correlating log messages using pattern databases.

NOTE: The syslog-ng OSE application determines the context of the message *after* the pattern matching is completed. This means that macros and name-value pairs created by the matching pattern database rule can be used as context-id macros.

context-timeout: OPTIONAL — The number of seconds the context is stored. Note
that for high-traffic log servers, storing open contexts for long time can require
significant amount of memory. For details on correlating messages, see Correlating
log messages using pattern databases.

context-scope: OPTIONAL — Specifies which messages belong to the same context.
 This attribute is used to determine the context of the message if the context-id does not specify any macros. Usually, context-scope acts a filter for the context, with context-id refining the filtering if needed. The following values are available:

process: Only messages that are generated by the same process of a client belong to the same context, that is, messages that have identical \${HOST}, \${PROGRAM} and \${PID} values. This is the default behavior of syslog-ng OSE if context-scope is not specified.

program: Messages that are generated by the same application of a client belong to the same context, that is, messages that have identical \${HOST} and \${PROGRAM} values.

host: Every message generated by a client belongs to the same context, only the \${HOST} value of the messages must be identical.

global: Every message belongs to the same context.

NOTE: Using the context-scope attribute is significantly faster than using macros in the context-id attribute.

For details on correlating messages, see Correlating log messages using pattern databases.

Children

patterns

Example

```
<rule provider='example' id='f57196aa-75fd-11dd-9bba-001e6806451b'
class='violation'>
```

The following example specifies attributes for correlating messages as well. For details on correlating messages, see Correlating log messages using pattern databases.

```
<rule provider='example' id='f57196aa-75fd-11dd-9bba-001e6806451b'
class='violation' context-id='same-session' context-scope='process'
context-timeout='360'>
```


Element: patterns

Location

/patterndb/ruleset/rules/rule/patterns

Description

An element containing the patterns of the rule. If a <patterns> element contains multiple <pattern> elements, the class of the <rule> is assigned to every syslog message matching any of the patterns.

Attributes

N/A

Children

• pattern: A pattern describing a log message. This element is also called message pattern. For example:

```
<pattern>+ ??? root-</pattern>
```

NOTE: Support for XML entities is limited, you can use only the following entities: & < &guot; '. User-defined entities are not supported.

- description: OPTIONAL A description of the pattern or the log message matching the pattern.
- urls
- values
- examples

Example

Element: urls

Location

/patterndb/ruleset/rules/rule/patterns/urls

Description

OPTIONAL — An element containing one or more URLs referring to further information about the patterns or the matching log messages.

Attributes

N/A

Children

• url: OPTIONAL — An URL referring to further information about the patterns or the matching log messages.

Example

N/A

Element: values

Location

/patterndb/ruleset/rules/rule/patterns/values

Description

OPTIONAL — Name-value pairs that are assigned to messages matching the patterns, for example, the representation of the event in the message according to the Common Event Format (CEF) or Common Event Exchange (CEE). The names can be used as macros to reference the assigned values.

Attributes

N/A

Children

• value: OPTIONAL — Contains the value of the name-value pair that is assigned to the message.

The <value> element of name-value pairs can include template functions. For details, see Using template functions, for examples, see if.

When used together with message correlation, the <value> element of name-value pairs can include references to the values of earlier messages from the same context. For details, see Correlating log messages using pattern databases.

• name: The name of the name-value pair. It can also be used as a macro to reference the assigned value.

Example

Element: examples

Location

/patterndb/ruleset/rules/rule/patterns/examples

Description

OPTIONAL — A container element for sample log messages that should be recognized by the pattern. These messages can be used also to test the patterns and the parsers.

Attributes

N/A

Children

example

Example

Element: example

Location

/patterndb/ruleset/rules/rule/patterns/examples/example

Description

OPTIONAL — A container element for a sample log message.

Attributes

N/A

Children

• test_message: OPTIONAL — A sample log message that should match this pattern. For example:

```
<test_message program="myapplication">Content filter has been
enabled</test_message>
```

• program: The program pattern of the test message. For example:

```
<test_message program="proftpd">ubuntu (::ffff:192.168.2.179
[::ffff:192.168.2.179]) - FTP session closed.</test_message>
```

• test_values: OPTIONAL — A container element to test the results of the parsers used in the pattern.

• test_value: OPTIONAL — The expected value of the parser when matching the pattern to the test message. For example:

```
<test_value name=".dict.ContentFilter">enabled</test_value>
```

• name: The name of the parser to test.

Example

Element: actions

Location

/patterndb/ruleset/actions

Description

OPTIONAL — A container element for actions that are performed if a message is recognized by the pattern. For details on actions, see Triggering actions for identified messages.

Attributes

N/A

Children

action

Example

Example: Generating messages for pattern database matches

When inserted in a pattern database rule, the following example generates a message when a message matching the rule is received.

To inherit the properties and values of the triggering message, set the inherit-properties attribute of the <message> element to TRUE. That way the triggering log message is cloned, including name-value pairs and tags. If you set any values for the message in the <action> element, they will override the values of the original message.

Example: Generating messages with inherited values

The following action generates a message that is identical to the original message, but its \$PROGRAM field is set to overriding-original-program-name

Element: action

Location

/patterndb/ruleset/actions/action

Description

OPTIONAL — A container element describing an action that is performed when a message matching the rule is received.

Attributes

- condition: A syslog-ng filter expression. The action is performed only if the message matches the filter. The filter can include macros and name-value pairs extracted from the message. When using actions together with message-correlation, you can also use the \$(context-length) macro, which returns the number of messages in the current context. For example, this can be used to determine if the expected number of messages has arrived to the context: condition='"\$(context-length)" >= "5"'
- rate: Specifies maximum how many messages should be generated in the specified time period in the following format: <number-of-messages>/<period-in-seconds>. For example: 1/60 allows 1 message per minute. Rates apply within the scope of the context, that is, if context-scope="host" and rate="1/60", then maximum one message is generated per minute for every host that sends a log message matching the rule. Excess messages are dropped. Note that when applying the rate to the generated messages, syslog-ng OSE uses the timestamps of the log messages, similarly to calculating the context-timeout. That way rate is applied correctly even if the log messages are processed offline.
- *trigger*: Specifies when the action is executed. The trigger attribute has the following possible values:
 - *match*: Execute the action immediately when a message matching the rule is received.
 - timeout: Execute the action when the correlation timer (context-timeout) of the pattern database rule expires. This is available only if actions are used together with correlating messages.

Children

- create-context
- message: A container element storing the message to be sent when the action is executed. Currently syslog-ng OSE sends these messages to the internal() destination.
 - For details on the message context, see Correlating log messages using pattern databases and Actions and message correlation. For details on triggering

messages, see Triggering actions for identified messages

inherit-mode: This attribute controls which name-value pairs and tags are propagated to the newly generated message.

- context: syslog-ng OSE collects every name-value pair from each message stored in the context, and includes them in the generated message. If a name-value pair appears in multiple messages of the context, the value in the latest message will be used. Note that tags are not merged, the generated message will inherit the tags assigned to the last message of the context.
- last-message: Only the name-value pairs appearing in the last message are copied. If the context contains only a single message, then it is the message that triggered the action.
- none: An empty message is created, without inheriting any tags or name-value pairs.

This option is available in syslog-ng OSE 3.8 and later.

• *inherit-properties*: This attribute is deprecated. Use the inherit-mode attribute instead.

If set to TRUE, the original message that triggered the action is cloned, including its name-value pairs and tags.

If set to context, syslog-ng OSE collects every name-value pair from each message stored in the context, and includes them in the generated message. If a name-value pair appears in multiple messages of the context, the value in the latest message will be used. Note that tags are not merged, the generated message will inherit the tags assigned to the last message of the context.

For details on the message context, see Correlating log messages using pattern databases and Actions and message correlation. For details on triggering messages, see Triggering actions for identified messages

- values: A container element for values and fields that are used to create the message generated by the action.
 - value: Sets the value of the message field specified in the name attribute of the element. For example, to specify the body of the generated message, use the following syntax:

```
<value name="MESSAGE">A log message matched rule number
$.classifier.rule id</value>
```

Note that currently it is not possible to add DATE, FACILITY, or SEVERITY fields to the message.

When the action is used together with message correlation, the syslog-ng OSE application automatically adds fields to the message based on the context-scope parameter. For example, using context-scope="process" automatically fills the HOST, PROGRAM, and PID fields of the generated message.

• name: Name of the message field set by the value element.

Example

Example: Generating messages for pattern database matches

When inserted in a pattern database rule, the following example generates a message when a message matching the rule is received.

To inherit the properties and values of the triggering message, set the inherit-properties attribute of the <message> element to TRUE. That way the triggering log message is cloned, including name-value pairs and tags. If you set any values for the message in the <action> element, they will override the values of the original message.

Example: Generating messages with inherited values

The following action generates a message that is identical to the original message, but its \$PROGRAM field is set to overriding-original-program-name

Element: create-context

Location

/patterndb/ruleset/actions/action/create-context

Description

OPTIONAL — Creates a new correlation context from the current message and its associated context. This can be used to "split" a context.

Available in syslog-ng OSE version 3.8 and later.

Attributes

context-id: OPTIONAL — An identifier to group related log messages when using the
pattern database to correlate events. The ID can be a descriptive string describing
the events related to the log message (for example, ssh-sessions for log messages
related to SSH traffic), but can also contain macros to generate IDs dynamically.
When using macros in IDs, see also the context-scope attribute. Starting with syslogng OSE version 3.5, if a message is added to a context, syslog-ng OSE automatically
adds the identifier of the context to the .classifier.context_id macro of the
message. For details on correlating messages, see Correlating log messages using
pattern databases.

NOTE: The syslog-ng OSE application determines the context of the message *after* the pattern matching is completed. This means that macros and name-value pairs created by the matching pattern database rule can be used as context-id macros.

- context-timeout: OPTIONAL The number of seconds the context is stored. Note
 that for high-traffic log servers, storing open contexts for long time can require
 significant amount of memory. For details on correlating messages, see Correlating
 log messages using pattern databases.
- context-scope: OPTIONAL Specifies which messages belong to the same context.
 This attribute is used to determine the context of the message if the context-id does not specify any macros. Usually, context-scope acts a filter for the context, with context-id refining the filtering if needed. The following values are available:

process: Only messages that are generated by the same process of a client belong to the same context, that is, messages that have identical \${HOST}, \${PROGRAM} and \${PID} values. This is the default behavior of syslog-ng OSE if context-scope is not specified.

program: Messages that are generated by the same application of a client belong to the same context, that is, messages that have identical \${HOST} and \${PROGRAM} values.

host: Every message generated by a client belongs to the same context, only

the \${HOST} value of the messages must be identical.

global: Every message belongs to the same context.

NOTE: Using the context-scope attribute is significantly faster than using macros in the context-id attribute.

For details on correlating messages, see Correlating log messages using pattern databases.

Children

- message: A container element storing the message that is added to the new context when the action is executed.
 - *inherit-mode*: This attribute controls which name-value pairs and tags are propagated to the newly generated message.
 - context: syslog-ng OSE collects every name-value pair from each message stored in the context, and includes them in the generated message. If a name-value pair appears in multiple messages of the context, the value in the latest message will be used. Note that tags are not merged, the generated message will inherit the tags assigned to the last message of the context.
 - last-message: Only the name-value pairs appearing in the last message are copied. If the context contains only a single message, then it is the message that triggered the action.
 - none: An empty message is created, without inheriting any tags or name-value pairs.

For details on the message context, see Correlating log messages using pattern databases and Actions and message correlation. For details on triggering messages, see Triggering actions for identified messages

Example

The following example creates a new context whenever the rule matches. The new context receives 1000 as ID, and program as scope, and the content set in the <message> element of the <create-context> element.

Element: tags

Location

/patterndb/ruleset/tags

Description

OPTIONAL — An element containing custom keywords (tags) about the messages matching the patterns. The tags can be used to label specific events (for example, user logons). It is also possible to filter on these tags later (for details, see Tagging messages). Starting with syslog-ng Open Source Edition 3.2, the list of tags assigned to a message can be referenced with the \${TAGS} macro.

Attributes

N/A

Children

• tag: OPTIONAL — A keyword or tags applied to messages matching the rule.

Example

<tags><tag>UserLogin</tag></tags>

Correlating log messages

The syslog-ng OSE application can correlate log messages. Alternatively, you can also correlate log messages using pattern databases. For details, see Correlating log messages using pattern databases.

- To group or correlate log messages that match a set of filters, use the grouping-by parser. This works similarly to SQL GROUP BY statements. For details, see Correlating messages using the grouping-by() parser.
- You can correlate log messages identified using pattern databases. For details, see Correlating log messages using pattern databases.

Log messages are supposed to describe events, but applications often separate information about a single event into different log messages. For example, the Postfix email server logs the sender and recipient addresses into separate log messages, or in case of an unsuccessful login attempt, the OpenSSH server sends a log message about the authentication failure, and the reason of the failure in the next message. Of course, messages that are not so directly related can be correlated as well, for example, login-logout messages, and so on.

To correlate log messages with syslog-ng OSE, you can add messages into message-groups called contexts. A context consists of a series of log messages that are related to each other in some way, for example, the log messages of an SSH session can belong to the same context. As new messages come in, they may be added to a context. Also, when an incoming message is identified it can trigger actions to be performed, for example, generate a new message that contains all the important information that was stored previously in the context.

Correlating messages using the grouping-by() parser

The syslog-ng OSE application can correlate log messages that match a set of filters. This works similarly to SQL GROUP BY statements. Alternatively, you can also correlate log messages using pattern databases. For details, see Correlating log messages using pattern databases.

Log messages are supposed to describe events, but applications often separate information about a single event into different log messages. For example, the Postfix email server logs the sender and recipient addresses into separate log messages, or in case of an unsuccessful login attempt, the OpenSSH server sends a log message about the

authentication failure, and the reason of the failure in the next message. Of course, messages that are not so directly related can be correlated as well, for example, login-logout messages, and so on.

To correlate log messages with syslog-ng OSE, you can add messages into message-groups called contexts. A context consists of a series of log messages that are related to each other in some way, for example, the log messages of an SSH session can belong to the same context. As new messages come in, they may be added to a context. Also, when an incoming message is identified it can trigger actions to be performed, for example, generate a new message that contains all the important information that was stored previously in the context.

How the grouping-by() parser works

The grouping-by() parser has three options that determine if a message is added to a context: scope(), key(), and where().

- The scope() option acts as an early filter, selecting messages sent by the same process (\${HOST}\${PROGRAM}\${PID} is identical), application (\${HOST}\${PROGRAM} is identical), or host.
- The key() identifies the context the message belongs to. (The value of the key must be the same for every message of the context.)

• To use a filter to further limit the messages that are added to the context, you can use the where() option.

The timeout() option determines how long a context is stored, that is, how long syslog-ng OSE waits for related messages to arrive. If the group has a specific log message that ends the context (for example, a logout message), you can specify it using the trigger() option.

When the context is closed, and the messages match the filter set in the having() option (or the having() option is not set), syslog-ng OSE generates and sends the message set in the aggregate() option.

NOTE: Message contexts are persistent and are not lost when syslog-ng OSE is reloaded (SIGHUP), but are lost when syslog-ng OSE is restarted.

Declaration:

For the parser to work, you must set at least the following options: key(), aggregate(), and timeout().

Note the following points about timeout values:

- When a new message is added to a context, syslog-ng OSE will restart the timeout using the context-timeout set for the new message.
- When calculating if the timeout has already expired or not, syslog-ng OSE uses the timestamps of the incoming messages, not system time elapsed between receiving the two messages (unless the messages do not include a timestamp, or the keep-timestamp(no) option is set). That way syslog-ng OSE can be used to process and correlate already existing log messages offline. However, the timestamps of the messages must be in chronological order (that is, a new message cannot be older than the one already processed), and if a message is newer than the current system time (that is, it seems to be coming from the future), syslog-ng OSE will replace its timestamp with the current system time.

Example: How syslog-ng OSE calculates context-timeout

Consider the following two messages:


```
<38>1990-01-01T14:45:25 customhostname program6[1234]: program6 testmessage <38>1990-01-01T14:46:25 customhostname program6[1234]: program6 testmessage
```

If the context-timeout is 10 seconds and syslog-ng OSE receives the messages within 1 sec, the timeout event will occour immediately, because the difference of the two timestamp (60 sec) is larger than the timeout value (10 sec).

Avoid using unnecessarily long timeout values on high-traffic systems, as storing the
contexts for many messages can require considerable memory. For example, if two
related messages usually arrive within seconds, it is not needed to set the timeout to
several hours.

Example: Correlating Linux Audit logs

Linux audit logs tend to be broken into several log messages (generated as a list of lines). Usually, the related lines are close to each other in time, but multiple events can be logged at around the same time, which get mixed up in the output. The example below is the audit log for running ntpdate:

```
type=SYSCALL msg=audit(1440927434.124:40347): arch=c0000003e syscall=59
success=yes exit=0 a0=7f121cef0b88 a1=7f121cef0c00 a2=7f121e690d98 a3=2
items=2 ppid=4312 pid=4347 auid=4294967295 uid=0 gid=0 euid=0 suid=0
fsuid=0 egid=0 sgid=0 fsgid=0 tty=(none) ses=4294967295 comm="ntpdate"
exe="/usr/sbin/ntpdate" key=(null)
type=EXECVE msg=audit(1440927434.124:40347): argc=3
a0="/usr/sbin/ntpdate" a1="-s" a2="ntp.ubuntu.com"
type=CWD msg=audit(1440927434.124:40347):
 cwd="/"
type=PATH msg=audit(1440927434.124:40347): item=0
name="/usr/sbin/ntpdate" inode=2006003 dev=08:01 mode=0100755 ouid=0
ogid=0 rdev=00:00 nametype=NORMAL
type=PATH msg=audit(1440927434.124:40347): item=1 name="/lib64/ld-linux-
x86-64.so.2" inode=5243184 dev=08:01 mode=0100755 ouid=0 ogid=0
rdev=00:00 nametype=NORMAL
type=PROCTITLE msg=audit(1440927434.124:40347):
proctitle=2F62696E2F7368002F7573722F7362696E2F6E7470646174652D64656269616E
002D73
```

These lines are connected by their second field: msg=audit(1440927434.124:40347). You can parse such messages using the Linux audit parser of syslog-ng OSE, and then use the parsed .auditd.msg field to group the messages.


```
parser auditd_groupingby {
 grouping-by(
 key("${.auditd.msg}")
 aggregate(
 value("MESSAGE" "$(format-json .auditd.*)")
 )
 timeout(10)
 );
};
```

For another example, see The grouping-by() parser in syslog-ng blog post

Referencing earlier messages of the context

When creating the aggregated message, or in the various parameters of the grouping-by() parser, you can also refer to fields and values of earlier messages of the context by adding the @<distance-of-referenced-message-from-the-current> suffix to the macro. For example, if there are three log messages in a context, the \${HOST}@1 expression refers to the host field of the current (third) message in the context, the \${HOST}@2 expression refers to the host field of the previous (second) message in the context, \${PID}@3 to the PID of the first message, and so on. For example, the following message can be created from SSH login/logout messages: An SSH session for \${SSH_USERNAME}@1 from \${SSH_CLIENT_ADDRESS}@2 closed. Session lasted from \${DATE}@2 to \${DATE}.

