A Linux and/or VM Solution for Analyzing any Web Server Log

SHARE 99, Session 9108, August 2002

Gordon W. Wolfe, Ph.D.

Senior VM Systems Programmer

VM Technical Services, Shared Systems Group, The Boeing Company

e-mail gordon.w.wolfe@boeing.com


Who's Looking At Your Webserver?

- Is your website effective?
- Does anyone look at it?
- WHO's looking at it? Where are they?
- Do they come direct or are they referred by another site?
- WHAT do they look at?
- How many hits are you getting?


The Problem at Boeing

- CA VM:Webserver sites have over 1 million hits per month
- Unix and NT servers have logs too big to analyze locally, want to run on mainframe.
- How do we find out what's the most effective use of hardware and software?
- Tried writing our own analysis program, but must be customized for every server.


Stephen Turner's ANALOG Program

- Someone's already written this program!
- Stephen Turner, University of Cambridge (UK) Statistical Laboratory
- The program is FREE!
- <u>The</u> standard analysis program runs on 90% of analysis sites.
- Extremely flexible will analyze virtually all webserver log formats, with APACHE and NT built in.
- Written in C, runs on Unix, Windows, Macintosh, z/OS, DEC, AS/400, OS/2, BUT NOT VM or Linux!


Porting ANALOG 4.0 to VM/OpenExtension

- This author took Unix version and ported to VM OpenExtension. Simpler than rewriting whole thing to use CMS file structures.
- Used Neale Ferguson's "Porting UNIX Applications to OpenEdition for VM/ESA" redbook SG24-4747-00
- Port was not simple, even though program already had provision for EBCDIC.
 - Rewrote Makefile
 - Migrate LE370 H files into /usr/lib/include. Resolved conflicts with TCPIP H files of same name.
 - Rewrite 3 of Turner's H files and one subroutine for VM/CMS
 - Mr. Turner had one small bug in his code that only affected VM/CMS.
 - Took 4 months to do the port!
 - Complete compile and link-edit takes 40 minutes on R85!
- Currently working on port for Analog 5.0


Porting ANALOG 5.0 to Linux/390

- Linux/390 port was simple.
- Took UNIX version of ANALOG, copied to Linux. Compliled, linked and ran clean the first time!


Running from OE

- Put ANALOG program in /usr/local/bin
- Put run-time files in /usr/local/Analog4.0/
 - Usdom.tab
 - Us.lng
- Put work files in /tmp or on CMS
 - Dns.file
- Put analog.cfg in user directory /home/user
 - Config file is the key to running Analog
 - Tells where the data is
 - Tells where the run-time files are
 - Tells how you want the data analyzed.
- Run by entering analog +g /home/user/analog.cfg


Running from CMS Directly

- Takes advantage of the fact that you can run OE directly from CMS with OPENVM EXEC
- Create an ANALOG EXEC to run it, place on 19E disk (See Appendix)
- OE programs can call CMS files by simply using the structure //filename.filetype.filemode
- Run using EXEC ANALOG configfn configft configfm
- 350,000 records analyzed in 9 seconds!


Remote Jobs

- Use CA's VM:Batch's RJE facility
- ANALOG EXEC on 19E disk
- For accounting, set up dummy userids
 - USER REMOTE1 XXX G perhaps same as node name of remote server
 - ACCOUNT CHARGE1
 - No IPL card or MDISK cards charge only for CPU time.
- Then send job deck to VMBATCH in RJE format
 - Ist card: *RJECMD USER REMOTE1 PASS XXX NODE REMOTE1
 - 2nd card: EXEC ANALOG ANALOG CONFIG A
 - 3rd card: *ENDCMD
 - 4th card :READ ANALOG CONFIG A
 - Add cards for above file
 - 5th card :READ ANALOG DATA A
 - Add cards for above file
- Send whole deck in NETDATA format.


