
Some tenshi examples

Notes on pattern matching (regular expressions)

Match a single character:

• . matches any character
• [abc] matches a, b or c (exactly one character)
• [0-9] matches any digit, short for [0123456789]
• [0-9a-z.] matches 0-9 or a-z or a dot
• \d is another way to match any digit
• \s matches any white space character (space or tab)

Repeats:

• Following an item with * matches any number of times (zero or more)
• Following an item with ? makes it optional (match zero or one times)
• Following an item with ‘+’ makes it match one or more times

Position:

• ˆ matches start of line
• $ matches end of line

Grouping:

• (....) groups together part of a pattern, so (....)? makes the whole
part optional

• (xxx|yyy) matches pattern xxx or yyy

Escaping:

• \. matches an actual dot
• [.] is another way to match an actual dot
• \[and \] match the actual characters [and]
• \(and \) match the actual characters (and)

1

Discarding messages

Discard messages matching particular patterns

Suppose we are not interested in the summary messages from nfcapd at all.

group ^nfcapd:
trash Total ignored packets
trash Ident:.*Flows:.*Packets:.*Bytes:.*Sequence Errors:.*Bad Packets
group_end

Another example:

group ^sshd:
trash ^sshd: Connection closed by.*\[preauth\]
trash ^sshd: Received disconnect from
trash ^sshd:.*from 10\.10\.0\.250
group_end

Discard messages from a specific host

Suppose we want to discard messages matching a particular pattern but only if
they come from a particular host

group_host ^10\.10\.0\.254$
trash ^dhcpd:
trash ^charon:
trash ^filterlog:
trash ^check_reload_status: Reloading filter
trash ^check_reload_status: Restarting ipsec tunnels
trash ^check_reload_status: Restarting OpenVPN tunnels
trash ^check_reload_status: Syncing firewall
group_end

Summarising similar messages

If a pattern is match within parentheses ’(. . .)‘ then it is removed, so that it
may be combined with similar messages.

For example, suppose you get lots of messages like this:

1: sshd: Connection closed by 100.68.6.131 port 38060 [preauth]
1: sshd: Connection closed by 100.68.6.132 port 39308 [preauth]
1: sshd: Connection closed by 100.68.4.133 port 50620 [preauth]
1: sshd: Connection closed by 100.68.4.134 port 58252 [preauth]

2

and you want to combine them in a single summary line for tenshi. Try:

misc ^sshd: Connection closed by ([0-9.]+) port (\d+) \[preauth\]

Then you should get in your tenshi report:

4: sshd: Connection closed by port [preauth]

3

	Notes on pattern matching (regular expressions)
	Discarding messages
	Discard messages matching particular patterns
	Discard messages from a specific host

	Summarising similar messages