A CAUTION:

When referencing an earlier message of the context, always enclose the field name between braces, for example, \${PID}@3. The reference will not work if you omit the braces.

NOTE: To use a literal @ character in a template, use @@.

Example: Referencing values from an earlier message

The following action can be used to log the length of an SSH session (the time difference between a login and a logout message in the context):

```
aggregate(
 value('value name="MESSAGE" An SSH session for ${SSH_USERNAME}@1
from ${SSH_CLIENT_ADDRESS}@2 closed. Session lasted from ${DATE}@2 to
${DATE}')
)
```


For another example, see The grouping-by() parser in syslog-ng blog post

If you do not know in which message of the context contains the information you need, you can use the grep template function. For details, see grep.

Example: Using the grep template function

The following example selects the message of the context that has a username name-value pair with the root value, and returns the value of the auth_method name-value pair.

```
$(grep ("${username}" == "root") ${auth_method})
```

To perform calculations on fields that have numerical values, see Numerical operations.

Options of grouping-by parsers

The grouping-by has the following options.

aggregate()

Synopsis: aggregate()

Description: Specifies the message that syslog-ng OSE generates when the context is closed. This option is mandatory.

Note that the aggregate() option has access to every message of the context, and has the following options:

- *inherit-mode*: This attribute controls which name-value pairs and tags are propagated to the newly generated message.
 - context: syslog-ng OSE collects every name-value pair from each message stored in the context, and includes them in the generated message. If a namevalue pair appears in multiple messages of the context, the value in the latest message will be used. Note that tags are not merged, the generated message will inherit the tags assigned to the last message of the context.
 - last-message: Only the name-value pairs appearing in the last message are copied. If the context contains only a single message, then it is the message

that triggered the action.

• none: An empty message is created, without inheriting any tags or namevalue pairs.

The default value of inherit-mode() is context.

For details on the message context, see Correlating messages using the groupingby() parser.

- tags: Adds the specified tag to the list of tags.
- value: Adds a name-value pair to the generated message. You can include text, macros, template functions, and you can also reference every message of the context. For details on accessing other messages of the context, see Referencing earlier messages of the context.

having()

Synopsis: having()

Description: Specifies a filter: syslog-ng OSE generates the aggregate message only if the result of the filter expression is true. Note that the having() filter has access to every message of the context. For details on accessing other messages of the context, see Referencing earlier messages of the context.

inject-mode()

Synopsis: inject-mode()

Description: By default, the aggregated message that syslog-ng OSE generates is injected into the same place where the grouping-by() statement is referenced in the log path. To post the generated message into the internal() source instead, use the inject-mode() option in the definition of the parser.

Example: Sending triggered messages to the internal() source

To send the generated messages to the internal source, use the inject-mode ("internal") option:

To inject the generated messages where the parser is referenced, use the inject-mode("pass-through") option:

You can configure the generated message in the aggregate() option (see aggregate()). You can create an entire message, use macros and values extracted from the original message, and so on.

key()

Synopsis: key()

Description: Specifies the key as a template (that is, the name of a name-value pair) that every message must have to be added to the context. The value of the key must be the same for every message of the context. For example, this can be a session-id parsed from firewall messages, and so on.

This is a mandatory option.

NOTE: Messages that do not have a key will all belong to the same context.

NOTE: If the value of the key is static (for example, key("PROGRAM") instead of key ("\$PROGRAM")), all messages will belong to the same context.

scope()

Synopsis: scope()

Description: Specifies which messages belong to the same context. The following values are available:

- process: Only messages that are generated by the same process of a client belong to the same context, that is, messages that have identical \${HOST}, \${PROGRAM} and \${PID} values.
- program: Messages that are generated by the same application of a client belong to the same context, that is, messages that have identical \${HOST} and \${PROGRAM} values.
- host: Every message generated by a client belongs to the same context, only the \${HOST} value of the messages must be identical.
- global: Every message belongs to the same context. This is the default value.

sort-key()

Synopsis:	sort-key()
-----------	------------

Description: Allows sorting of the elements before they are aggregated into a context. Use this when entries are not received in order. This works similarly to the SQL ORDER BY keyword.

NOTE:

- Sorting is done by syslog-ng OSE when the context is about to be closed by trigger () or timeout(), but before syslog-ng OSE evaluates the having() option.
- syslog-ng OSE can slow down if you specify several sort-key macro or template options, for example, sort-key("\${3}\${4}").

timeout()

Synopsis:	timeout([seconds])
-----------	--------------------

Description: Specifies the maximum time to wait for all messages of the context to arrive. If no new message is added to the context during this period, the context is assumed to be complete and syslog-ng OSE generates and sends the triggered message (specified in the aggregate() option), and clears the context. If a new message is added to the context, the timeout period is restarted.

This option is mandatory, and its value must be equal to or greater than 1.

trigger()

Synopsis:	trigger()
Symupsis.	ti iggei (<i>)</i>

Description: A filter that specifies the final message of the context. If the filter matches the incoming message, syslog-ng OSE generates and sends the triggered message (specified in the aggregate() option), and clears the context.

where()

here(
	nere(

Description: Specifies a filter condition. Messages not matching the filter will not be added to the context. Note that the where() filter has access only to the current message.

Enriching log messages with external data

To properly interpret the events that the log messages describe, you must be able to handle log messages as part of a system of events, instead of individual information chunks. The syslog-ng OSE application allows you to import data from external sources to include in the log messages, thus extending, enriching, and complementing the data found in the log message.

The syslog-ng OSE application currently provides the following possibilities to enrich log messages.

- You can add name-value pairs from an external CSV file. For details, see Adding metadata from an external file.
- You can resolve the IP addresses from log messages to include GeoIP information in the log messages. For details, see Looking up GeoIP data from IP addresses (DEPRECATED).
- You can write custom Python modules to process the messages and add data from external files or databases. For details, see Python parser.

Adding metadata from an external file

In syslog-ng OSE version 3.8 and later, you can use an external database file to add additional metadata to your log messages. For example, you can create a database (or export it from an existing tool) that contains a list of hostnames or IP addresses, and the department of your organization that the host belongs to, the role of the host (mailserver, webserver, and so on), or similar contextual information.

The database file is a simple text file in comma-separated value (CSV) format, where each line contains the following information:

- A selector or ID that appears in the log messages, for example, the hostname. To use shell-style globbing (wildcards) in selectors, see Shell-style globbing in the selector. You can also reference the name of a filter that matches the messages, see Using filters as selector.
- The name of the name-value pair that syslog-ng OSE adds to matching log messages.

• The value of the name-value pairs. Starting with syslog-ng OSE version 3.22, the value of the name-value pair can be a template or a template function, for example, "selector3, name, \$(echo \$HOST_FROM)";

For example, the following csv-file contains three lines identified with the IP address, and adds the host-role field to the log message.

```
192.168.1.1,host-role,webserver
192.168.2.1,host-role,firewall
192.168.3.1,host-role,mailserver
```

The database file:

The database file must comply with the RFC4180 CSV format, with the following exceptions and limitations:

• The values of the CSV-file cannot contain line-breaks

To add multiple name-value pairs to a message, include a separate line in the database for each name-value pair, for example:

```
192.168.1.1,host-role,webserver
192.168.1.1,contact-person,"John Doe"
192.168.1.1,contact-email,johndoe@example.com
```

Technically, add-contextual-data() is a parser in syslog-ng OSE so you have to define it as a parser object.

Declaration:

```
parser p_add_context_data {
 add-contextual-data(
 selector("${HOST}"),
 database("context-info-db.csv"),
 );
};
```

You can also add data to messages that do not have a matching selector entry in the database using the default-selector() option.

If you modify the database file, you have to reload syslog-ng OSE for the changes to take effect. If reloading syslog-ng OSE or the database file fails for some reason, syslog-ng OSE will keep using the last working database file.

Example: Adding metadata from a CSV file

The following example defines uses a CSV database to add the role of the host based on its IP address, and prefixes the added name-value pairs with .metadata. The destination includes a template that simply appends the added name-value pairs to the end of the log message.

```
@include "scl.conf"
source s_network {
 network(port(5555));
};
destination d_local {
 file("/tmp/test-msgs.log"
 template("$MSG Additional metadata:[${.metadata.host-role}]"));
parser p add context data {
 add-contextual-data(selector("$SOURCEIP"), database("context-info-
db.csv"), default-selector("unknown"), prefix(".metadata."));
};
log {
 source(s network);
 parser(p_add_context_data);
 destination(d local);
};
192.168.1.1, host-role, webserver
192.168.2.1, host-role, firewall
192.168.3.1, host-role, mailserver
unknown, host-role, unknown
```

Using filters as selector

To better control to which log messages you add contextual data, you can use filters as selectors. In this case, the first column of the CSV database file must contain the name of a filter. For each message, syslog-ng OSE evaluates the filters in the order they appear in the database file. If a filter matches the message, syslog-ng OSE adds the name-value pair related to the filter.

For example, the database file can contain the entries. (For details on the accepted CSV-format, see database().)


```
f_auth,domain,all
f_localhost,source,localhost
f_kern,domain,kernel
```

Note that syslog-ng OSE does not evaluate other filters after the first match. For example, if you use the previous database file, and a message matches both the f_auth and f_ localhost filters, syslog-ng OSE adds only the name-value pair of f_auth to the message.

To add multiple name-value pairs to a message, include a separate line in the database for each name-value pair, for example:

```
f_localhost,host-role,firewall
f_localhost,contact-person,"John Doe"
f_localhost,contact-email,johndoe@example.com
```

You can also add data to messages that do not have a matching selector entry in the database using the default-selector() option.

You must store the filters you reference in a database in a separate file. This file is similar to a syslog-ng OSE configuration file, but must contain only a version string and filters (and optionally comments). You can use the syslog-ng --syntax-only <filename> command to ensure that the file is valid. For example, the content of such a file can be:

```
@version: 3.36
filter f_localhost { host("mymachine.example.com") };
filter f_auth { facility(4) };
filter f_kern { facility(0) };
```

Declaration:

If you modify the database file, or the file that contains the filters, you have to reload syslog-ng OSE for the changes to take effect. If reloading syslog-ng OSE or the files fails for some reason, syslog-ng OSE will keep using the last working version of the file.

Shell-style globbing in the selector

Starting with in syslog-ng OSE3.24 and later, you can use shell-style globbing ('*' and '?' wildcards) in the selector.

To use globs in a selector

1. Use the glob() option within the selector() option in your syslog-ng OSE configuration file, for example:

```
parser p_add_context_data {
 add-contextual-data(
 selector(glob("${HOST}"))
 database("context-info-db.csv")
 );
};
```

2. Use globs and wildcards in the selector column of your CSV-file, for example:

```
example-glob-entry1*,sourcetype,:hec:user
example-glob-entry2*,sourcetype,:hec:user
postfix*,sourcetype,:hec:mta
```

Note the following points when using globbing in the selector:

- The order of the patterns depends on the CSV-file. The order of entries in the database determines the matching order.
- The globs are matched against the expanded template string sequentially.
- Put more specific patterns to the top of the CSV-file. The syslog-ng OSE appication does not evaluate other entries after the first match.
- In debug mode, syslog-ng OSE sends log messages to its internal() destination to help troubleshooting. For example:

```
[2019-09-21T06:01:10.748237] add-contextual-data(): Evaluating glob against message; glob-template='$PROGRAM', string='postfix/smtpd', pattern='example-glob-entry1*', matched='0'
[2019-09-21T06:01:10.748562] add-contextual-data(): Evaluating glob against message; glob-template='$PROGRAM', string='postfix/smtpd', pattern='example-glob-entry2*', matched='0'
[2019-09-21T06:01:10.748697] add-contextual-data(): Evaluating glob against message; glob-template='$PROGRAM', string='postfix/smtpd', pattern='postfix*', matched='1'
[2019-09-21T06:01:10.750084] add-contextual-data(): message lookup finished; message='almafa', resolved_selector='postfix*', selector='postfix*', msg='0x8e15320'
```

Options add-contextual-data()

The add-contextual-data() has the following options.

Required options:

The following options are required: selector(), database().

database()

Type: <path-to-file>.csv

Default:

Description: Specifies the path to the CSV file, for example, /opt/syslog-ng/my-csv-database.csv. The extension of the file must be .csv, and can include Windows-style (CRLF) or UNIX-style (LF) linebreaks. You can use absolute path, or relative to the syslog-ng OSE binary.

default-selector()

Synopsis: default-selector()

Description: Specifies the ID of the entry (line) that is corresponds to log messages that do not have a selector that matches an entry in the database. For example, if you add name-value pairs from the database based on the hostname from the log message (selector ("\${HOST}")), then you can include a line for unknown hosts in the database, and set default-selector() to the ID of the line for unknown hosts. In the CSV file:

```
unknown-hostname, host-role, unknown
```

In the syslog-ng OSE configuration file:

ignore-case()

Synopsis: ignore-case()

Default: ignore-case(no)

Description: Specifies if selectors are handled as case insensitive. If you set the ignorecase() option to **yes**, selectors are handled as case insensitive.

prefix()

Synopsis:	prefix()

Description: Insert a prefix before the name part of the added name-value pairs (including the pairs added by the default-selector()) to help further processing.

selector()

Synopsis: selector()

Description: Specifies the string or macro that syslog-ng OSE evaluates for each message, and if its value matches the ID of an entry in the database, syslog-ng OSE adds the name-value pair of every matching database entry to the log message. You can use the following in the selector() option.

- Strings
- A single macro (for example, selector("\${HOST}"))
- To use filters as selectors, see Using filters as selector.
- To use shell-style globbing (wildcards) in selectors, see Shell-style globbing in the selector.
- Using templates as selectors is not supported.

Looking up GeoIP data from IP addresses (DEPRECATED)

This parser is deprecated. Use Looking up GeoIP2 data from IP addresses instead.

The syslog-ng OSE application can lookup IPv4 addresses from an offline GeoIP database, and make the retrieved data available in name-value pairs. IPv6 addresses are not supported. Depending on the database used, you can access country code, longitude, and latitude information.

NOTE: To access longitude and latitude information, download the GeoLiteCity database, and unzip it (for example, to the /usr/share/GeoIP/GeoLiteCity.dat file). The default databases available on Linux and other platforms usually contain only the country codes.

You can refer to the separated parts of the message using the key of the value as a macro. For example, if the message contains KEY1=value1, KEY2=value2, you can refer to the values as \${KEY1} and \${KEY2}.

Declaration:

Example: Using the GeoIP parser

In the following example, syslog-ng OSE retrieves the GeoIP data of the IP address contained in the \${HOST} field of the incoming message, and includes the data (prefixed with the geoip. string) in the output JSON message.

```
@version: 3.7
options {
 keep-hostname(yes);
};
source s file {
 file("/tmp/input");
};
parser p_geoip { geoip( "${HOST}", prefix( "geoip." ) database(
"/usr/share/GeoIP/GeoLiteCity.dat" ) ); };
destination d file {
 file( "/tmp/output" template("$(format-json --scope core --key
geoip*)\n") );
};
log {
 source(s_file);
 parser(p_geoip);
 destination(d_file);
};
```

For example, for the <38>Jan 1 14:45:22 192.168.1.1 prg00000[1234]: test message message the output will look like:


```
{"geoip":{"longitude":"47.460704","latitude":"19.049968","country_
code":"HU"},"PROGRAM":"prg00000","PRIORITY":"info","PID":"1234","MESSAGE":
"test message","HOST":"192.168.1.1","FACILITY":"auth","DATE":"Jan 1
14:45:22"}
```

If you are transferring your log messages into Elasticsearch, use the following rewrite rule to combine the longitude and latitude information into a single value (called geoip.location), and set the mapping in Elasticsearch accordingly. Do not forget to include the rewrite in your log path. For details on transferring your log messages to Elasticsearch, see elasticsearch2: Sending messages directly to Elasticsearch version 2.0 or higher (DEPRECATED).

```
rewrite r_geoip {
 set(
 "${geoip.latitude},${geoip.longitude}",
 value( "geoip.location" ),
 condition(not "${geoip.latitude}" == "")
 );
};
```

In your Elasticsearch configuration, set the appropriate mappings:

```
{
 "mappings" : {
 " default " : {
 "properties" : {
 "geoip" : {
 "properties" : {
 "country_code" : {
 "index" : "not_analyzed",
 "type" : "string",
 "doc values" : true
 },
 "latitude" : {
 "index" : "not_analyzed",
 "type" : "string",
 "doc values" : true
 },
 "longitude" : {
 "type" : "string",
 "doc_values" : true,
 "index" : "not_analyzed"
 "location" : {
 "type" : "geo_point"
```


```
}

}

}

}

}
```

Options of geoip parsers

The geoip parser has the following options.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

For example, to insert the geoip. prefix, use the prefix(.geoip.) option. To refer to a particular data when using a prefix, use the prefix in the name of the macro, for example, \${geoip.country_code}.

database()

Synopsis: database()

Default: /usr/share/GeoIP/GeoIP.dat

Description: The full path to the GeoIP database to use. Note that syslog-ng OSE must have the required privileges to read this file. Do not modify or delete this file while syslog-ng OSE is running, it can crash syslog-ng OSE.

Looking up GeoIP2 data from IP addresses

The syslog-ng OSE application can lookup IP addresses from an offline GeoIP2 database, and make the retrieved data available in name-value pairs. Depending on the database used, you can access country code, longitude, and latitude information and so on.

The syslog-ng OSE application works with the Country and the City version of the GeoIP2 database, both free and the commercial editions. The syslog-ng OSE application works with the mmdb (GeoIP2) format of these databases. Other formats, like csv are not supported.

NOTE: To access longitude and latitude information, download the City version of the GeoIP2 database.

There are two types of GeoIP2 databases available.

- GeoLite2 City:
 - free of charge
 - · less accurate
- GeoIP2 City:
 - · has to be purchased
 - more accurate

Unzip the downloaded database (for example, to the /usr/share/GeoIP2/GeoIP2City.mmdb file). This path will be used later in the configuration.

Starting with version 3.24, syslog-ng OSE tries to automatically detect the location of the database. If that is successful, the database() option is not mandatory.

Referring to parts of the message as a macro

You can refer to the separated parts of the message using the key of the value as a macro. For example, if the message contains KEY1=value1, KEY2=value2, you can refer to the values as \${KEY1} and \${KEY2}.

for example, if the default prefix (.geoip2) is used, you can determine the country code using \${.geoip2.country.iso_code}.

To look up all keys:

1. Install the mmdb-bin package.

After installing this package, you will be able to use the mmdblookup command.

NOTE: The name of the package depends on the Linux distribution. The package mentioned in this example is on Ubuntu.

2. Create a dump using the following command: mmdblookup --file GeoLite2-City.mmdb --ip <your-IP-address>

The resulting dump file will contain the keys that you can use.