Running ANALOG on Linux

- Binary executable /usr/bin/analog
- Place files in /usr/src: /usr/src/analog-5.01/lang/usdom.tab and /usr/src/analog-5.01/lang/us.lng. Also analogo.gif to /analog subdir of /html subdirectory of APACHE.
- Dummy control file /usr/bin/analog.cfg just has one entry: CONFIGFILE /etc/analog.cfg to point to real config file in r/w subdirectory /etc.
- Point /etc/analog.cfg entries to where you have (or want) files:
 - LOGFILE /var/log/httpd/access_log <==the log file to be analyzed
 - OUTFILE /home/httpd/html/analog.html <==where you want the output (for APACHE?)
 - IMAGEDIR analog/ <== output relative to above directory, e.g. /home/httpd/html/analog</p>
 - DOMAINSFILE /usr/src/analog-5.01/lang/usdom.tab
 - LANGFILE /usr/src/analog-5.01/lang/us.lng
 - DNSFILE /tmp/dns.file <== Temporary DNS lookup file created by analog</p>
 - DNSLOCKFILE /tmp/dnslock <== Temp lock file created by analog
- Then to run just enter /usr/bin/analog


The Config File - Key to ANALOG processing

- LOGFORMAT ... to inform analog of format of logs
- LOGFILE tells analog name of log file to analyze
- OUTFILE tells analog where to put results. Output is report or direct to HTML for web display.
- DOMAINSFILE where the table of domains is
- DNSFILE tells analog where to put the dns cache file
- All above are minimum requirements to run Analog.
- Other entries to specify what reports you want, what data to include and exclude, what certain file extensions mean, and so on.


LOGFORMAT values

- Analog's default is CERN/NCSA common format, which is used by NCSA server and APACHE.
- Has built-in values for Windows (95,98,NT), WEBSTAR and NETSCAPE formats
- Anything else requires custom format
 - Analog is really picky about the format
 - Must match the format of the log exactly
- For VM:Webserver, use the VIWLOGEX utility to convert log files to CERN format.


General Summary


(Figures in parentheses refer to the 7-day period ending Jul 09 2001 at 4:03 PM).

Successful requests: 17,253 (487)

Average successful requests per day: 811 (69)

Successful requests for pages: 14,573 (284)

Average successful requests for pages per day: 685 (40)

Failed requests: 4,387 (10) Redirected requests: 1 (0)

Distinct files requested: 16,001 (280)

Distinct hosts served: 33 (13)

Data transferred: 126.132 Mbytes (7.734 Mbytes)

Average data transferred per day: 5.936 Mbytes (1.104 Mbytes)


Hourly Summary

Each unit (...) represents 80 requests for pages or part thereof.

| hour: | #reqs: | #pages: | 0(2535 W) 45234 W 250 W 563 |
|-------|--------|---------|-----------------------------------|
| 0: | 0: | 0: | Wanalog |
| 1: | 0: | 0: | |
| 2: | 1: | 1: | |
| 3: | 0: | 0: | |
| 4: | 1341: | 1195: | |
| 5: | 1622: | 1609: | |
| 6: | 1642: | 1362: | |
| 7: | 95: | 8: | |
| 8: | 73: | 37: | |
| 9: | 56: | 8: | |
| 10: | 88: | 16: | |
| 11: | 61: | 14: | |
| 12: | 42: | 6: | |
| 13: | 65: | 7: | |
| 14: | 119: | 12: | |
| 15: | 52: | 6: | |
| 16: | 113: | 108: | |
| 17: | 113: | 113: | |
| 18: | 95: | 93: | · |
| 19: | 2740: | 1808: | |
| 20: | 3385: | 3285: | |
| 21: | 3644: | 3013: | |
| 22: | 1314: | 1280: | |


Listing domains, sorted by the amount of traffic.

```
#reqs: %bytes: domain
----: ----: -----: 17232: 99.86%: .com (Commercial)
17232: 99.86%: boeing.com
274: 1.37%: ca.boeing.com
21: 0.14%: [unresolved numerical addresses]
```


Listing extensions with at least 0.1% of the traffic, sorted by the amount of traffic.

```
#regs: %bytes: extension
13905: 58.28%: .html [Hypertext Markup Language]
 934: 9.16%: [no extension]
 370: 7.24%: .txt [Plain text]
 12: 6.73%: .pdf [Adobe Portable Document Format]
 637: 3.29%: [directories]
 454: 2.24%: .gif [GIF graphics]
  16: 1.82%: .dvi
  1: 1.81%: .rtf [Rich Text Format]
  31: 1.33%: .htm [Hypertext Markup Language]
  2: 0.92%: .src
  22: 0.92%: .1
 119: 0.62%: .jpg [JPEG graphics]
  21: 0.59%: .doc [Microsoft Word document]
  75: 0.45%: .c
  48: 0.35%: .yo
  17: 0.32%: .tex
```


Request Report


Listing files with at least 20 requests, sorted by the number of requests.


