

Logging Proposal for JRA1 Code

JRA1 All-Hands, Helsinki, 18-20 Jun, 2007

Steve Fisher/RAL and Ales Krenek/Cesnet

www.eu-egee.org
www.glite.org

- **Why the logging discussion – again?**
- **Aims**
- **Specific recommendations**
- **Next steps**

- **Have discussed on several occasions:**
 - Each time the answer was to adopt some kind of logging framework
- **Re-triggered by David Groep's document: [Middleware Security Audit Logging Guidelines \(version 0.8\)](#)**
 - This document says what should be logged (anything security related) and how it should be logged (via syslog)
 - It is also the basis of some ad-hoc OGF agreement with OSG
- **We were asked to produce a recommendation**
 - This was sent last week to all JRA1 members - so far it has been remarkably quiet.
 - Aim to produce final version next week

- **David's document matches its title.**
 - He is only concerned about security audits.
- **Logging serves multiple purposes:**
 - developers to check program logic
 - developers to understand problems on a running system
 - sys-admins to check for correct functioning
 - sys-admins to investigate possible security incidents

- **Unify configuration of logging**
 - This is the main requirement, it is felt to be unavoidable for smooth deployment of the services
 - Other requirements follow from it
- **Follow the spirit of the security audit logging guidelines document**
 - This is a good document with valid concerns
- **Uniformity of what is logged**
 - makes life easier for site administrators
 - improves communication between developers when interaction between middleware components is analysed.
- **Minimise number of solutions**
 - With diverse developer communities we are unlikely to find a solution which suits everybody

- **Sys-admins determine what is logged at their site**
- **If sys-admin suspects a problem he may want to increase the logging**
- **Should be easy to do this without intimate knowledge of the middleware**

All JRA1 components MUST use a common configuration file format modeled on the log4j one ... (The configuration file should be in XML as it is more powerful than a properties file).

- **Java**
 - either log4j or Jakarta commons
- **C++**
 - Log4cxx
 - Should try HEAD version and perhaps contact developers
- **C**
 - log4c
- **Python**
 - log4py

A dedicated *security* logger MUST be used for security related messages

A dedicated *access* logger MUST be used to log initial access to a service

A dedicated *control* logger MUST be used for service startup, configuration and shutdown

Other loggers SHOULD be named in a shallow hierarchy - not simply one logger per class.

- **Finer severity levels (e.g. as defined by syslog) may be used when appropriate.**
- **If you use tomcat this handles the access log**

- **Brief but include as much relevant information as practical.**
- **Only log at most 768 bytes**
 - Some syslog implementations cannot deal with messages of more than 1024 bytes,
 - Restriction only applies to the loggers control, security and access to ensure that they can be sent to syslog.
- **Any key-value pairs should be separated by a comma (which is preferred) or a space; and the key and value should be separated by an "="**
- **White space should be used as necessary for readability**
- **Only characters from the seven-bit ASCII set with decimal values in the range 32-126 should be used in the message.**
 - It can be assumed that the syslog appender can translate or escape anything nasty.
- **Messages must be self-contained.**
 - If your message is too long devise a way to split it into multiple stand-alone messages

Service start up, configuration and termination

To control logger

Authorization logging

To security logger

Initial service access, session establishment and termination

To access logger

- **Other Logging**
 - as the developer sees fit

- **If the request processing etc. is related to an externally identifiable entity (jobid, file guid, etc.) this identifier should be logged.**
- **Whenever there is a logical notion of session, request, etc., and multiple messages related to one such entity instance can be logged, it is recommended that a unique id is assigned to such an entity and it is logged in all the messages consistently.**

- **We hope we can agree to go forward with this proposal today**
 - Perhaps with minor changes
- **Then need a timescale for implementation**
 - Otherwise, once more, nothing will actually happen

Comments ???