For a more complete list of keys, you can also check the GeoIP2 City and Country CSV Databases. However, note that the syslog-ng OSE application works with the mmdb (GeoIP2) format of these databases. Other formats, like csv are not supported.

Using the GeoIP2 parser

Declaration:

In the following example, syslog-ng OSE retrieves the GeoIP2 data of the IP address contained in the \${HOST} field of the incoming message (assuming that in this case the \${HOST} field contains an IP address), and includes the data (prefixed with the geoip2 string) in the output JSON message.

```
@version: 3.11

options {
 keep-hostname(yes);
};

source s_file {
 file("/tmp/input");
};

parser p_geoip2 {
 geoip2(
 "${HOST}",
 prefix( "geoip2." )
 database( "/usr/share/GeoIP2/GeoLiteCity.dat" )
 );
```


```
destination d_file {
 file(
 "/tmp/output"
 flags(syslog-protocol)
 template("$(format-json --scope core --key geoip2*)\n")
 );
};

log {
 source(s_file);
 parser(p_geoip2);
 destination(d_file);
};
```

For example, for the <38>2017-05-24T13:09:46 192.168.1.1 prg00000[1234]: test message message the output will look like:

```
<38>1 2017-05-24T13:09:46+02:00 192.168.1.1 prg00000 1234 - [meta
sequenceId="3"] {"geoip2":{"subdivisions":{"0":{"names":{"en":"Budapest"},"iso_
code":"BU","geoname_id":"3054638"}},"registered_country":{"names":
{"en":"Hungary"},"iso_code":"HU","geoname_id":"719819"},"postal":
{"code":"1063"},"location":{"time_
zone":"Europe/Budapest","longitude":"19.070200","latitude":"47.510200","accurac
y_radius":"5"},"country":{"names":{"en":"Hungary"},"iso_code":"HU","geoname_
id":"719819"},"continent":{"names":{"en":"Europe"},"geoname_
id":"6255148","code":"EU"},"city":{"names":{"en":"Budapest"},"geoname_
id":"3054643"}},"PROGRAM":"prg00000","PRIORITY":"info","PID":"1234","MESSAGE":"t
est message","HOST":"192.168.1.1","FACILITY":"auth","DATE":"May 24 13:09:46"}
```

Transferring your logs to Elasticsearch using GeoIP2

If you are transferring your log messages into Elasticsearch, use the following rewrite rule to combine the longitude and latitude information into a single value (called geoip2.location), and set the mapping in Elasticsearch accordingly. Do not forget to include the rewrite in your log path. These examples assume that you used prefix ("geoip2.") instead of the default for the geoip2 parser. For details on transferring your log messages to Elasticsearch, see elasticsearch2: Sending messages directly to Elasticsearch version 2.0 or higher (DEPRECATED).

In your Elasticsearch configuration, set the appropriate mappings:

Options of geoip2 parsers

The geoip2 parser has the following options.

prefix()

Synopsis: prefix()

Description: Insert a prefix before the name part of the parsed name-value pairs to help further processing. For example:

- To insert the my-parsed-data. prefix, use the prefix(my-parsed-data.) option.
- To refer to a particular data that has a prefix, use the prefix in the name of the macro, for example, \${my-parsed-data.name}.
- If you forward the parsed messages using the IETF-syslog protocol, you can insert all the parsed data into the SDATA part of the message using the prefix(.SDATA.my-parsed-data.) option.

Names starting with a dot (for example, .example) are reserved for use by syslog-ng OSE. If you use such a macro name as the name of a parsed value, it will attempt to replace the

original value of the macro (note that only soft macros can be overwritten, see Hard versus soft macros for details). To avoid such problems, use a prefix when naming the parsed values, for example, prefix(my-parsed-data.)

For example, to insert the .geoip2 prefix, use the prefix(.geoip2) option. To refer to a particular data when using a prefix, use the prefix in the name of the macro, for example, \${geoip2.country_code}.

data	ba	as	e)
------	----	----	---	--	---

Synopsis:	database()
Default:	

Description: Path to the GeoIP2 database to use. This works with absolute and relative paths as well. Note that syslog-ng OSE must have the required privileges to read this file. Do not modify or delete this file while syslog-ng OSE is running, it can crash syslog-ng OSE.

Starting with version 3.24, syslog-ng OSE tries to automatically detect the location of the database. If that is successful, the database() option is not mandatory.

Statistics of syslog-ng

The syslog-ng OSE application collects various statistics and measures different metrics about the messages it receives and delivers. These metrics are collected into different counters, depending on the configuration of syslog-ng OSE. The stats-level() global option determines exactly which statistics syslog-ng OSE collects. You can access these statistics and metrics using the following methods.

Recommended: Structured, selective methods:

Using the syslog-ng-ctl query command.
 For further information about using syslog-ng-ctl commands, see The syslog-ng manual pages.

Legacy: Unstructured, bulk methods:

- Using the internal() source.
- Using the syslog-ng-ctl stats command.
 For further information about using syslog-ng-ctl commands, see The syslog-ng manual pages.
- Use the socat application: echo STATS | socat -vv UNIX-CONNECT:/opt/syslog-ng/var/run/syslog-ng.ctl -
- If you have an OpenBSD-style netcat application installed, use the echo STATS | nc -U /opt/syslog-ng/var/run/syslog-ng.ctl command. Note that the netcat included in most Linux distributions is a GNU-style version that is not suitable to query the statistics of syslog-ng.

Metrics and counters of syslog-ng OSE

You can list all active metrics on your syslog-ng OSE host using the following command (this lists the metrics, without their current values): syslog-ng-ctl query list "*"

To list the metrics and their values, use the following command: syslog-ng-ctl query get "*"

The displayed metrics have the following structure.

- 1. The type of the object (for example, dst.file, tag, src.facility)
- 2. The ID of the object used in the syslog-ng configuration file, for example, d_internal or source.src_tcp. The #0 part means that this is the first destination in the destination group.
- 3. The instance ID (destination) of the object, for example, the filename of a file destination, or the name of the application for a program source or destination.
- 4. The status of the object. One of the following:
 - a active. At the time of quering the statistics, the source or the destination was still alive (it continuously received statistical data).
 - d dynamic. Such objects may not be continuously available, for example, like statistics based on the sender's hostname. These counters only appear above a certain value of stats-level() global option:
 - host: source host, from stats-level(2)
 - program: program, from stats-level(3)
 - sender: sender host, from stats-level(3)

Example: Dynamic counters

The following example contains 6 different dynamic values: a sender, a host, and four different programs.

```
src.sender;;localhost;d;processed;4
src.sender;;localhost;d;stamp;1509121934
src.program;;P-18069;d;processed;1
src.program;;P-21491;d;processed;1
src.program;;P-21491;d;stamp;1509121934
src.program;;P-9774;d;processed;1
src.program;;P-9774;d;stamp;1509121919
src.program;;P-14737;d;processed;1
src.program;;P-14737;d;stamp;1509121931
src.host;;localhost;d;processed;4
src.host;;localhost;d;stamp;1509121934
```

To avoid performance issues or even overloading syslog-ng OSE, you might want to limit the number of registered dynamic counters in the message statistics. To do this, configure the stats-max-dynamics() global option.

• o - This object was once active, but stopped receiving messages. (For example, a dynamic object may disappear and become orphan.)

NOTE: The syslog-ng OSE application stores the statistics of the objects when syslog-ng OSE is reloaded. However, if the configuration of syslog-ng OSE was changed since the last reload, the statistics of orphaned objects are deleted.

5. The connections statistics counter displays the number of connections tracked by syslog-ng OSE for the selected source driver.

Example: sample configuration and statistics output

The following configuration will display the following syslog-ng-ctl statistics output:

Configuration:

```
source s_network {
 tcp(
 port(8001)
 );
};
```

Statistics output:

```
src.tcp;s_network#0;tcp,127.0.0.5;a;processed;1
src.tcp;s_network#0;tcp,127.0.0.1;a;processed;3
src.tcp;s_network;afsocket_sd.(stream,AF_INET
(0.0.0.0:8001));a;connections;2
```

- 6. The type of the statistics:
 - batch_size_avg: When batching is enabled, then this shows the current average batch size of the given source or destination.

NOTE: In version 7.0.27, syslog-ng OSE only supports the batch_size_avg for the http() destination.

• batch_size_max: When batching is enabled, the value of batch_size_max shows the current largest batch size of the given source or destination.

NOTE: In version 7.0.27, syslog-ng OSE only supports the batch_size_max for the http() destination.

 discarded: The number of messages discarded by the given parser. These are messages that the parser could not parsed, and are therefore not processed. For example:

```
parser;demo_parser;;a;discarded;20
```


- dropped: The number of dropped messages syslog-ng OSE could not send the messages to the destination and the output buffer got full, so messages were dropped by the destination driver, or syslog-ng OSE dropped the message for some other reason (for example, a parsing error).
- eps last 1h: The EPS value of the past 1 hour.
- eps_last_24h: The EPS value of the past 24 hours.
- eps_since_start: The EPS value since the current syslog-ng OSE start.

NOTE: When using the eps_last_1h, the eps_last_24h, and the eps_since_start statistics, consider the following:

- EPS stands for "event per second", and in our case, a message received or sent counts as a single event.
- The eps_last_1h, the eps_last_24h, and the eps_since_start values are only approximate values.
- The eps_last_1h, the eps_last_24h, and the eps_since_start values are automatically updated every 60 seconds.
- matched: The number of messages that are accepted by a given filter. Available
 for filters and similar objects (for example, a conditional rewrite rule). For
 example, if a filter matches a specific hostname, then the matched counter
 contains the number of messages that reached the filter from this hosts.

```
filter; demo filter;; a; matched; 28
```

 memory_usage: The memory used by the messages in the different queue types (in bytes). This includes every queue used by the object, including memory buffers (log-fifo) and disk-based buffers (both reliable and nonreliable). For example:

```
dst.network;d_net#0;tcp,127.0.0.1:9999;a;memory_usage;0
```

NOTE: The memory usage (size) of queues is not equal to the memory usage (size) of the log messages in syslog-ng OSE. A log message can be in multiple queues, thus its size is added to multiple queue sizes. To check the size of all log messages, use global.msg_allocated_bytes.value metric.

- msg_size_max: The current largest message size of the given source or destination.
- msg_size_avg: The current average message size of the given source or destination.

NOTE: When using the msg_size_avg and msg_size_max statistics, consider that message sizes are calculated as follows:

- on the source side: the length of the incoming raw message
- on the destination side: the length of the outgoing formatted message

not_matched: The number of messages that are filtered out by a given filter.
 Available for filters and similar objects (for example, a conditional rewrite rule).
 For example, if a filter matches a specific hostname, then the not_matched counter contains the number of messages that reached the filter from other hosts, and so the filter discarded them.

NOTE: Since the not_matched metric applies to filters, and filters are expected to discard messages that do not match the filter condition, not_matched messages are not included in the dropped metric of other objects.

```
filter;demo_filter;;a;not_matched;0
```

 processed: The number of messages that successfully reached their destination driver.

NOTE: Consider that a message that has successfully reached its destination driver does not necessarily mean that the destination driver successfully delivered the messages as well. For example, a message can be written to disk or sent to a remote server after reaching the destination driver.

- queued: The number of messages passed to the message queue of the destination driver, waiting to be sent to the destination.
- stamp: The UNIX timestamp of the last message sent to the destination.
- suppressed: The number of suppressed messages (if the suppress() feature is enabled).
- written: The number of messages successfully delivered to the destination.
 This value is calculated from other counters: written = processed queued dropped. That is, the number of messages syslog-ng OSE passed to the destination driver (processed) minus the number of messages that are still in the output queue of the destination driver (queued) and the number of messages dropped because of an error (dropped, for example, because syslog-ng OSE could not deliver the message to the destination and exceeded the number of retries).

This metric is calculated from other metrics. You cannot reset this metric directly: to reset it, you have to reset the metrics it is calculated from.

NOTE: Consider that for syslog-ng OSE version 3.36, the following statistics counters are only supported for the http() destination, or the http() destination and all network() sources and destinations, and all file() sources and destinations, respectively:

- msg size max
- msg_size_avg
- batch_size_max
- batch size avg
- eps_last_1h

- eps_last_24h
- eps since start
- 7. The number of such messages.

Availability of statistics

Certain statistics are available only if the stats-level() global option is set to a higher value.

- Level 0 collects only statistics about the sources and destinations.
- Level 1 contains details about the different connections and log files, but has a slight memory overhead.
- Level 2 contains detailed statistics based on the hostname.
- Level 3 contains detailed statistics based on various message parameters like facility, severity, or tags.

When receiving messages with non-standard facility values (that is, higher than 23), these messages will be listed as other facility instead of their facility number.

Aggregated statistics

Aggregated statistics are available for different sources and destinations from different levels and upwards:

	msg_ size_ avg	msg_ size_ max	batch_ size_avg	batch_ size_max	eps_ last_ 1h	eps_ last_ 1h	eps_ last_ 1h
network() source and destination	from	from	counter	counter	from	from	from
	level 1	level 1	N/A	N/A	level 1	level 1	level 1
file() source and destination	from	from	counter	counter	from	from	from
	level 1	level 1	N/A	N/A	level 1	level 1	level 1
http() destination	from	from	from	from	from	from	from
	level 0	level 0	level 0	level 0	level 0	level 0	level 0

Log statistics from the internal() source

If the stats-freq() global option is higher than 0, syslog-ng OSE periodically sends a log statistics message. This message contains statistics about the received messages, and about any lost messages since the last such message. It includes a processed entry for every source and destination, listing the number of messages received or sent, and a dropped entry including the IP address of the server for every destination where syslog-ng

has lost messages. The center(received) entry shows the total number of messages received from every configured sources.

The following is a sample log statistics message for a configuration that has a single source (s_local) and a network and a local file destination (d_network and d_local, respectively). All incoming messages are sent to both destinations.

```
Log statistics;
 dropped='tcp(AF_INET(192.168.10.1:514))=6439',
 processed='center(received)=234413',
 processed='destination(d_tcp)=234413',
 processed='destination(d_local)=234413',
 processed='source(s_local)=234413'
```

The statistics include a list of source groups and destinations, as well as the number of processed messages for each. You can control the verbosity of the statistics using the stats-level() global option. The following is an example output.

```
src.internal;s all#0;;a;processed;6445
src.internal;s_all#0;;a;stamp;1268989330
destination;df_auth;;a;processed;404
destination;df_news_dot_notice;;a;processed;0
destination; df news dot err;; a; processed; 0
destination; d ssb;; a; processed; 7128
destination; df uucp;; a; processed; 0
source;s_all;;a;processed;7128
destination;df_mail;;a;processed;0
destination;df_user;;a;processed;1
destination;df_daemon;;a;processed;1
destination; df debug;; a; processed; 15
destination;df_messages;;a;processed;54
destination; dp xconsole;; a; processed; 671
dst.tcp;d_network#0;10.50.0.111:514;a;dropped;5080
dst.tcp;d_network#0;10.50.0.111:514;a;processed;7128
dst.tcp;d network#0;10.50.0.111:514;a;queued;2048
destination;df_syslog;;a;processed;6724
destination;df_facility_dot_warn;;a;processed;0
destination;df_news_dot_crit;;a;processed;0
destination;df_lpr;;a;processed;0
destination;du_all;;a;processed;0
destination; df facility dot info;;a;processed;0
center;;received;a;processed;0
destination; df kern; ; a; processed; 70
center;;queued;a;processed;0
destination;df_facility_dot_err;;a;processed;0
```

The statistics are semicolon separated: every line contains statistics for a particular object (for example, source, destination, tag, and so on). The statistics have the following fields:

To reset the statistics to zero, use the following command: syslog-ng-ctl stats --reset

Multithreading and scaling in syslog-ng OSE

Starting with version 3.3, syslog-ng OSE can process sources and destinations in multithreaded mode to scale to multiple CPUs or cores for increased performance. Starting with version 3.6, this multithreaded mode is the default.

Multithreading concepts of syslog-ng OSE

This section is a brief overview on how syslog-ng OSE works in multithreaded mode. It is mainly for illustration purposes: the concept has been somewhat simplified and may not completely match reality.

NOTE: The way syslog-ng OSE uses multithreading may change in future releases. The current documentation applies to version 3.36.

syslog-ng OSE always uses multiple threads:

- A main thread that is always running
- A number of worker threads that process the messages. You can influence the behavior of worker threads using the threaded() option and the --worker-threads command-line option.
- Some other, special threads for internal functionalities. For example, certain destinations run in a separate thread, independently of the multithreading (threaded ()) and --worker-threads settings of syslog-ng OSE.

The maximum number of worker threads syslog-ng OSE uses is the number of CPUs or cores in the host running syslog-ng OSE (up to 64). You can limit this value using the --worker-threads command-line option that sets the maximum total number of threads syslog-ng OSE can use, including the main syslog-ng OSE thread. However, the --worker-threads option does not affect the supervisor of syslog-ng OSE. The supervisor is a separate process (see The syslog-ng manual page), but certain operating systems might display it as a thread. In addition, certain destinations always run in a separate thread, independently of the multithreading (threaded()) and --worker-threads settings of syslog-ng OSE.

When an event requiring a new thread occurs (for example, syslog-ng OSE receives new messages, or a destination becomes available), syslog-ng OSE tries to start a new thread. If there are no free threads, the task waits until a thread finishes its task and becomes available. There are two types of worker threads:

- Reader threads read messages from a source (as many as possible, but limited by the log-fetch-limit() and log-iw-size() options). The thread then processes these messages, that is, performs filtering, rewriting and other tasks as necessary, and puts the log message into the queue of the destination. If the destination does not have a queue (for example, usertty), the reader thread sends the message to the destination, without the interaction of a separate writer thread.
- Writer threads take the messages from the queue of the destination and send them
 to the destination, that is, write the messages into a file, or send them to the
 syslog server over the network. The writer thread starts to process messages from
 the queue only if the destination is writable, and there are enough messages in the
 queue, as set in the flush-lines() option. Writer threads stop processing
 messages when the destination becomes unavailable, or there are no more
 messages in the queue.

Sources and destinations affected by multithreading

The following list describes which sources and destinations can use multiple threads. Changing the --worker-threads command-line option changes the number of threads available to these sources and destinations.

- The tcp and syslog(tcp) sources can process independent connections in separate threads. The number of independent connections is limited by the max-connections() option of the source. Separate sources are processed by separate thread, for example, if you have two separate tcp sources defined that receive messages on different IP addresses or port, syslog-ng OSE will use separate threads for these sources even if they both have only a single active connection.
- The udp, file, and pipe sources use a single thread for every source statement.
- The tcp, syslog, and pipe destinations use a single thread for every destination.
- The file destination uses a single thread for writing the destination file, but may use a separate thread for each destination file if the filename includes macros.

Sources and destinations not affected by multithreading

The following list describes sources and destinations that use a separate thread even if you disable multithreading in syslog-ng OSE, in addition to the limit set in the --worker-threads command-line option.

- Every sql destination uses its own thread. These threads are independent from the setting of the --worker-threads command-line option.
- The java destinations use one thread, even if there are multiple Java-based destinations configured. This thread is independent from the setting of the --worker-threads command-line option.