Where Can I Get Analog?

- CMS version 4.0 from this author or at Neale Ferguson's OE site: http://pucc.princeton.edu/~neale/vmoe03.html#ANALOG or from this author.
- Linux/390 version 5.0 from http://linuxvm.org/lnfo/analg501.tgz or this author only at this time.
- Source code at Stephen Turner's site: http://www.analog.cx/
- Complete on-line manual for ANALOG also at Turner's site


ANALOG Listserver

- Have questions or problems with ANALOG?
- Try the ANALOG listserver.
- Questions answered by people who've had the same problems
- Frequently will be answered by Stephen Turner himself!
- http://www.analog.cx/docs/mailing.html


Analog 5.0

- Minor new features, commands and bug fixes
- Big news is pie charts and JPEGs!


Appendix: Sample Configfile for VM:Webserver

LOGFORMAT COMBINED LOGFILE //SCM1.CERN0106.C HOSTNAME "Boeing VM:Webserver" LANGFILE /usr/local/analog4.0/us.lng OUTFILE //SCM10106.HTML.F DOMAINSFILE /usr/local/analog4.0/ukdom.tab **OUTPUT HTML** DNSFILE //dns.file **DNS WRITE DNSGOODHOURS 800** IMAGEDIR images/ **GOTOS OFF** REQINCLUDE pages LINKINCLUDE pages REFLINKINCLUDE pages UNCOMPRESS *.gz,*.Z "gzip -cd" **BROWOUTPUTALIAS Mozilla Netscape** BROWOUTPUTALIAS "Mozilla (compatible)" "Netscape (compatible)" BROWOUTPUTALIAS IWENG AOL SUBTYPE *.gz,*.Z TYPEOUTPUTALIAS .html ".html [Hypertext Markup Language]" TYPEOUTPUTALIAS .htm ".htm [Hypertext Markup Language]" ".ps [PostScript]" TYPEOUTPUTALIAS .ps TYPEOUTPUTALIAS .gz ".gz [Gzip compressed files]"


Appendix: Sample Configfile for Linux Apache

LOGFILE /var/log/httpd/access_log

OUTFILE /home/httpd/html/analog.html

DOMAINSFILE /usr/src/analog-5.01/lang/usdom.tab

LANGFILE /usr/src/analog-5.01/lang/us.lng

HOSTNAME "Linux/390 Apache Webserver"

OUTPUT HTML

DNSFILE /tmp/dns.file

DNSLOCKFILE /tmp/dnslock

DNS WRITE

DNSGOODHOURS 800

following directory is relative to /home/httpd/html/

IMAGEDIR analog/

GOTOS OFF

LINKINCLUDE pages

REQLINKINCLUDE pages

REFLINKINCLUDE *

REDIRREFLINKINCLUDE *

FAILREFLINKINCLUDE *

OSREP ON

UNCOMPRESS *.gz,*.Z "gzip -cd"

BROWOUTPUTALIAS Mozilla Netscape

BROWOUTPUTALIAS "Mozilla (compatible)" "Netscape (compatible)"

BROWOUTPUTALIAS IWENG AOL

SUBBROW */*

SUBTYPE *.gz,*.Z

Add whichever of these types of pages you have on your server, or others.

PAGEINCLUDE *.shtml

PAGEINCLUDE *.asp

PAGEINCLUDE *.jsp


Appendix: Sample EXEC for CMS

```
/* EXEC to run Analog 4.0 from CMS
/* 'EXEC ANALOG' <config file>
 the config file should reside on your a-disk.
/* by Gordon Wolfe, VM Technical Services
 03/16/00 */
address command
arg cfqfn cfqft cfqfm .
'EXEC OPENVM MOUNT /../VMBFS:VMSYS:ROOT/ /'
'EXEC OPENVM SET DIRECTORY /home/webstat'
r = rc
if r <> 0 then do
 say 'Cannot mount BFS'
 exit r
end
'EXEC OPENVM RUN /usr/local/bin/analog +g//'cfqfn'.'cfqft'.'cfqfm
exit rc
```