Configuring multithreading

Starting with version 3.6, syslog-ng OSE runs in multithreaded mode by default. You can enable multithreading in syslog-ng OSE using the following methods:

- Globally using the threaded(yes) option.
- Separately for selected sources or destinations using the flags ("threaded") option.

Example: Enabling multithreading

To enable multithreading globally, use the threaded option:

```
options {
 threaded(yes) ;
};
```

To enable multithreading only for a selected source or destination, use the flags ("threaded") option:

Optimizing multithreaded performance

Destinations that have a queue process that queue in a single thread. Multiple sources can send messages to the same queue, so the queue can scale to multiple CPUs. However, when the writer thread writes the queue contents to the destination, it will be single-threaded.

Message parsing, rewrite rules, filters, and other types of message processing is performed by the reader thread in a sequential manner. This means that such operations can scale only if reading messages from the source can be multithreaded. For example, if a tcp source can process messages from different connections (clients) in separate threads. If the source cannot use multiple threads to process the messages, the operations will not scale.

To improve the processing power of syslog-ng OSE and scale to more processors, use the following methods:

- To improve scaling on the source side, use more sources, for example, more source
 files, or receive the messages from more parallel connections. For network sources,
 you can also configure a part of your clients to send the messages to a different port
 of your syslog-ng server, and use separate source definitions for each port.
- On the destination side, when writing the log messages to files, use macros in the filename to split the messages to separate files (for example, using the \${HOST} macro). Files with macros in their filenames are processed in separate writer threads.
- On the destination side, when sending messages to a syslog-ng server, you can use multiple connections to the server if you configure the syslog-ng server to receive messages on multiple ports, and configure separate destinations on the clients to use both ports.

Troubleshooting syslog-ng

This chapter provides tips and guidelines about troubleshooting problems related to syslog-ng.

- As a general rule, first try to log the messages to a local file. Once this is working, you know that syslog-ng is running correctly and receiving messages, and you can proceed to forwarding the messages to the server.
- Always check the configuration files for any syntax errors on both the client and the server using the syslog-ng --syntax-only command.
- If the syslog-ng OSE server does not receive the messages, verify that the IP addresses and ports are correct in your sources and destinations. Also, check that the client and the server uses the same protocol (a common error is to send logs on UDP, but configure the server to receive logs on TCP).
 - If the problem persists, use tcpdump or a similar packet sniffer tool on the client to verify that the messages are sent correctly, and on the server to verify that it receives the messages.
- To find message-routing problems, run syslog-ng OSE with the following command syslog-ng -Fevd. That way syslog-ng OSE will run in the foreground, and display debug messages about the messages that are processed.
- If syslog-ng is closing the connections for no apparent reason, be sure to check the log messages of syslog-ng. You may also want to run syslog-ng with the --verbose or --debug command-line options for more-detailed log messages. You can enable these messages without restarting syslog-ng using the syslog-ng-ctl verbose --set=on command. For details, see the syslog-ng-ctl man page at The syslog-ng control tool manual page.
- Build up encrypted connections step-by-step. First create a working, unencrypted (for example, TCP) connection, then add TLS encryption, and finally, client authentication if needed.
- If you use the same driver and options in the destination of your syslog-ng OSE client and the source of your syslog-ng OSE server, everything should work as expected. Unfortunately, there are some other combinations, that may seem to work, but result in losing parts of the messages. For details on the working combinations, see Things to consider when forwarding messages between syslog-ng OSE hosts.
- In case you experience a problem that is not covered in this guide, send it to our mailing list.

To report bugs found in syslog-ng OSE, visit our GitHub issues page.

Possible causes of losing log messages

During the course of a message from the sending application to the final destination of the message, there are a number of locations where a message may be lost, even though syslog-ng does its best to avoid message loss. Usually losing messages can be avoided with careful planning and proper configuration of syslog-ng and the hosts running syslog-ng. The following list shows the possible locations where messages may be lost, and provides methods to minimize the risk of losing messages:

- Between the application and the syslog-ng client: Make sure to use an appropriate source to receive the logs from the application (for example, from /dev/log). For example, use unix-stream instead of unix-dgram whenever possible.
- When syslog-ng is sending messages: If syslog-ng cannot send messages to the destination and the output buffer gets full, syslog-ng will drop messages.
 - Use flags (flow-control) to avoid this (for details, see Configuring flow-control). For more information about the error caused by the missing flow-control, see Destination queue full.
 - The number of dropped messages is displayed per destination in the log message statistics of syslog-ng (for details, see Statistics of syslog-ng).
- On the network: When transferring messages using the UDP protocol, messages may be lost without any notice or feedback — such is the nature of the UDP protocol. Always use the TCP protocol to transfer messages over the network whenever possible.
- In the socket receive buffer: When transferring messages using the UDP protocol, the UDP datagram (that is, the message) that reaches the receiving host placed in a memory area called the socket receive buffer. If the host receives more messages than it can process, this area overflows, and the kernel drops messages without letting syslog-ng know about it. Using TCP instead of UDP prevents this issue. If you must use the UDP protocol, increase the size of the receive buffer using the sorcybuf() option.
- When syslog-ng is receiving messages:
 - The receiving syslog-ng (for example, the syslog-ng server or relay) may drop messages if the fifo of the destination file gets full. The number of dropped messages is displayed per destination in the log message statistics of syslog-ng (for details, see Statistics of syslog-ng).
- When the destination cannot handle large load: When syslog-ng is sending messages at a high rate into an SQL database, a file, or another destination, it is possible that the destination cannot handle the load, and processes the messages slowly. As a result, the buffers of syslog-ng fill up, syslog-ng cannot process the incoming messages, and starts to loose messages. For details, see the previous entry. Use the throttle parameter to avoid this problem.

- As a result of an unclean shutdown of the syslog-ng server: If the host running the
 syslog-ng server experiences an unclean shutdown, it takes time until the clients
 realize that the connection to the syslog-ng server is down. Messages that are put
 into the output TCP buffer of the clients during this period are not sent to the server.
- When syslog-ng OSE is writing messages into files: If syslog-ng OSE receives a signal (SIG) while writing log messages to file, the log message that is processed by the write call can be lost if the flush_lines parameter is higher than 1.

Creating syslog-ng core files

Purpose:

When syslog-ng crashes for some reason, it can create a core file that contains important troubleshooting information. To enable core files, complete the following procedure:

Steps:

1. Core files are produced only if the maximum core file size ulimit is set to a high value in the init script of syslog-ng.Add the following line to the init script of syslog-ng:

ulimit -c unlimited

- 2. Verify that syslog-ng has permissions to write the directory it is started from, for example, /opt/syslog-ng/sbin/.
- 3. If syslog-ng crashes, it will create a core file in the directory syslog-ng was started from.
- 4. To test that syslog-ng can create a core file, you can create a crash manually. For this, determine the PID of syslog-ng (for example, using the ps -All|grep syslog-ng command), then issue the following command: kill -ABRT <syslog-ng pid>

This should create a core file in the current working directory.

Collecting debugging information with strace, truss, or tusc

To properly troubleshoot certain situations, it can be useful to trace which system calls syslog-ng OSE performs. How this is performed depends on the platform running syslog-ng OSE. In general, note the following points:

 When syslog-ng OSE is started, a supervisor process might stay in the foreground, while the actual syslog-ng daemon goes to the background. Always trace the background process.

- Apart from the system calls, the time between two system calls can be important as
 well. Make sure that your tracing tool records the time information as well. For details
 on how to do that, refer to the manual page of your specific tool (for example, strace
 on Linux, or truss on Solaris and BSD).
- Run your tracing tool in verbose mode, and if possible, set it to print long output strings, so the messages are not truncated.
- When using strace, also record the output of 1sof to see which files are accessed.

The following are examples for tracing system calls of syslog-ng on some platforms. The output is saved into the /tmp/syslog-ng-trace.txt file, sufficed with the PID of the related syslog-ng process. The path of the syslog-ng binary may be different for your installation, as distribution-specific packages may use different paths.

- Linux: strace -o /tmp/trace.txt -s256 -ff -ttT /opt/syslog-ng/sbin/syslog-ng
 -f /opt/syslog-ng/etc/syslog-ng.conf -Fdv
- HP-UX: tusc -f -o /tmp/syslog-ng-trace.txt -T /opt/syslog-ng/sbin/syslog-ng
- IBM AIX and Solaris: truss -f -o /tmp/syslog-ng-trace.txt -r all -w all -u libc:: /opt/syslog-ng/sbin/syslog-ng -d -d -d

TIP: To execute these commands on an already running syslog-ng OSE process, use the - p <pid_of_syslog-ng> parameter.

Running a failure script

Purpose:

You can create a failure script that is executed when syslog-ng OSE terminates abnormally, that is, when it exits with a non-zero exit code. For example, you can use this script to send an automatic email notification.

Prerequisites:

The failure script must be the following file: /opt/syslog-ng/sbin/syslog-ng-failure, and must be executable.

To create a sample failure script, complete the following steps.

Steps:

1. Create a file named /opt/syslog-ng/sbin/syslog-ng-failure with the following content:


```
#!/usr/bin/env bash
cat >>/tmp/test.txt <<EOF
$(date)
Name......$1
Chroot dir....$2
Pid file dir...$3
Pid file.....$4
Cwd......$5
Caps......$6
Reason....$7
Argbuf.....$8
Restarting....$9
```

- 2. Make the file executable: chmod +x /opt/syslog-ng/sbin/syslog-ng-failure
- 3. Run the following command in the /opt/syslog-ng/sbin directory: ./syslog-ng -- process-mode=safe-background; sleep 0.5; ps aux | grep './syslog-ng' | grep v grep | awk '{print \$2}' | xargs kill -KILL; sleep 0.5; cat /tmp/test.txt

The command starts syslog-ng OSE in safe-background mode (which is needed to use the failure script) and then kills it. You should see that the relevant information is written into the /tmp/test.txt file, for example:

```
Thu May 18 12:08:58 UTC 2017

Name......syslog-ng
Chroot dir....NULL
Pid file dir...NULL
Pid file....NULL
Cwd.....NULL
Caps.....NULL
Reason....signalled
Argbuf.....9
Restarting...not-restarting
```

4. You should also see messages similar to the following in system syslog. The exact message depends on the signal (or the reason why syslog-ng OSE stopped):

```
May 18 13:56:09 myhost supervise/syslog-ng[10820]: Daemon exited gracefully, not restarting; exitcode='0'
May 18 13:57:01 myhost supervise/syslog-ng[10996]: Daemon exited due to a deadlock/signal/failure, restarting; exitcode='131'
May 18 13:57:37 myhost supervise/syslog-ng[11480]: Daemon was killed, not restarting; exitcode='9'
```

The failure script should run on every non-zero exit event.

Stopping syslog-ng

To avoid problems, always use the init scripts to stop syslog-ng (/etc/init.d/syslog-ng stop), instead of using the kill command. This is especially true on Solaris and HP-UX systems, here use /etc/init.d/syslog stop.

Reporting bugs and finding help

If you need help, want to open a support ticket, or report a bug, we recommend using the syslog-ng-debun tool to collect information about your environment and syslog-ng OSE version. For details, see The syslog-ng-debun manual page. For support contacts, see About us.

Recover data from orphaned diskbuffer files

When you change the configuration of a syslog-ng OSE host that uses disk-based buffering (also called disk queue), syslog-ng OSE may start new disk buffer files for the destinations that you have changed. In this case, syslog-ng OSE abandons the old disk queue files. If there were unsent log messages in the disk queue files, these messages remain in the disk queue files, and will not be sent to the destinations.

No local logs after specifying an unusual storage directory

Security-Enhanced Linux (SELinux) is a set of kernel and user-space tools enforcing strict access control policies. SELinux rules in Linux distributions cover all aspects of the syslog-ng configuration coming in the syslog-ng package available in the distribution. But as soon as an unusual port number or directory name is specified in the configuration, syslog-ng fails to work even with a completely legitimate configuration.

When you choose to save logs of a central syslog-ng OSE server to a directory other than the /var/log directory, logs will not start appearing on the newly configured directory. For details on how to fix this issue, see sectionUsing a different storage directoryin the blog post titled Using syslog-ng with SELinux in enforcing mode.

No logs after specifying an unusual port number

Security-Enhanced Linux (SELinux) is a set of kernel and user-space tools enforcing strict access control policies. SELinux rules in Linux distributions cover all aspects of the syslogng configuration coming in the syslog-ng package available in the distribution. But as soon as an unusual port number or directory name is specified in the configuration, syslog-ng fails to work even with a completely legitimate configuration.

By default, SELinux only allows connections to the default syslog ports. When you have to use any other port for some reason, sending logs to that port will not work. For details on how to fix this issue, see sectionUsing a different portin the blog post titled Using syslog-ng with SELinux in enforcing mode.

Error messages

This section describes the most common error messages.

Destination queue full

Error

Destination queue full, dropping messages; queue_len='10000', message:

log fifo size='10000', count='4',

persist_name='afsocket_dd_qfile(stream, serverdown:514)'

Description:

This message indicates message loss.

Flow-control must be enabled in the log path. When flow-control is enabled, syslog-ng will stop reading messages from the sources of the log statement if the destinations are not able to process the messages at the

required speed.

If flow-control is enabled, syslog-ng will only drop messages if the

destination queues/window sizes are improperly sized.

Solution:

Enable flow-control in the log path.

If flow-control is disabled, syslog-ng will drop messages if the destination queues are full. Note that syslog-ng will drop messages even if the server is alive. If the remote server accepts logs at a slower rate than the sender syslog-ng receives them, the sender syslog-ng will fill up the destination queue, then drop the newer messages. Sometimes this error occurs only at a specific time interval, for example, only between 7:00AM and 8:00AM or between 16:00 PM and 17:00 PM when your users log in or log off and that generates a lot of messages within a short interval.

For more information, see Managing incoming and outgoing messages

with flow-control.

Alert unknown CA

Error message:	SSL error while writing stream; tls_error='SSL routines:ssl3_ read_bytes:tlsv1 alert unknown ca'
Description:	This message indicates that the other (remote) side could not verify the certificate sent by syslog-ng.
Solution:	Check the logs on the remote site and identify why the receiving syslogng could not find the CA certificate that signed this certificate.

PEM routines:PEM_read_bio:no start line

Error
message:

testuser@thor-x1:~/cert_no_start_line/certs\$ openssl x509 -in
cert.pem -text

unable to load certificate

140178126276248:error:0906D06C:PEM routines:PEM_read_bio:no

start

line:pem_lib.c:701:Expecting: TRUSTED CERTIFICATE

Description:

The error message is displayed when using Transport Layer Security (TLS). The syslog-ng application uses OpenSSL for TLS and this message indicates that the certificate contains characters that OpenSSL cannot process.

The error occurs when the certificate comes from Windows and you want to use it on a Linux-based computer. On Windows, the end of line (EOL) character is different (\rn) compared to Linux (\n) .

To verify this, open the certificate in a text editor, for example, MCEdit. Notice the ^M characters as shown in the image below:

Figure 22: Example of OpenSSL character processing error

-----BEGIN CERTIFICATE-----<mark>^M</mark> MIIDujCCAqKgAwIBAgILAABAAAABD4Ym5g0wDQYJKoZIhvcNAQEFBQAwTDEgMB4G<mark>^M</mark>

Solution:

• On Windows, save the certificate using UTF-8, for example, using Notepad++.

NOTE: Windows Notepad is not able to save the file in normal UTF-8, even if you select it.

- 1. In Notepad++, from the menu, select**Encoding**.
- 2. Change the value from UTF-8-BOM to UTF-8.
- 3. Save.
- On Linux, run dos2unix cert.pem. This will convert the file to a Linux-compatible style.

Alternatively, replace the EOL characters in the file manually.

SELinux prevents syslog-ng OSE from using the execmem access on a process

If you are using a recent enough PCRE library, syslog-ng OSE will automatically use the JIT of the regexp engine, which will result in a similar error:

setroubleshoot [21631]: SELinux is preventing <syslog-ng path> from using the execmem access on a process. (...)

python [21631] : SELinux is preventing $\langle syslog-ng \; path \rangle$ from using the execmem access on a process.

To resolve this issue, switch off the PCRE JIT compile function by using the disable-jit flags () option in the given filter or rewrite rule of your configuration.

Best practices and examples

This chapter discusses some special examples and recommendations.

General recommendations

This section provides general tips and recommendations on using syslog-ng. Some of the recommendations are detailed in the sections below:

- Do not base the separation of log messages in different files on the facility parameter. As several applications and processes can use the same facility, the facility does not identify the application that sent the message. By default, the facility parameter is not even included in the log message itself. In general, sorting the log messages into several different files can make finding specific log messages difficult. If you must create separate log files, use the application name.
 - Standard log messages include the local time of the sending host, without any time zone information. It is recommended to replace this timestamp with an ISODATE timestamp, because the ISODATE format includes the year and timezone as well. To convert all timestamps to the ISODATE format, include the following line in the syslog-ng configuration file:

```
options {ts-format(iso); };
```

Resolving the IP addresses of the clients to domain names can decrease the performance of syslog-ng. For details, see Using name resolution in syslog-ng.

Handling large message load

This section provides tips on optimizing the performance of syslog-ng. Optimizing the performance is important for syslog-ng hosts that handle large traffic.

- Disable DNS resolution, or resolve hostnames locally. For details, see Using name resolution in syslog-ng.
- Enable flow-control for the TCP sources. For details, see Managing incoming and outgoing messages with flow-control.
- Do not use the usertty() destination driver. Under heavy load, the users are not be able to read the messages from the console, and it slows down syslog-ng.
- Do not use regular expressions in our filters. Evaluating general regular expressions puts a high load on the CPU. Use simple filter functions and logical operators instead. For details, see Regular expressions.

• A CAUTION:

When receiving messages using the UDP protocol, increase the size of the UDP receive buffer on the receiver host (that is, the syslog-ng OSE server or relay receiving the messages). Note that on certain platforms, for example, on Red Hat Enterprise Linux 5, even low message load (~200 messages per second) can result in message loss, unless the so-rcvbuf() option of the source is increased. In this cases, you will need to increase the net.core.rmem_max parameter of the host (for example, to 1024000), but do not modify net.core.rmem_default parameter.

As a general rule, increase the so-rcvbuf() so that the buffer size in kilobytes is higher than the rate of incoming messages per second. For example, to receive 2000 messages per second, set the so-rcvbuf () at least to 2 097 152 bytes.

• Increase the value of the flush-lines() parameter. Increasing flush-lines() from 0 to 100 can increase the performance of syslog-ng OSE by 100%.

Using name resolution in syslog-ng

The syslog-ng application can resolve the hostnames of the clients and include them in the log messages. However, the performance of syslog-ng is severely degraded if the domain name server is unaccessible or slow. Therefore, it is not recommended to resolve hostnames in syslog-ng. If you must use name resolution from syslog-ng, consider the following:

• Use DNS caching. Verify that the DNS cache is large enough to store all important hostnames. (By default, the syslog-ng DNS cache stores 1007 entries.)

```
options { dns-cache-size(2000); };
```

 If the IP addresses of the clients change only rarely, set the expiry of the DNS cache large.

```
options { dns-cache-expire(87600); };
```


• If possible, resolve the hostnames locally. For details, see Resolving hostnames locally.

NOTE: Domain name resolution is important mainly in relay and server mode.

Resolving hostnames locally

Purpose:

Resolving hostnames locally enables you to display hostnames in the log files for frequently used hosts, without having to rely on a DNS server. The known IP address – hostname pairs are stored locally in a file. In the log messages, syslog-ng will replace the IP addresses of known hosts with their hostnames. To configure local name resolution, complete the following steps:

Steps:

- 1. Add the hostnames and the respective IP addresses to the file used for local name resolution. On Linux and UNIX systems, this is the /etc/hosts file. Consult the documentation of your operating system for details.
- 2. Instruct syslog-ng to resolve hostnames locally. Set the use-dns() option of syslog-ng to persist_only.
- 3. Set the dns-cache-hosts() option to point to the file storing the hostnames.

```
options {
 use-dns(persist_only);
 dns-cache-hosts(/etc/hosts);
};
```


Collecting logs from chroot

Purpose:

To collect logs from a chroot using a syslog-ng client running on the host, complete the following steps:

Figure 23: Collecting logs from chroot

Steps:

- 1. Create a /dev directory within the chroot. The applications running in the chroot send their log messages here.
- 2. Create a local source in the configuration file of the syslog-ng application running outside the chroot. This source should point to the /dev/log file within the chroot (for example, to the /chroot/dev/log directory).
- 3. Include the source in a log statement.

NOTE: You need to set up timezone information within your chroot as well. This usually means creating a symlink to /etc/localtime.

Configuring log rotation

The syslog-ng OSE application does not rotate logs by itself. To use syslog-ng OSE for log rotation, consider the following approaches:

Use logrotate together with syslog-ng OSE:

- It is ideal for workstations or when processing fewer logs.
- It is included in most distributions by default.
- Less scripting is required, only logrotate has to be configured correctly.
- Requires frequent restart (syslog-ng OSE must be reloaded/restarted when the files are rotated). After rotating the log files, reload syslog-ng OSE using the syslog-ngctl reload command, or use another method to send a SIGHUP to syslog-ng OSE.
- The statistics collected by syslog-ng OSE, and the correlation information gathered with Pattern Database, are lost with each restart.

Separate incoming logs based on time, host or other information:

- It is ideal for central log servers, where regular restart of syslog-ng OSE is unfavorable.
- Requires shell scripts or cron jobs to remove old logs.
- It can be done by using macros in the destination name (in the filename, directory name, or the database table name). (For details on using macros, see Templates and macros.)

Example: File destination for log rotation

This sample file destination configuration stores incoming logs in files that are named based on the current year, month and day, and places these files in directories that are named based on the hostname:

Example: Command for cron for log rotation

This sample command for cron removes files older than two weeks from the /var/log/remote directory:

```
find /var/log/remote/ -daystart -mtime +14 -type f -exec rm {} \;
```

Load balancing logs between multiple destinations

These sections describe a method of load balancing logs between multiple syslog-ng Open Source Edition (syslog-ng OSE) destinations. The first subsection describes the round robin load balancing method based on the R_MSEC macro of syslog-ng OSE, while the second subsection describes a configuration generator that you can use as an alternative to using the example configuration described in the first subsection.

For more information about the R_MSEC macro and further macros of syslog-ng OSE, see Macros of syslog-ng OSE.

Load balancing with a round robin load balancing method based on the R_MSEC macro of syslog-ng OSE

This section describes a round robin load balancing method based on the R_MSEC macro of syslog-ng Open Source Edition (syslog-ng OSE) to load balance your logs between multiple syslog-ng OSE destinations.

TIP: If R_MSEC is not precise enough, you can replace it with R_USEC (which uses microseconds instead of milliseconds).

For more information about the R_MSEC macro and further macros of syslog-ng OSE, see Macros of syslog-ng OSE.

Example: round robin load balancing between multiple destinations

The following example is a round-robin load balancing method, based on syslog-ng OSE's R_MSEC macro.

```
destination d lb network {
 channel {
 channel {
 filter {
 "0" == "$(% ${R MSEC} 2)"
 };
 destination {
 network("myhost1"
 disk-buffer(mem-buf-length(10000) disk-buf-size(2000000)));
 };
 flags(final);
 };
 channel {
 filter {
 "1" == "$(% ${R MSEC} 2)"
 destination {
 network("myhost2"
 disk-buffer(mem-buf-length(10000) disk-buf-size(2000000)));
```


```
flags(final);
 };
};
```

The filter {" <return value >" == "\$(% \${R_MSEC} 2)"}; code snippets (in bold) serve as the basis of the method. This filter separates incoming log messages' timestamp values based on the R MSEC macro, using a division with remainder method, and distributes the log messages equally between two destinations based on the return value (in this case, 0 or 1).

If you need a file instead of a network destination, replace the network destination with the file in the example (and use the same analogy for any other syslog-ng OSE destinations).

For an alternative method to use the round robin load balancing method based on the R MSEC macro, see Configuration generator for the load balancing method based on MSEC hashing.

Configuration generator for the load balancing method based on MSEC hashing

This section describes a configuration generator for the load balancing method based on MSEC hashing to load balance your logs between multiple syslog-ng Open Source Edition (syslog-ng OSE) destinations.

A CAUTION:

Consider that network-load-balancer() is not a destination, only a script that generates the example configuration described in Load balancing with a round robin load balancing method based on the R_MSEC macro of syslogng OSE.

Also consider that the configuration generator script may change incompatibly in the future. As a result, One Identity does not officially support using this script, and recommends that you only use this script at your own risk.

As an alternative to using the example configuration described in Load balancing with a round robin load balancing method based on the R_MSEC macro of syslog-ng OSE, a configuration generator script is also available in syslog-ng OSE:

```
destination d_lb {network-load-balancer(targets(myhost1 myhost2 myhost3)));
```

Where destinations share the same configuration except for the destination address, balancing is based on MSEC hashing.

The syslog-ng manual pages

This chapter collects the manual pages of syslog-ng OSE and other related applications that are usually distributed and packaged together with the syslog-ng Open Source Edition application.

The dqtool tool manual page

Table of Contents

dqtool — Display the contents of a disk-buffer file created with syslog-ng Open Source Edition. You can also use it to move disk-buffer files to another directory.

Name

dqtool — Display the contents of a disk-buffer file created with syslog-ng Open Source Edition

Synopsis

dqtool [command] [options]

Description

NOTE: The dqtool application is distributed with the syslog-ng Open Source Edition system logging application, and is usually part of the syslog-ng package. The latest version of the syslog-ng application is available at the syslog-ng page.

This manual page is only an abstract, for the complete documentation of syslog-ng, see the syslog-ng Documentation page.

The **dqtool** application is a utility that can be used to display and format the messages stored in a disk-buffer file.

The cat command

cat [options] [file]

Use the **cat** command to display the log messages stored in the disk-buffer (also called disk-queue) file, and also information from the header of the disk queue file. The messages are printed to the standard output (stdout), so it is possible to use grep and other tools to find particular log messages, e.g., **dqtool cat /var/log/messages.lgs |grep 192.168.1.1**.

The **cat** command has the following options:

--debug or -d

Print diagnostic and debugging messages to stderr.

--help or -h

Display a brief help message.

--template=<template> or -t

Format the messages using the specified template.

--verbose or -v

Print verbose messages to stderr.

--version or -V

Display version information.

Example:

```
./dqtool cat ../var/syslog-ng-00000.qf
```

The output looks like:

The relocate command

relocate [options] [files]

Use the **relocate** command to move or rename disk-buffer (also called disk-queue) files. Note that this option modifies the persist file. Stop syslog-ng before using this command.

The **cat** command has the following options:

--all or -a

Relocate every disk-buffer file that is listed in the syslog-ng persist file.

--new_path or -n

The directory where you want to move the disk-bufffer files. For example: /var/disk-buffers

--persist or -p

The path to the syslog-ng persist file. The **relocate** command automatically updates the entries of the disk-buffer files in the persist file.

Relocate a specific

Examples:

Relocate a single queue file:

```
bin/dqtool relocate --new_path /tmp/dq --persist var/syslog-ng.persist
/tmp/syslog-ng-00000.rqf
```

Relocate multiple queue files:

```
bin/dqtool relocate --new_path /tmp/dq --persist var/syslog-ng.persist
/tmp/syslog-ng-00000.rqf /tmp/syslog-ng-00001.rqf
```

Relocate every queue file:

```
bin/dqtool relocate --new_path /tmp/dq --persist var/syslog-ng.persist --all
```

Files

dqtool

See also

syslog-ng.conf(5)
syslog-ng(8)

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the **syslog-ng mailing list**.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

The loggen manual page

Table of Contents

loggen — Generate syslog messages at a specified rate

Name

loggen — Generate syslog messages at a specified rate

Synopsis

loggen [options]
target [port]

Description

NOTE: The loggen application is distributed with the syslog-ng system logging application, and is usually part of the syslog-ng package. The latest version of the syslog-ng application is available at the syslog-ng page.

This manual page is only an abstract, for the complete documentation of syslog-ng, see the syslog-ng Documentation page.

The **loggen** application is tool to test and stress-test your syslog server and the connection to the server. It can send syslog messages to the server at a specified rate, using a number of connection types and protocols, including TCP, UDP, and unix domain sockets. The messages can be generated automatically (repeating the *PADD*string over and over), or read from a file or the standard input.

When **loggen** finishes sending the messages, it displays the following statistics:

- average rate: Average rate the messages were sent in messages/second.
- count: The total number of messages sent.
- *time*: The time required to send the messages in seconds.
- average message size: The average size of the sent messages in bytes.
- bandwidth: The average bandwidth used for sending the messages in kilobytes/second.

Options

--active-connections < number-of-connections >

Number of connections **loggen** will use to send messages to the destination. This option is usable only when using TCP or TLS connections to the destination. Default value: 1

The **loggen** utility waits until every connection is established before starting to send messages. See also the *--idle-connections* option.

--csv or -C

Send the statistics of the sent messages to stdout as CSV. This can be used for plotting the message rate.

--dgram or -D

Use datagram socket (UDP or unix-dgram) to send the messages to the target. Requires the --inet option as well.

--dont-parse or -d

Do not parse the lines read from the input files, send them as received.

--help or -h

Display a brief help message.

--idle-connections < number-of-connections >

Number of idle connections **loggen** will establish to the destination. Note that **loggen** will not send any messages on idle connections, but the connection is kept open using keep-alive messages. This option is usable only when using TCP or TLS connections to the destination. See also the --active-connections option. Default value: 0

--inet or -i

Use the TCP (by default) or UDP (when used together with the --dgram option) protocol to send the messages to the target.

--interval <seconds> or -I <seconds>

The number of seconds loggen will run. Default value: 10

Note

Note that when the *--interval* and *--number* are used together, **loggen** will send messages until the period set in *--interval* expires or the amount of messages set in *--number* is reached, whichever happens first.

--ipv6 or -6

Specify the destination using its IPv6 address. Note that the destination must have a real IPv6 address.

--loop-reading or -l

Read the file specified in --read-file option in loop: loggen will start reading from the beginning of the file when it reaches the end of the file.

--number < number-of-messages > or -n < number-of-messages >

Number of messages to generate.

Note

Note that when the *--interval* and *--number* are used together, **loggen** will send messages until the period set in *--interval* expires or the amount of messages set in *--number* is reached, whichever happens first.

--no-framing or -F

Do not use the framing of the IETF-syslog protocol style, even if the <code>syslog-proto</code> option is set.

--quiet or -Q

Output statistics only when the execution of **loggen** is finished. If not set, the statistics are displayed every second.

--permanent or -T

Keep sending logs indefinitely, without time limit.

--rate <message/second> or -r <message/second>

The number of messages generated per second for every active connection. Default value: 1000

If you want to change the message rate while loggen is running, send SIGUSR1 to double the message rate, or SIGUSR2 to halve it:

kill -USR1 <loggen-pid>kill -USR2 <loggen-pid> --read-file <filename> or -R <filename>

Read the messages from a file and send them to the target. See also the --skip-tokens option.

Specify – as the input file to read messages from the standard input (stdio). Note that when reading messages from the standard input, **loggen** can only use a single thread. The -R – parameters must be placed at end of command, like: **loggen** 127.0.0.1 1061 --read-file -

--sdata <data-to-send> or -p <data-to-send>

Send the argument of the --sdata option as the SDATA part of IETF-syslog (RFC5424 formatted) messages. Use it together with the --syslog-proto option. For example: --sdata "[test name=\"value\"]

--size <message-size> or -s <message-size>

The size of a syslog message in bytes. Default value: 256. Minimum value: 127 bytes, maximum value: 8192 bytes.

--skip-tokens < number >

Skip the specified number of space-separated tokens (words) at the beginning of every line. For example, if the messages in the file look like $foo\ bar\ message$, -- $skip-tokens\ 2$ skips the $foo\ bar\ part$ of the line, and sends only the $message\ part$. Works only when used together with the $--read-file\ parameter$. Default value: 0

--stream or -S

Use a stream socket (TCP or unix-stream) to send the messages to the target.

--syslog-proto or -P

Use the new IETF-syslog message format as specified in RFC5424. By default, loggen uses the legacy BSD-syslog message format (as described in RFC3164). See also the -no-framing option.

--unix </path/to/socket> or -x </path/to/socket>

Use a UNIX domain socket to send the messages to the target.

--use-ssl or -U

Use an SSL-encrypted channel to send the messages to the target. Note that it is not possible to check the certificate of the target, or to perform mutual authentication.

--version or -V

Display version number of syslog-ng.

Examples

The following command generates 100 messages per second for ten minutes, and sends them to port 2010 of the localhost via TCP. Each message is 300 bytes long.

```
loggen --size 300 --rate 100 --interval 600 127.0.0.1 2010
```

The following command is similar to the one above, but uses the UDP protocol.

```
loggen --inet --dgram --size 300 --rate 100 --interval 600 127.0.0.1 2010
```

Send a single message on TCP6 to the ::1 IPv6 address, port 1061:

```
loggen --ipv6 --number 1 ::1 1061
```

Send a single message on UDP6 to the ::1 IPv6 address, port 1061:

```
loggen --ipv6 --dgram --number 1 ::1 1061
```

Send a single message using a unix domain-socket:

```
loggen --unix --stream --number 1 </path/to/socket>
```

Read messages from the standard input (stdio) and send them to the localhost:

```
loggen 127.0.0.1 1061 --read-file -
```

Files

/opt/syslog-ng/bin/loggen

See also

syslog-ng.conf(5)

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the syslog-ng mailing list.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

The pdbtool manual page

Table of Contents

pdbtool — An application to test and convert syslog-ng pattern database rules

Name

pdbtool — An application to test and convert syslog-ng pattern database rules

Synopsis

pdbtool [command] [options]

Description

This manual page is only an abstract, for the complete documentation of syslog-ng and pdbtool, see the syslog-ng Documentation page.

The syslog-ng application can match the contents of the log messages to a database of predefined message patterns (also called patterndb). By comparing the messages to the known patterns, syslog-ng is able to identify the exact type of the messages, tag the messages, and sort them into message classes. The message classes can be used to classify the type of the event described in the log message. The functionality of the pattern database is similar to that of the logcheck project, but the syslog-ng approach is faster,

scales better, and is much easier to maintain compared to the regular expressions of logcheck.

The **pdbtool** application is a utility that can be used to:

- test messages, or specific rules
- convert an older pattern database to the latest database format
- merge pattern databases into a single file
- automatically create pattern databases from a large amount of log messages
- dump the RADIX tree built from the pattern database (or a part of it) to explore how the pattern matching works.

The dictionary command

dictionary [options]

Lists every name-value pair that can be set by the rules of the pattern database.

--dump-tags or -T

List the tags instead of the names of the name-value pairs.

--pdb <path-to-file> or -p <path-to-file>

Name of the pattern database file to use.

--program or -P programname>

List only the name-value pairs that can be set for the messages of the specified \$PROGRAM application.

The dump command

dump [options]

Display the RADIX tree built from the patterns. This shows how are the patterns represented in syslog-ng and it might also help to track down pattern-matching problems. The dump utility can dump the tree used for matching the PROGRAM or the MESSAGE parts.

--debug or -d

Enable debug/diagnostic messages on stderr.

--pdb or **-p**

Name of the pattern database file to use.

--program or -P

Displays the RADIX tree built from the patterns belonging to the \${PROGRAM}} application.

--program-tree or -T

Display the \${PROGRAM} tree.

--verbose or -v

Enable verbose messages on stderr.

Example and sample output:

```
pdbtool dump -p patterndb.xml -P 'sshd'
```

```
'p'
 'assword for'
 @QSTRING:@
 'from'
 @QSTRING:@
 'port '
 @NUMBER:@ rule id='fc49054e-75fd-11dd-9bba-001e6806451b'
 'ssh'rule_id='fc55cf86-75fd-11dd-9bba-001e6806451b'
 '2' rule id='fc4b7982-75fd-11dd-9bba-001e6806451b'
 'ublickey for'
 @QSTRING:@
 'from'
 @QSTRING:@
 'port '
 @NUMBER:@ rule id='fc4d377c-75fd-11dd-9bba-001e6806451b'
 'ssh'ruleid='fc5441ac-75fd-11dd-9bba-001e6806451b'
 '2' rule id='fc44a9fe-75fd-11dd-9bba-001e6806451b'
```

The match command

match [options]

Use the **match** command to test the rules in a pattern database. The command tries to match the specified message against the patterns of the database, evaluates the parsers of the pattern, and also displays which part of the message was parsed successfully. The command returns with a \mathcal{O} (success) or \mathcal{I} (no match) return code and displays the following information:

- the class assigned to the message (that is, system, violation, and so on),
- the ID of the rule that matched the message, and
- the values of the parsers (if there were parsers in the matching pattern).

The **match** command has the following options:

--color-out or -c

Color the terminal output to highlight the part of the message that was successfully parsed.

--debug or -d

Enable debug/diagnostic messages on stderr.

--debug-csv or -C

Print the debugging information returned by the --debug-pattern option as commaseparated values.

--debug-pattern or -D

Print debugging information about the pattern matching. See also the -- debug-csv option.

--file=<filename-with-path> or -f

Process the messages of the specified log file with the pattern database. This option allows to classify messages offline, and to apply the pattern database to already existing logfiles. To read the messages from the standard input (stdin), specify a hyphen (–) character instead of a filename.

--filter=<filter-expression> or -F

Print only messages matching the specified syslog-ng filter expression.

--message or -M

The text of the log message to match (only the $$\{MESSAGE\}$ part without the syslog headers).$

--pdb or -p

Name of the pattern database file to use.

--program or -P

Name of the program to use, as contained in the $\$\{PROGRAM\}$ part of the syslog message.

--template=<template-expression> or -T

A syslog-ng template expression that is used to format the output messages.

--verbose or -v

Enable verbose messages on stderr.

Example: The following command checks if the patterndb.xml file recognizes the Accepted publickey for myuser from 127.0.0.1 port 59357 ssh6 message:

```
pdbtool match -p patterndb.xml -P sshd -M "Accepted publickey for myuser
from 127.0.0.1 port 59357 ssh6"
```

The following example applies the sshd.pdb pattern database file to the log messages stored in the /var/log/messages file, and displays only the messages that received a useracct tag.

```
pdbtool match -p sshd.pdb \
  -file /var/log/messages \
  -filter 'tags("usracct");'
```


The merge command

merge [options]

Use the **merge** command to combine separate pattern database files into a single file (pattern databases are usually stored in separate files per applications to simplify maintenance). If a file uses an older database format, it is automatically updated to the latest format (V3). See the syslog-ng Documentation page for details on the different pattern database versions.

--debug or -d

Enable debug/diagnostic messages on stderr.

--directory or -D

The directory that contains the pattern database XML files to be merged.

--glob or -G

Specify filenames to be merged using a glob pattern, for example, using wildcards. For details on glob patterns, see **man glob**. This pattern is applied only to the filenames, and not on directory names.

--pdb or -p

Name of the output pattern database file.

--recursive or -r

Merge files from subdirectories as well.

--sort or -s

Sort files into alphabetic order during the merge (first sort by filename, then by directory name).

--verbose or -v

Enable verbose messages on stderr.

Example:

```
pdbtool merge --recursive --directory /home/me/mypatterns/ --pdb
/var/lib/syslog-ng/patterndb.xml
```

Currently it is not possible to convert a file without merging, so if you only want to convert an older pattern database file to the latest format, you have to copy it into an empty directory.

The patternize command

patternize [options]

Automatically create a pattern database from a log file containing a large number of log messages. The resulting pattern database is printed to the standard output (stdout). The **pdbtool patternize** command uses a data clustering technique to find similar log messages and replacing the differing parts with @ESTRING:: @ parsers. For details on

pattern databases and message parsers, see the syslog-ng Documentation page. The **patternize** command is available only in syslog-ng OSE version 3.2 and later.

--debug or -d

Enable debug/diagnostic messages on stderr.

--file=<path> or -f

The logfile containing the log messages to create patterns from. To receive the log messages from the standard input (stdin), use –.

--iterate-outliers or -o

Recursively iterate on the log lines to cover as many log messages with patterns as possible.

--named-parsers or -n

The number of example log messages to include in the pattern database for every pattern. Default value: 1

--no-parse or -p

Do not parse the input file, treat every line as the message part of a log message.

--samples=<number-of-samples>

Include a generated name in the parsers, for example, .dict.string1, .dict.string2, and so on.

--support=<number> or -S

A pattern is added to the output pattern database if at least the specified percentage of log messages from the input logfile match the pattern. For example, if the input logfile contains 1000 log messages and the --support=3.0 option is used, a pattern is created only if the pattern matches at least 3 percent of the log messages (that is, 30 log messages). If patternize does not create enough patterns, try to decrease the support value.

Default value: 4.0

--verbose or -v

Enable verbose messages on stderr.

Example:

pdbtool patternize --support=2.5 --file=/var/log/messages

The test command

test [options]

Use the **test** command to validate a pattern database XML file. Note that you must have the **xmllint** application installed. The **test** command is available only in syslog-ng OSE version 3.2 and later.

--color-out or -c

Enable coloring in terminal output.

--debug or -d

Enable debug/diagnostic messages on stderr.

--debug or -D

Print debugging information on non-matching patterns.

--rule-id or -r

Test only the patterndb rule (specified by its rule id) against its example.

--validate

Validate a pattern database XML file.

--verbose or -v

Enable verbose messages on stderr.

Example:

```
pdbtool test --validate /home/me/mypatterndb.pdb
```

Files

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

See also

The syslog-ng Documentation page

```
syslog-ng.conf(5)
syslog-ng(8)
```

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the **syslog-ng mailing list**.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

The syslog-ng control tool manual page

Table of Contents

syslog-ng-ctl— Display message statistics and enable verbose, debug and trace modes in syslog-ng Open Source Edition

Name

syslog-ng-ctl — Display message statistics and enable verbose, debug and trace modes in syslog-ng Open Source Edition

Synopsis

syslog-ng-ctl [command] [options]

Description

NOTE: The syslog-ng-ctl application is distributed with the syslog-ng Open Source Edition system logging application, and is usually part of the syslog-ng package. The latest version of the syslog-ng application is available at syslog-ng page.

This manual page is only an abstract, for the complete documentation of syslog-ng, see the syslog-ng Documentation page.

The **syslog-ng-ctl** application is a utility that can be used to:

- enable/disable various syslog-ng messages for troubleshooting
- display statistics about the processed messages
- handling password-protected private keys
- display the currently running configuration of syslog-ng OSE
- reload the configuration of syslog-ng OSE.

Enabling troubleshooting messages

command [options]

Use the **syslog-ng-ctl <command> --set=on** command to display verbose, trace, or debug messages. If you are trying to solve configuration problems, the verbose (and occasionally trace) messages are usually sufficient. Debug messages are needed mostly for finding software errors. After solving the problem, do not forget to turn these messages off

using the **syslog-ng-ctl <command> --set=off**. Note that enabling debug messages does not enable verbose and trace messages.

Use **syslog-ng-ctl <command>** without any parameters to display whether the particular type of messages are enabled or not.

If you need to use a non-standard control socket to access syslog-ng, use the **syslog-ng-ctl <command> --set=on --control=<socket>** command to specify the socket to use.

verbose

Print verbose messages. If syslog-ng was started with the --stderr or -e option, the messages will be sent to stderr. If not specified, syslog-ng will log such messages to its internal source.

trace

Print trace messages of how messages are processed. If syslog-ng was started with the --stderr or -e option, the messages will be sent to stderr. If not specified, syslog-ng will log such messages to its internal source.

debug

Print debug messages. If syslog-ng was started with the --stderr or -e option, the messages will be sent to stderr. If not specified, syslog-ng will log such messages to its internal source.

Example:

```
syslog-ng-ctl verbose --set=on
```

syslog-ng-ctl query

The syslog-ng OSE application stores various data, metrics, and statistics in a hash table. Every property has a name and a value. For example:

```
[syslog-ng]
|
|_[destinations]-[network]-[tcp]->[stats]->{received=12;dropped=2}
|
|_[sources]-[sql]-[stats]->{received=501;dropped=0}
```

You can query the nodes of this tree, and also use filters to select the information you need. A query is actually a path in the tree. You can also use the ? and * wildcards. For example:

- Select every property: *
- Select all dropped value from every stats node: *.stats.dropped

The nodes and properties available in the tree depend on your syslog-ng OSE configuration (that is, the sources, destinations, and other objects you have configured), and also on your <code>stats-level()</code> settings.

The list command

syslog-ng-ctl query list

Use the **syslog-ng-ctl query list** command to display the list of metrics that syslog-ng OSE collects about the processed messages. For details about the displayed metrics, see The syslog-ng Administrator Guide???.

An example output:

```
center.received.stats.processed
center.queued.stats.processed
destination.java.d elastic#0.java dst(ElasticSearch,elasticsearch-syslog-ng-
test,t7cde889529c034aea9ec_micek).stats.dropped
destination.java.d_elastic#0.java_dst(ElasticSearch,elasticsearch-syslog-ng-
test,t7cde889529c034aea9ec micek).stats.processed
destination.java.d elastic#0.java dst(ElasticSearch,elasticsearch-syslog-ng-
test,t7cde889529c034aea9ec micek).stats.queued
destination.d_elastic.stats.processed
source.s_tcp.stats.processed
source.severity.7.stats.processed
source.severity.0.stats.processed
source.severity.1.stats.processed
source.severity.2.stats.processed
source.severity.3.stats.processed
source.severity.4.stats.processed
source.severity.5.stats.processed
source.severity.6.stats.processed
source.facility.7.stats.processed
source.facility.16.stats.processed
source.facility.8.stats.processed
source.facility.17.stats.processed
source.facility.9.stats.processed
source.facility.18.stats.processed
source.facility.19.stats.processed
source.facility.20.stats.processed
source.facility.0.stats.processed
source.facility.21.stats.processed
source.facility.1.stats.processed
source.facility.10.stats.processed
source.facility.22.stats.processed
source.facility.2.stats.processed
source.facility.11.stats.processed
source.facility.23.stats.processed
source.facility.3.stats.processed
source.facility.12.stats.processed
source.facility.4.stats.processed
source.facility.13.stats.processed
source.facility.5.stats.processed
source.facility.14.stats.processed
source.facility.6.stats.processed
source.facility.15.stats.processed
```


```
source.facility.other.stats.processed
global.payload_reallocs.stats.processed
global.msg_clones.stats.processed
global.sdata_updates.stats.processed
tag..source.s_tcp.stats.processed
```

The **syslog-ng-ctl query list** command has the following options:

--reset

Use **--reset** to set the selected counters to 0 after executing the query.

Displaying metrics and statistics

syslog-ng-ctl query get[options]

The **syslog-ng-ctl query get <query>** command lists the nodes that match the query, and their values.

For example, the "destination*" query lists the configured destinations, and the metrics related to each destination. An example output:

```
destination.java.d_elastic#0.java_dst(ElasticSearch,elasticsearch-syslog-ng-test,t7cde889529c034aea9ec_micek).stats.dropped=0
destination.java.d_elastic#0.java_dst(ElasticSearch,elasticsearch-syslog-ng-test,t7cde889529c034aea9ec_micek).stats.processed=0
destination.java.d_elastic#0.java_dst(ElasticSearch,elasticsearch-syslog-ng-test,t7cde889529c034aea9ec_micek).stats.queued=0
destination.d_elastic.stats.processed=0
```

The **syslog-ng-ctl query get** command has the following options:

--sum

Add up the result of each matching node and return only a single number.

For example, the syslog-ng-ctl query get --sum "destination*.dropped" command displays the number of messages dropped by the syslog-ng OSE instance.

--reset

Use **--reset** to set the selected counters to 0 after executing the guery.

The stats command

stats [options]

Use the **stats** command to display statistics about the processed messages. For details about the displayed statistics, see The syslog-ng Administrator Guide???. The **stats** command has the following options:

--control=<socket> or -c

Specify the socket to use to access syslog-ng. Only needed when using a non-standard socket.

--reset=<socket> or -r

Reset all statistics to zero, except for the queued counters. (The queued counters show the number of messages in the message queue of the destination driver, waiting to be sent to the destination.)

--remove-orphans

Safely removes all counters that are not referenced by any syslog-ng stat producer objects.

The flag can be used to prune dynamic and static counters manually. This is useful, for example, when a templated file destination produces a lot of stats:

```
dst.file;#anon-destination0#0;/tmp/2021-08-16.log;o;processed;253592
dst.file;#anon-destination0#0;/tmp/2021-08-17.log;o;processed;156
dst.file;#anon-destination0#0;/tmp/2021-08-18.log;a;processed;961
```

NOTE: The stats-lifetime() can be used to do the same automatically and periodically, but currently stats-lifetime() removes only dynamic counters that have a timestamp field set.

Example:

```
syslog-ng-ctl stats
```

An example output:

```
src.internal;s all#0;;a;processed;6445
src.internal;s_all#0;;a;stamp;1268989330
destination; df_auth; ; a; processed; 404
destination; df news dot notice;; a; processed; 0
destination; df news dot err;; a; processed; 0
destination;d_ssb;;a;processed;7128
destination;df_uucp;;a;processed;0
source;s_all;;a;processed;7128
destination;df_mail;;a;processed;0
destination; df user;; a; processed; 1
destination;df_daemon;;a;processed;1
destination; df debug;; a; processed; 15
destination;df_messages;;a;processed;54
destination; dp xconsole;; a; processed; 671
dst.tcp;d_network#0;10.50.0.111:514;a;dropped;5080
dst.tcp;d network#0;10.50.0.111:514;a;processed;7128
dst.tcp;d network#0;10.50.0.111:514;a;queued;2048
destination;df_syslog;;a;processed;6724
destination;df_facility_dot_warn;;a;processed;0
destination;df_news_dot_crit;;a;processed;0
destination;df_lpr;;a;processed;0
destination; du all;; a; processed; 0
```


```
destination;df_facility_dot_info;;a;processed;0
center;;received;a;processed;0
destination;df_kern;;a;processed;70
center;;queued;a;processed;0
destination;df_facility_dot_err;;a;processed;0
```

Handling password-protected private keys

syslog-ng-ctl credentials [options]

The **syslog-ng-ctl credentials status** command allows you to query the status of the private keys that syslog-ng OSE uses in the network() and syslog() drivers. You can also provide the passphrase for password-protected private keys using the **syslog-ng-ctl credentials add** command. For details on using password-protected keys, see The syslog-ng Administrator Guide .

Displaying the status of private keys

syslog-ng-ctl credentials status[options]

The **syslog-ng-ctl credentials status** command allows you to query the status of the private keys that syslog-ng OSE uses in the network() and syslog() drivers. The command returns the list of private keys used, and their status. For example:

```
syslog-ng-ctl credentials status
Secret store status:
/home/user/ssl_test/client-1/client-encrypted.key SUCCESS
```

If the status of a key is PENDING, you must provide the passphrase for the key, otherwise syslog-ng OSE cannot use it. The sources and destinations that use these keys will not work until you provide the passwords. Other parts of the syslog-ng OSE configuration will be unaffected. You must provide the passphrase of the password-protected keys every time syslog-ng OSE is restarted.

The following log message also notifies you of PENDING passphrases:

```
Waiting for password; keyfile='private.key'
```

--control=<socket> or -c

Specify the socket to use to access syslog-ng. Only needed when using a non-standard socket.

Opening password-protected private keys

syslog-ng-ctl credentials add [options]

You can add the passphrase to a password-protected private key file using the following command. syslog-ng OSE will display a prompt for you to enter the passphrase. We recommend that you use this method.

```
syslog-ng-ctl credentials add --id=<path-to-the-key>
```


Alternatively, you can include the passphrase in the --secret parameter:

```
syslog-ng-ctl credentials add --id=<path-to-the-key> --
secret=<passphrase-of-the-key>
```

Or you can pipe the passphrase to the syslog-ng-ctl command, for example:

```
echo "<passphrase-of-the-key>" | syslog-ng-ctl credentials add --id=<path-to-the-key>
```

--control=<socket> or -c

Specify the socket to use to access syslog-ng. Only needed when using a non-standard socket.

--id=<path-to-the-key> or -i

The path to the password-protected private key file. This is the same path that you use in the key-file() option of the syslog-ng OSE configuration file.

--secret=<passphrase-of-the-key> or -s

The password or passphrase of the private key.

Displaying the configuration

syslog-ng-ctl config [options]

Use the **syslog-ng-ctl config** command to display the configuration that syslog-ng OSE is currently running. Note by default, only the content of the main configuration file are displayed, included files are not resolved. To resolve included files and display the entire configuration, use the **syslog-ng-ctl config --preprocessed** command.

Reloading the configuration

```
syslog-ng-ctl reload [options]
```

Use the **syslog-ng-ctl reload** command to reload the configuration file of syslog-ng OSE without having to restart the syslog-ng OSE application. The **syslog-ng-ctl reload** works like a SIGHUP.

The syslog-ng-ctl reload command returns 0 if the operation was successful, 1 otherwise.

Files

/opt/syslog-ng/sbin/syslog-ng-ctl

See also

The syslog-ng Documentation page syslog-ng.conf(5) syslog-ng(8)

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the syslog-ng mailing list.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

The syslog-ng-debun manual page

Table of Contents

syslog-ng-debun— syslog-ng DEBUg buNdle generator

Name

syslog-ng-debun — syslog-ng DEBUg buNdle generator

Synopsis

syslog-ng-debun [options]

Description

NOTE: The **syslog-ng-debun** application is distributed with the syslog-ng OSE system logging application, and is usually part of the syslog-ng OSE package. The latest version of the syslog-ng OSE application is available at the syslog-ng page.

This manual page is only an abstract, for the complete documentation of syslog-ng, see the syslog-ng Documentation page.

The **syslog-ng-debun** tool collects and saves information about your syslog-ng OSE installation, making troubleshooting easier, especially if you ask help about your syslog-ng OSE related problem.

General Options

-r

Run **syslog-ng-debun**. Using this option is required to actually execute the data collection with **syslog-ng-debun**. It is needed to prevent accidentally running **syslog-ng-debun**.

-h

Display the help page.

-1

Do not collect privacy-sensitive data, for example, process tree, fstab, and so on. If you use with -a, then the following parameters will be used for debug mode:-Fev

-R <directory>

The directory where syslog-ng OSE is installed instead of /opt/syslog-ng.

-W <directory>

Set the working directory, where the debug bundle will be saved. Default value: /tmp. The name of the created file is syslog.debun.\${host}.\${date}.\${3-random-characters-or-pid}.tgz

Debug mode options

-d

Start syslog-ng OSE in debug mode, using the -Fedv --enable-core options.

Warning! Using this option under high message load may increase disk I/O during the debug, and the resulting debug bundle can be huge. To exit debug mode, press Enter.

-D <options>

Start syslog-ng OSE in debug mode, using the specified command-line options. To exit debug mode, press Enter. For details on the available options, see ???.

-t <seconds>

Run syslog-ng OSE in noninteractive debug mode for <seconds>, and automatically exit debug mode after the specified number of seconds.

-w <seconds>

Wait < seconds > seconds before starting debug mode.

System call tracing

-s

Enable syscall tracing (**strace -f** or **truss -f**). Note that using -s itself does not enable debug mode, only traces the system calls of an already running syslog-ng OSE process. To trace system calls in debug mode, use both the -s and -d options.

Packet capture options

Capturing packets requires a packet capture tool on the host. The **syslog-ng-debun** tool attempts to use **tcpdump** on most platforms, except for Solaris, where it uses **snoop**.

-i <interface>

Capture packets only on the specified interface, for example, eth0.

-p

Capture incoming packets using the following filter: port 514 or port 601 or port 53

-P <options>

Capture incoming packets using the specified filter.

-t <seconds>

Run syslog-ng OSE in noninteractive debug mode for < seconds>, and automatically exit debug mode after the specified number of seconds.

Examples

```
syslog-ng-debun -r
```

Create a simple debug bundle, collecting information about your environment, for example, list packages containing the word: syslog, ldd of your syslog-binary, and so on.

```
syslog-ng-debun -r -l
```

Similar to **syslog-ng-debun -r**, but without privacy-sensitive information. For example, the following is NOT collected: fstab, df output, mount info, ip / network interface configuration, DNS resolv info, and process tree.

```
syslog-ng-debun -r -d
```

Similar to **syslog-ng-debun -r**, but it also stops syslog-ng, then restarts it in debug mode (**-Fedv --enable-core**). To stop debug mode, press Enter. The output of the debug mode collected into a separate file, and also added to the debug bundle.

```
syslog-ng-debun -r -s
```

Trace the system calls (using **strace** or **truss**) of an already running syslog-ng OSE process.

```
syslog-ng-debun -r -d -s
```

Restart syslog-ng OSE in debug mode, and also trace the system calls (using **strace** or **truss**) of the syslog-ng OSE process.

```
syslog-ng-debun -r -p
```


Run packet capture (pcap) with the filter: port 514 or port 601 or port 53 Also waits for pressing Enter, like debug mode.

```
syslog-ng-debun -r -p -t 10
```

Noninteractive debug mode: Similar to **syslog-ng-debun -r -p**, but automatically exit after 10 seconds.

```
syslog-ng-debun -r -P "host 1.2.3.4" -D "-Fev --enable-core"
```

Change the packet-capturing filter from the default to host 1.2.3.4. Also change debugging parameters from the default to -Fev --enable-core. Since a timeout (-t) is not given, waits for pressing Enter.

```
syslog-ng-debun -r -p -d -w 5 -t 10
```

Collect pcap and debug mode output following this scenario:

- Start packet capture with default parameters (-p)
- Wait 5 seconds (-w 5)
- Stop syslog-ng
- Start syslog-ng in debug mode with default parameters (-d)
- Wait 10 seconds (-t 10)
- Stop syslog-ng debuging
- Start syslog-ng
- Stop packet capturing

Files

/opt/syslog-ng/bin/loggen

See also

syslog-ng.conf(5)

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the **syslog-ng mailing list**.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

The syslog-ng manual page

Table of Contents

syslog-ng — syslog-ng system logger application

Name

syslog-ng — syslog-ng system logger application

Synopsis

syslog-ng [options]

Description

This manual page is only an abstract, for the complete documentation of syslog-ng, see the syslog-ng Documentation page or the syslog-ng page.

The syslog-ng OSE application is a flexible and highly scalable system logging application. Typically, syslog-ng is used to manage log messages and implement centralized logging, where the aim is to collect the log messages of several devices on a single, central log server. The different devices - called syslog-ng clients - all run syslog-ng, and collect the log messages from the various applications, files, and other *sources*. The clients send all important log messages to the remote syslog-ng server, where the server sorts and stores them.

Options

--caps

Run syslog-ng OSE process with the specified POSIX capability flags.

• If the --no-caps option is not set, syslog-ng OSE has been compiled with the -enable-linux-caps compile option, and the host supports CAP_SYSLOG, syslog-ng OSE uses the following capabilities: "cap_net_bind_service, cap_ net_broadcast, cap_net_raw, cap_dac_read_search, cap_dac_override, cap_ chown, cap_fowner=p cap_syslog=ep"

If the --no-caps option is not set, and the host does not support CAP_SYSLOG, syslog-ng OSE uses the following capabilities: "cap_net_bind_service, cap_net_broadcast, cap_net_raw,cap_dac_read_search, cap_dac_override, cap_chown, cap_fowner=p cap_sys_admin=ep"

For example:

```
/opt/syslog-ng/sbin/syslog-ng -Fv --caps cap_sys_admin,cap_
chown,cap_dac_override,cap_net_bind_service,cap_fowner=pi
```

Note that the capabilities are not case sensitive, the following command is also good: /opt/syslog-ng/sbin/syslog-ng -Fv --caps CAP_SYS_ADMIN,CAP_CHOWN,CAP_DAC_OVERRIDE,CAP_NET_BIND_SERVICE,CAP_FOWNER=pi

For details on the capability flags, see the following man pages: cap_from_text(3) and capabilities(7)

--cfgfile <file> or -f <file>

Use the specified configuration file.

--chroot <dir> or -C <dir>

Change root to the specified directory. The configuration file is read after chrooting so, the configuration file must be available within the chroot. That way it is also possible to reload the syslog-ng configuration after chrooting. However, note that the -user and -group options are resolved before chrooting.

--control <file> or -c <file>

Set the location of the syslog-ng control socket. Default value: /var/run/syslog-ng.ctl

--debug or -d

Start syslog-ng in debug mode.

--default-modules

A comma-separated list of the modules that are loaded automatically. Modules not loaded automatically can be loaded by including the <code>@module <modulename></code> statement in the syslog-ng OSE configuration file. The following modules are loaded by default: affile, afprog, afsocket, afuser, basicfuncs, csvparser, dbparser, syslogformat, afsql, system-source. Available only in syslog-ng Open Source Edition 3.3 and later.

--enable-core

Enable syslog-ng to write core files in case of a crash to help support and debugging.

--fd-limit <number>

Set the minimal number of required file descriptors (fd-s). This sets how many files syslog-ng can keep open simultaneously. Default value: 4096. Note that this does not override the global ulimit setting of the host.

--foreground or -F

Do not daemonize, run in the foreground. When running in the foreground, syslog-ng OSE starts from the current directory (\$cwd) so it can create core files (normally, syslog-ng OSE starts from \$PREFIX/var).

--group <group> or -g <group>

Switch to the specified group after initializing the configuration file.

--help or -h

Display a brief help message.

--module-registry

Display the list and description of the available modules. Note that not all of these modules are loaded automatically, only the ones specified in the **--default-modules** option. Available only in syslog-ng Open Source Edition 3.3 and later.

--no-caps

Run syslog-ng as root, without capability-support. This is the default behavior. On Linux, it is possible to run syslog-ng as non-root with capability-support if syslog-ng was compiled with the --enable-linux-caps option enabled. (Execute **syslog-ng-version** to display the list of enabled build parameters.)

To run syslog-ng OSE with specific capabilities, use the --caps option.

--persist-file <persist-file> or -R <persist-file>

Set the path and name of the <code>syslog-ng.persist</code> file where the persistent options and data are stored.

--pidfile <pidfile> or -p <pidfile>

Set path to the PID file where the pid of the main process is stored.

--preprocess-into <output-file>

After processing the configuration file and resolving included files and variables, write the resulting configuration into the specified output file. Available only in syslog-ng Open Source Edition 3.3 and later.

In syslog-ng Open Source Edition 3.23 and later, you can display the preprocessed configuration on stdout using --preprocess-into=/dev/stdout

--process-mode <mode>

Sets how to run syslog-ng: in the <code>foreground</code> (mainly used for debugging), in the <code>background</code> as a daemon, or in <code>safe-background</code> mode. By default, syslog-ng runs in <code>safe-background</code> mode. This mode creates a supervisor process called <code>supervising syslog-ng</code>, that restarts syslog-ng if it crashes.

--stderr or -e

Log internal messages of syslog-ng to stderr. Mainly used for debugging purposes in conjunction with the --foreground option. If not specified, syslog-ng will log such messages to its internal source.

--svntax-only or -s

Verify that the configuration file is syntactically correct and exit.

--user <user> or -u <user>

Switch to the specified user after initializing the configuration file (and optionally chrooting). Note that it is not possible to reload the syslog-ng configuration if the specified user has no privilege to create the <code>/dev/log</code> file.

--verbose or -v

Enable verbose logging used to troubleshoot syslog-ng.

--version or -V

Display version number and compilation information, and also the list and short description of the available modules. For detailed description of the available modules, see the **--module-registry** option. Note that not all of these modules are loaded automatically, only the ones specified in the **--default-modules** option. When including configuration snippets in the configuration files, the default path where syslog-ng looks for the snippets is displayed as Include-Path.

--worker-threads

Sets the number of worker threads syslog-ng OSE can use, including the main syslog-ng OSE thread. Note that certain operations in syslog-ng OSE can use threads that are not limited by this option. This setting has effect only when syslog-ng OSE is running in multithreaded mode. Available only in syslog-ng Open Source Edition 3.3 and later. See **The syslog-ng Open Source Edition 3.15 Administrator Guide** for details.

Files

/opt/syslog-ng/
/opt/syslog-ng/etc/syslog-ng.conf

See also

syslog-ng.conf(5)

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the **syslog-ng mailing list**.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

The syslog-ng.conf manual page

Table of Contents

syslog-ng.conf — syslog-ng configuration file

Name

syslog-ng.conf — syslog-ng configuration file

Synopsis

syslog-ng.conf

Description

This manual page is only an abstract, for the complete documentation of syslog-ng, see the syslog-ng Documentation page or the syslog-ng page.

The syslog-ng OSE application is a flexible and highly scalable system logging application. Typically, syslog-ng is used to manage log messages and implement centralized logging, where the aim is to collect the log messages of several devices on a single, central log server. The different devices - called syslog-ng clients - all run syslog-ng, and collect the log messages from the various applications, files, and other *sources*. The clients send all important log messages to the remote syslog-ng server, where the server sorts and stores them.

Basic concepts of syslog-ng OSE

The syslog-ng application reads incoming messages and forwards them to the selected *destinations*. The syslog-ng application can receive messages from files, remote hosts, and other *sources*.

Log messages enter syslog-ng in one of the defined sources, and are sent to one or more destinations.

Sources and destinations are independent objects, *log paths* define what syslog-ng does with a message, connecting the sources to the destinations. A log path consists of one or more sources and one or more destinations: messages arriving from a source are sent to every destination listed in the log path. A log path defined in syslog-ng is called a *log statement*.

Optionally, log paths can include *filters*. Filters are rules that select only certain messages, for example, selecting only messages sent by a specific application. If a log path includes filters, syslog-ng sends only the messages satisfying the filter rules to the destinations set in the log path.

Other optional elements that can appear in log statements are *parsers* and *rewriting rules*. Parsers segment messages into different fields to help processing the messages, while rewrite rules modify the messages by adding, replacing, or removing parts of the messages.

Configuring syslog-ng

• The main body of the configuration file consists of object definitions: sources, destinations, logpaths define which log message are received and where they are sent. All identifiers, option names and attributes, and any other strings used in the syslog-ng configuration file are case sensitive. Object definitions (also called statements) have the following syntax:

```
type-of-the-object identifier-of-the-object {<parameters>};
```

- Type of the object: One of source, destination, log, filter, parser, rewrite rule, or template.
- *Identifier of the object*: A unique name identifying the object. When using a reserved word as an identifier, enclose the identifier in quotation marks.

All identifiers, attributes, and any other strings used in the syslog-ng configuration file are case sensitive.

Tip:

Use identifiers that refer to the type of the object they identify. For example, prefix source objects with s_{-} , destinations with d_{-} , and so on.

Note

Repeating a definition of an object (that is, defining the same object with the same id more than once) is not allowed, unless you use the @define allow-config-dups 1 definition in the configuration file.

- *Parameters*: The parameters of the object, enclosed in braces {parameters}.
- Semicolon: Object definitions end with a semicolon (;).

For example, the following line defines a source and calls it s_internal.

```
source s_internal { internal(); };
```

The object can be later referenced in other statements using its ID, for example, the previous source is used as a parameter of the following log statement:

```
log { source(s_internal); destination(d_file); };
```

• The parameters and options within a statement are similar to function calls of the C programming language: the name of the option followed by a list of its parameters

enclosed within brackets and terminated with a semicolon.

```
option(parameter1, parameter2); option2(parameter1,
parameter2);
```

For example, the file() driver in the following source statement has three options: the filename (/var/log/apache/access.log), follow-freq(), and flags(). The follow-freq() option also has a parameter, while the flags() option has two parameters.

```
source s_tail { file("/var/log/apache/access.log"
follow-freq(1) flags(no-parse, validate-utf8)); };
```

Objects may have required and optional parameters. Required parameters are positional, meaning that they must be specified in a defined order. Optional parameters can be specified in any order using the **option(value)** format. If a parameter (optional or required) is not specified, its default value is used. The parameters and their default values are listed in the reference section of the particular object.

Example 1. Using required and optional parameters

The unix-stream() source driver has a single required argument: the name of the socket to listen on. Optional parameters follow the socket name in any order, so the following source definitions have the same effect:

• Some options are global options, or can be set globally, for example, whether syslogng OSE should use DNS resolution to resolve IP addresses. Global options are detailed in ????.

```
options { use-dns(no); };
```

- Objects can be used before definition.
- Objects can be defined inline as well. This is useful if you use the object only once (for example, a filter). For details, see ????.
- To add comments to the configuration file, start a line with # and write your comments. These lines are ignored by syslog-ng.


```
# Comment: This is a stream source
source s_demo_stream {
 unix-stream("<path-to-socket>" max-connections(10) group(log)); };
```

The syntax of log statements is as follows:

The following log statement sends all messages arriving to the localhost to a remote server.

```
source s_localhost { network(ip(127.0.0.1) port(1999)); };
destination d_tcp { network("10.1.2.3" port(1999) localport(999)); };
log { source(s_localhost); destination(d_tcp); };
```

The syslog-ng application has a number of global options governing DNS usage, the timestamp format used, and other general points. Each option may have parameters, similarly to driver specifications. To set global options, add an option statement to the syslog-ng configuration file using the following syntax:

```
options { option1(params); option2(params); ... };
```

Example 2. Using global options

To disable domain name resolving, add the following line to the syslog-ng configuration file:

```
options { use-dns(no); };
```

The sources, destinations, and filters available in syslog-ng are listed below. For details, see the syslog-ng Documentation page.

Table 1. Source drivers available in syslog-ng

Name	Description
file()	Opens the specified file and reads messages.
wildcard-file()	Reads messages from multiple files and directories.
internal()	Messages generated internally in syslog-ng.
network()	Receives messages from remote hosts using the BSD-syslog protocol over IPv4 and IPv6. Supports the TCP, UDP, and TLS network protocols.

nodejs()	Receives JSON messages from nodejs applications.
mbox()	Read e-mail messages from local mbox files, and convert them to multiline log messages.
osquery()	Run osquery queries, and convert their results into log messages.
pacct()	Reads messages from the process accounting logs on Linux.
pipe()	Opens the specified named pipe and reads messages.
program()	Opens the specified application and reads messages from its standard output.
snmptrap()	Read and parse the SNMP traps of the Net-SNMP's snmptrapd application.
<pre>sun-stream(),</pre>	Opens the specified STREAMS device on Solaris systems and reads
sun-streams()	incoming messages.
syslog()	Listens for incoming messages using the new IETF-standard syslog protocol.
system()	Automatically detects which platform syslog-ng OSE is running on, and collects the native log messages of that platform.
systemd- journal()	Collects messages directly from the journal of platforms that use systemd.
systemd- syslog()	Collects messages from the journal using a socket on platforms that use systemd.
unix-dgram()	Opens the specified unix socket in <code>SOCK_DGRAM</code> mode and listens for incoming messages.
unix-stream()	Opens the specified unix socket in <code>SOCK_STREAM</code> mode and listens for incoming messages.
stdin()	Collects messages from the standard input stream.

Description

Table 2. Destination drivers available in syslog-ng

Name	Description
amqp()	Publishes messages using the AMQP (Advanced Message Queuing Protocol).
elasticsearch2	Sends messages to an Elasticsearch server. The <code>elasticsearch2</code> driver supports Elasticsearch version 2 and newer.
file()	Writes messages to the specified file.
graphite()	Sends metrics to a Graphite server to store numeric time-series data.
graylog2()	Sends syslog messages to Graylog.
hdfs()	Sends messages into a file on a Hadoop Distributed File System (HDFS) node.
http()	Sends messages over the HTTP protocol. There are two different implementations of this driver: a Java-based http driver, and an http driver without Java.
kafka()	Publishes log messages to the Apache Kafka message bus, where subscribers can access them.
loggly()	Sends log messages to the Loggly Logging-as-a-Service provider.
logmatic()	Sends log messages to the Logmatic.io Logging-as-a-Service provider.

Name

Name	Description
mongodb()	Sends messages to a MongoDB database.
network()	Sends messages to a remote host using the BSD-syslog protocol over IPv4 and IPv6. Supports the TCP, UDP, and TLS network protocols.
pipe()	Writes messages to the specified named pipe.
program()	Forks and launches the specified program, and sends messages to its standard input.
redis()	Sends messages as name-value pairs to a Redis key-value store.
riemann()	Sends metrics or events to a Riemann monitoring system.
smtp()	Sends e-mail messages to the specified recipients.
sql()	Sends messages into an SQL database. In addition to the standard syslogng packages, the $sql()$ destination requires database-specific packages to be installed. Refer to the section appropriate for your platform in $\ref{eq:sql}$??
stomp()	Sends messages to a STOMP server.
syslog()	Sends messages to the specified remote host using the IETF-syslog protocol. The IETF standard supports message transport using the UDP, TCP, and TLS networking protocols.
unix-dgram()	Sends messages to the specified unix socket in SOCK_DGRAM style (BSD).
unix-stream()	Sends messages to the specified unix socket in $SOCK_STREAM$ style (Linux).
usertty()	Sends messages to the terminal of the specified user, if the user is logged in.

Table 3. Filter functions available in syslog-ng OSE

Name	Description
facility()	Filter messages based on the sending facility.
filter()	Call another filter function.
host()	Filter messages based on the sending host.
inlist()	File-based whitelisting and blacklisting.
level() or priority()	Filter messages based on their priority.
match()	Use a regular expression to filter messages based on a specified header or content field.
message()	Use a regular expression to filter messages based on their content.
netmask()	Filter messages based on the IP address of the sending host.
program()	Filter messages based on the sending application.
source()	Select messages of the specified syslog-ng OSE source statement.
tags()	Select messages having the specified tag.

Files

/opt/syslog-ng/
/opt/syslog-ng/etc/syslog-ng.conf

See also

syslog-ng(8)

Note

For the detailed documentation of syslog-ng OSE see the syslog-ng Documentation page

If you experience any problems or need help with syslog-ng, visit the **syslog-ng mailing list**.

For news and notifications about of syslog-ng, visit the **syslog-ng blogs**.

Author

This manual page was written by the One Identity Documentation Team.

Copyright

The authors grant permission to copy, distribute and/or modify this manual page under the terms of the GNU General Public License Version 2 or newer (GPL v2+).

Creative Commons Attribution Noncommercial No Derivatives (by-ncnd) License

THE WORK (AS DEFINED BELOW) IS PROVIDED UNDER THE TERMS OF THIS CREATIVE COMMONS PUBLIC LICENSE ("CCPL" OR "LICENSE"). THE WORK IS PROTECTED BY COPYRIGHT AND/OR OTHER APPLICABLE LAW. ANY USE OF THE WORK OTHER THAN AS AUTHORIZED UNDER THIS LICENSE OR COPYRIGHT LAW IS PROHIBITED. BY EXERCISING ANY RIGHTS TO THE WORK PROVIDED HERE, YOU ACCEPT AND AGREE TO BE BOUND BY THE TERMS OF THIS LICENSE. TO THE EXTENT THIS LICENSE MAY BE CONSIDERED TO BE A CONTRACT, THE LICENSOR GRANTS YOU THE RIGHTS CONTAINED HERE IN CONSIDERATION OF YOUR ACCEPTANCE OF SUCH TERMS AND CONDITIONS.

1. Definitions

- a. "Adaptation" means a work based upon the Work, or upon the Work and other pre-existing works, such as a translation, adaptation, derivative work, arrangement of music or other alterations of a literary or artistic work, or phonogram or performance and includes cinematographic adaptations or any other form in which the Work may be recast, transformed, or adapted including in any form recognizably derived from the original, except that a work that constitutes a Collection will not be considered an Adaptation for the purpose of this License. For the avoidance of doubt, where the Work is a musical work, performance or phonogram, the synchronization of the Work in timed-relation with a moving image ("synching") will be considered an Adaptation for the purpose of this License.
- b. "Collection" means a collection of literary or artistic works, such as encyclopedias and anthologies, or performances, phonograms or broadcasts, or other works or subject matter other than works listed in Section 1(f) below, which, by reason of the selection and arrangement of their contents, constitute intellectual creations, in which the Work is included in its entirety in unmodified form along with one or more other contributions, each constituting separate and independent works in themselves, which together are assembled into a collective whole. A work that constitutes a Collection will not be considered an Adaptation (as defined above) for the purposes of this License.

- c. "Distribute" means to make available to the public the original and copies of the Work through sale or other transfer of ownership.
- d. "Licensor" means the individual, individuals, entity or entities that offer(s) the Work under the terms of this License.
- e. "Original Author" means, in the case of a literary or artistic work, the individual, individuals, entity or entities who created the Work or if no individual or entity can be identified, the publisher; and in addition (i) in the case of a performance the actors, singers, musicians, dancers, and other persons who act, sing, deliver, declaim, play in, interpret or otherwise perform literary or artistic works or expressions of folklore; (ii) in the case of a phonogram the producer being the person or legal entity who first fixes the sounds of a performance or other sounds; and, (iii) in the case of broadcasts, the organization that transmits the broadcast.
- f. "Work" means the literary and/or artistic work offered under the terms of this License including without limitation any production in the literary, scientific and artistic domain, whatever may be the mode or form of its expression including digital form, such as a book, pamphlet and other writing; a lecture, address, sermon or other work of the same nature; a dramatic or dramatico-musical work; a choreographic work or entertainment in dumb show; a musical composition with or without words; a cinematographic work to which are assimilated works expressed by a process analogous to cinematography; a work of drawing, painting, architecture, sculpture, engraving or lithography; a photographic work to which are assimilated works expressed by a process analogous to photography; a work of applied art; an illustration, map, plan, sketch or three-dimensional work relative to geography, topography, architecture or science; a performance; a broadcast; a phonogram; a compilation of data to the extent it is protected as a copyrightable work; or a work performed by a variety or circus performer to the extent it is not otherwise considered a literary or artistic work.
- g. "You" means an individual or entity exercising rights under this License who has not previously violated the terms of this License with respect to the Work, or who has received express permission from the Licensor to exercise rights under this License despite a previous violation.
- h. "Publicly Perform" means to perform public recitations of the Work and to communicate to the public those public recitations, by any means or process, including by wire or wireless means or public digital performances; to make available to the public Works in such a way that members of the public may access these Works from a place and at a place individually chosen by them; to perform the Work to the public by any means or process and the communication to the public of the performances of the Work, including by public digital performance; to broadcast and rebroadcast the Work by any means including signs, sounds or images.
- "Reproduce" means to make copies of the Work by any means including without limitation by sound or visual recordings and the right of fixation and reproducing fixations of the Work, including storage of a protected

performance or phonogram in digital form or other electronic medium.

- 2. Fair Dealing Rights. Nothing in this License is intended to reduce, limit, or restrict any uses free from copyright or rights arising from limitations or exceptions that are provided for in connection with the copyright protection under copyright law or other applicable laws.
- 3. License Grant. Subject to the terms and conditions of this License, Licensor hereby grants You a worldwide, royalty-free, non-exclusive, perpetual (for the duration of the applicable copyright) license to exercise the rights in the Work as stated below:
 - a. to Reproduce the Work, to incorporate the Work into one or more Collections, and to Reproduce the Work as incorporated in the Collections; and,
 - b. to Distribute and Publicly Perform the Work including as incorporated in Collections.

The above rights may be exercised in all media and formats whether now known or hereafter devised. The above rights include the right to make such modifications as are technically necessary to exercise the rights in other media and formats, but otherwise you have no rights to make Adaptations. Subject to 8(f), all rights not expressly granted by Licensor are hereby reserved, including but not limited to the rights set forth in Section 4(d).

- 4. *Restrictions.* The license granted in Section 3 above is expressly made subject to and limited by the following restrictions:
 - a. You may Distribute or Publicly Perform the Work only under the terms of this License. You must include a copy of, or the Uniform Resource Identifier (URI) for, this License with every copy of the Work You Distribute or Publicly Perform. You may not offer or impose any terms on the Work that restrict the terms of this License or the ability of the recipient of the Work to exercise the rights granted to that recipient under the terms of the License. You may not sublicense the Work. You must keep intact all notices that refer to this License and to the disclaimer of warranties with every copy of the Work You Distribute or Publicly Perform. When You Distribute or Publicly Perform the Work, You may not impose any effective technological measures on the Work that restrict the ability of a recipient of the Work from You to exercise the rights granted to that recipient under the terms of the License. This Section 4(a) applies to the Work as incorporated in a Collection, but this does not require the Collection apart from the Work itself to be made subject to the terms of this License. If You create a Collection, upon notice from any Licensor You must, to the extent practicable, remove from the Collection any credit as required by Section 4(c), as requested.
 - b. You may not exercise any of the rights granted to You in Section 3 above in any manner that is primarily intended for or directed toward commercial advantage or private monetary compensation. The exchange of the Work for other copyrighted works by means of digital file-sharing or otherwise shall not be considered to be intended for or directed toward commercial advantage or private monetary compensation, provided there is no payment of any monetary compensation in connection with the exchange of copyrighted works.

c. If You Distribute, or Publicly Perform the Work or Collections, You must, unless a request has been made pursuant to Section 4(a), keep intact all copyright notices for the Work and provide, reasonable to the medium or means You are utilizing: (i) the name of the Original Author (or pseudonym, if applicable) if supplied, and/or if the Original Author and/or Licensor designate another party or parties (for example, a sponsor institute, publishing entity, journal) for attribution ("Attribution Parties") in Licensor's copyright notice, terms of service or by other reasonable means, the name of such party or parties; (ii) the title of the Work if supplied; (iii) to the extent reasonably practicable, the URI, if any, that Licensor specifies to be associated with the Work, unless such URI does not refer to the copyright notice or licensing information for the Work. The credit required by this Section 4(c) may be implemented in any reasonable manner; provided, however, that in the case of a Collection, at a minimum such credit will appear, if a credit for all contributing authors of Collection appears, then as part of these credits and in a manner at least as prominent as the credits for the other contributing authors. For the avoidance of doubt, You may only use the credit required by this Section for the purpose of attribution in the manner set out above and, by exercising Your rights under this License, You may not implicitly or explicitly assert or imply any connection with, sponsorship or endorsement by the Original Author, Licensor and/or Attribution Parties, as appropriate, of You or Your use of the Work, without the separate, express prior written permission of the Original Author, Licensor and/or Attribution Parties.

d. For the avoidance of doubt:

- Non-waivable Compulsory License Schemes. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme cannot be waived, the Licensor reserves the exclusive right to collect such royalties for any exercise by You of the rights granted under this License;
- ii. Waivable Compulsory License Schemes. In those jurisdictions in which the right to collect royalties through any statutory or compulsory licensing scheme can be waived, the Licensor reserves the exclusive right to collect such royalties for any exercise by You of the rights granted under this License if Your exercise of such rights is for a purpose or use which is otherwise than noncommercial as permitted under Section 4(b) and otherwise waives the right to collect royalties through any statutory or compulsory licensing scheme; and,
- iii. Voluntary License Schemes. The Licensor reserves the right to collect royalties, whether individually or, in the event that the Licensor is a member of a collecting society that administers voluntary licensing schemes, via that society, from any exercise by You of the rights granted under this License that is for a purpose or use which is otherwise than noncommercial as permitted under Section 4(b).
- e. Except as otherwise agreed in writing by the Licensor or as may be otherwise permitted by applicable law, if You Reproduce, Distribute or Publicly Perform the Work either by itself or as part of any Collections, You must not distort,

- mutilate, modify or take other derogatory action in relation to the Work which would be prejudicial to the Original Author's honor or reputation.
- 5. Representations, Warranties and Disclaimer UNLESS OTHERWISE MUTUALLY AGREED BY THE PARTIES IN WRITING, LICENSOR OFFERS THE WORK AS-IS AND MAKES NO REPRESENTATIONS OR WARRANTIES OF ANY KIND CONCERNING THE WORK, EXPRESS, IMPLIED, STATUTORY OR OTHERWISE, INCLUDING, WITHOUT LIMITATION, WARRANTIES OF TITLE, MERCHANTIBILITY, FITNESS FOR A PARTICULAR PURPOSE, NONINFRINGEMENT, OR THE ABSENCE OF LATENT OR OTHER DEFECTS, ACCURACY, OR THE PRESENCE OF ABSENCE OF ERRORS, WHETHER OR NOT DISCOVERABLE. SOME JURISDICTIONS DO NOT ALLOW THE EXCLUSION OF IMPLIED WARRANTIES, SO SUCH EXCLUSION MAY NOT APPLY TO YOU.
- 6. Limitation on Liability. EXCEPT TO THE EXTENT REQUIRED BY APPLICABLE LAW, IN NO EVENT WILL LICENSOR BE LIABLE TO YOU ON ANY LEGAL THEORY FOR ANY SPECIAL, INCIDENTAL, CONSEQUENTIAL, PUNITIVE OR EXEMPLARY DAMAGES ARISING OUT OF THIS LICENSE OR THE USE OF THE WORK, EVEN IF LICENSOR HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

7. Termination

- a. This License and the rights granted hereunder will terminate automatically upon any breach by You of the terms of this License. Individuals or entities who have received Collections from You under this License, however, will not have their licenses terminated provided such individuals or entities remain in full compliance with those licenses. Sections 1, 2, 5, 6, 7, and 8 will survive any termination of this License.
- b. Subject to the above terms and conditions, the license granted here is perpetual (for the duration of the applicable copyright in the Work). Notwithstanding the above, Licensor reserves the right to release the Work under different license terms or to stop distributing the Work at any time; provided, however that any such election will not serve to withdraw this License (or any other license that has been, or is required to be, granted under the terms of this License), and this License will continue in full force and effect unless terminated as stated above.

8. Miscellaneous

- a. Each time You Distribute or Publicly Perform the Work or a Collection, the Licensor offers to the recipient a license to the Work on the same terms and conditions as the license granted to You under this License.
- b. If any provision of this License is invalid or unenforceable under applicable law, it shall not affect the validity or enforceability of the remainder of the terms of this License, and without further action by the parties to this agreement, such provision shall be reformed to the minimum extent necessary to make such provision valid and enforceable.
- c. No term or provision of this License shall be deemed waived and no breach consented to unless such waiver or consent shall be in writing and signed by the party to be charged with such waiver or consent.

- d. This License constitutes the entire agreement between the parties with respect to the Work licensed here. There are no understandings, agreements or representations with respect to the Work not specified here. Licensor shall not be bound by any additional provisions that may appear in any communication from You. This License may not be modified without the mutual written agreement of the Licensor and You.
- e. The rights granted under, and the subject matter referenced, in this License were drafted utilizing the terminology of the Berne Convention for the Protection of Literary and Artistic Works (as amended on September 28, 1979), the Rome Convention of 1961, the WIPO Copyright Treaty of 1996, the WIPO Performances and Phonograms Treaty of 1996 and the Universal Copyright Convention (as revised on July 24, 1971). These rights and subject matter take effect in the relevant jurisdiction in which the License terms are sought to be enforced according to the corresponding provisions of the implementation of those treaty provisions in the applicable national law. If the standard suite of rights granted under applicable copyright law includes additional rights not granted under this License, such additional rights are deemed to be included in the License; this License is not intended to restrict the license of any rights under applicable law.

One Identity solutions eliminate the complexities and time-consuming processes often required to govern identities, manage privileged accounts and control access. Our solutions enhance business agility while addressing your IAM challenges with on-premises, cloud and hybrid environments.

Contacting us

For sales and other inquiries, such as licensing, support, and renewals, visit https://www.oneidentity.com/company/contact-us.aspx.

Technical support resources

Technical support is available to One Identity customers with a valid maintenance contract and customers who have trial versions. You can access the Support Portal at https://support.oneidentity.com/.

The Support Portal provides self-help tools you can use to solve problems quickly and independently, 24 hours a day, 365 days a year. The Support Portal enables you to:

- Submit and manage a Service Request
- View Knowledge Base articles
- Sign up for product notifications
- · Download software and technical documentation
- View how-to videos at www.YouTube.com/OneIdentity
- Engage in community discussions
- · Chat with support engineers online
- View services to assist you with your product

Α

alias IP

An additional IP address assigned to an interface that already has an IP address. The normal and alias IP addresses both refer to the same physical interface.

auditing policy

The auditing policy determines which events are logged on host running Microsoft Windows operating systems.

authentication

The process of verifying the authenticity of a user or client before allowing access to a network system or service.

В

BOM

The byte order mark (BOM) is a Unicode character used to signal the byte-order of the message text.

BSD-syslog protocol

The old syslog protocol standard described in RFC 3164. Sometimes also referred to as the legacy-syslog protocol.

C

CA

A Certificate Authority (CA) is an institute that issues certificates.

Cadence

[[[Undefined variable TemplateGuideVariables.OneIdentityNameShort]]] font that contains standard icons used in the user interfaces for various [[[Undefined variable TemplateGuideVariables.OneIdentityNameShort]]] products.

certificate

A certificate is a file that uniquely identifies its owner. Certificates contains information identifying the owner of the certificate, a public key itself, the expiration date of the certificate, the name of the CA that signed the certificate, and some other data.

client mode

In client mode, syslog-ng collects the local logs generated by the host and forwards them through a network connection to the central syslog-ng server or to a relay.

D

destination

A named collection of configured destination drivers.

destination driver

A communication method used to send log messages.

destination, local

A destination that transfers log messages within the host, for example, writes them to a file, or passes them to a log analyzing application.

destination, network

A destination that sends log messages to a remote host (that is, a syslog-ng relay or server) using a network connection.

disk buffer

The Premium Edition of syslog-ng can store messages on the local hard disk if the central log server or the network connection to the server becomes unavailable.

disk queue

See disk buffer.

domain name

The name of a network, for example: balabit.com.

Drop-down

Flare default style, that can be used to group content within a topic. It is a resource to structure and collapse content especially in non-print outputs.

Е

embedded log statement

A log statement that is included in another log statement to create a complex log path.

F

filter

An expression to select messages.

fully qualified domain name (FQDN)

A domain name that specifies its exact location in the tree hierarchy of the Domain Name System (DNS). For example, given a device with a local hostname myhost and a parent domain name example.com, the fully qualified domain name is myhost.example.com.

G

gateway

A device that connects two or more parts of the network, for example: your local intranet and the external network (the Internet). Gateways act as entrances into other networks.

Glossary

List of short definitions of product specific terms.

Н

high availability

High availability uses a second syslog-ng server unit to ensure that the logs are received even if the first unit breaks down.

host

A computer connected to the network.

hostname

A name that identifies a host on the network.

I

IETF-syslog protocol

The syslog-protocol standard developed by the Internet Engineering Task Force (IETF), described in RFC 5424-5427.

Κ

key pair

A private key and its related public key. The private key is known only to the owner, while the public key can be freely distributed. Information encrypted with the private key can only be decrypted using the public key.

L

license

The syslog-ng license determines the number of distinct hosts (clients and relays) that can connect to the syslog-ng server.

log path

A combination of sources, filters, parsers, rewrite rules, and destinations: syslogng examines all messages arriving to the sources of the logpath and sends the messages matching all filters to the defined destinations.

log source host

A host or network device (including syslog-ng clients and relays) that sends logs to the syslog-ng server. Log source hosts can be servers, routers, desktop computers, or other devices capable of sending syslog messages or running syslog-ng.

log statement

See log path.

logstore

A binary logfile format that can encrypt, compress, and timestamp log messages.

Long Term Supported release

Long Term Supported releases are major releases of that are supported for three years after their original release.

LSH

See log source host.

Ν

name server

A network computer storing the IP addresses corresponding to domain names.

Note

Circumstance, that needs special attention.

0

Oracle Instant Client

The Oracle Instant Client is a small set of libraries, which allow you to connect to an Oracle Database. A subset of the full Oracle Client, it requires minimal installation but has full functionality.

output buffer

A part of the memory of the host where syslog-ng stores outgoing log messages if the destination cannot accept the messages immediately.

output queue

Messages from the output queue are sent to the target syslog-ng server. The syslog-ng application puts the outgoing messages directly into the output queue, unless the output queue is full. The output queue can hold 64 messages, this is a fixed value and cannot be modified.

overflow queue

See output buffer.

P

parser

A set of rules to segment messages into named fields or columns.

ping

A command that sends a message from a host to another host over a network to test connectivity and packet loss.

port

A number ranging from 1 to 65535 that identifies the destination application of the transmitted data. For example: SSH commonly uses port 22, web servers (HTTP) use port 80, and so on.

Public-key authentication

An authentication method that uses encryption key pairs to verify the identity of a user or a client.

R

regular expression

A regular expression is a string that describes or matches a set of strings.

relay mode

In relay mode, syslog-ng receives logs through the network from syslog-ng clients and forwards them to the central syslog-ng server using a network connection.

rewrite rule

A set of rules to modify selected elements of a log message.

S

SaaS

Software-as-a-Service.

server mode

In server mode, syslog-ng acts as a central log-collecting server. It receives messages from syslog-ng clients and relays over the network, and stores them locally in files, or passes them to other applications, for example, log analyzers.

Skin

Used to design the online output window.

Snippet

Flare file type that can be used to reuse content. The One Identity syslog-ng OSE contains various default snippets.

source

A named collection of configured source drivers.

source driver

A communication method used to receive log messages.

source, local

A source that receives log messages from within the host, for example, from a file.

source, network

A source that receives log messages from a remote host using a network connection, for example, network(), syslog().

SSL

See TLS.

syslog-ng

The syslog-ng application is a flexible and highly scalable system logging application, typically used to manage log messages and implement centralized logging.

syslog-ng agent

The syslog-ng Agent for Windows is a commercial log collector and forwarder application for the Microsoft Windows platform. It collects the log messages of the Windows-based host and forwards them to a syslog-ng server using regular or SSL-encrypted TCP connections.

syslog-ng client

A host running syslog-ng in client mode.

syslog-ng Premium Edition

The syslog-ng Premium Edition is the commercial version of the open-source application. It offers additional features, like encrypted message transfer and an agent for Microsoft Windows platforms.

syslog-ng relay

A host running syslog-ng in relay mode.

syslog-ng server

A host running syslog-ng in server mode.

T

template

A user-defined structure that can be used to restructure log messages or automatically generate file names.

Tip

Additional, usefull information.

TLS

Transport Layer Security (TLS) and its predecessor, Secure Sockets Layer (SSL), are cryptographic protocols which provide secure communications on the Internet. The application can encrypt the communication between the clients and the server using TLS to prevent unauthorized access to sensitive log messages.

traceroute

A command that shows all routing steps (the path of a message) between two hosts.

U

UNIX domain socket

A UNIX domain socket (UDS) or IPC socket (inter-procedure call socket) is a virtual socket, used for inter-process communication.

