

Become a
Sumo Administrator
Administration Certification

Course Agenda

- 10 min. • Download files needed for lab 1
- 20 min. • Data Collectors and metadata
- 30 min. • **Hands on labs 1, 2, & 5:** Set up a collector with two sources
- 25 min. • Optimization tools
- 20 min. • Overview Administration setup
- 15 min. • **Hands on labs 3 & 6:** Install an app and create an data ingest alert
- 60 min. • Examination

Become a Sumo Power Admin

- Deploy a **data collection strategy** that best fits your environment
- Implement **best practices** around data collection
- Develop a **robust naming convention** for your metadata
- Learn to utilize **optimization tools**
- Discuss administration setup
- Create, **share and recommend** Searches and Dashboards

Download files needed for lab 1

1. Download the apache log file

apache_access_logs_tutorial.txt

2. Download the collector installation package

Tutorial: Hands-on Exercises

Training Environment:

service.sumologic.com

username: training+labs@sumologic.com

password:

Hands-on Labs:

- Follow along using the labs found under **Home > Certifications >**

The screenshot shows the Sumo Logic Certification page. At the top, there are navigation links: Home, Learn, and Certification (which is underlined). Below the navigation, the title "Sumo Logic Certification" is displayed, followed by the subtext "Don't just learn it, master it and receive the recognition by completing courses in the Sumo Logic Certification". In the center, there is a circular badge for "SUMO LOGIC CERTIFIED ADMINISTRATION". Below the badge, the word "Administration" is written. Further down, there is information about the "ONLINE EXAM: 30 QUESTIONS | 60 MINUTES" and a "PREP SETTING UP SUMO WEBINAR & TUTORIAL". A pink rectangular callout box with the word "TUTORIAL" inside it points to the "TUTORIAL" link in the "PREP SETTING UP SUMO WEBINAR & TUTORIAL" section. At the bottom right, there is a blue button labeled "Take the Exam" and a link "Learn More".

High-Level Data Flow

Conditional Logic, Filtering,
Formatting Results

Sumo Logic Data Flow

Step 1: Getting your data into Sumo

The journey of 10,000 logs begins with a single collector.

You start your data analytics journey by sending your data to Sumo.

You do this by setting up a local [Installed Collector](#) or web-[Hosted Collector](#), then choosing the data [sources](#) that will provide the most value for you.

A screenshot of the Sumo Logic interface. On the left is a sidebar with a tree view of log sources under 'prod'. The main area shows a table of log sources with columns for Name, Type, Status, and Last Seen. A search bar at the top is set to 'prod'. The status column shows mostly green 'Active' status indicators.

A screenshot of the Sumo Logic interface showing a collection status page. It lists a single collection named 'prod_collector' with a status of 'Active'. The interface includes a search bar, a dropdown for 'View All Collections', and a 'Logs' tab. At the bottom right is a 'Get Started' button.

Step 2: Searching and analyzing your data

Once your data is available in Sumo, you and your co-workers can search your logs and metrics to identify unusual conditions or errors that could indicate a problem. You do this by creating queries and parsing the resulting messages.

You can start a log search, metrics search, live tail, explore, or dashboard from the Sumo Home page by clicking +New. For walkthrough instructions on how to create a query and parse the messages, see the [Search Log Data](#) tutorial.

Step 3: Visualize & Monitor

You can view the library of available apps by selecting App Catalog in the left navigation panel, then scrolling through the library or entering a name in the search field. For more information, see the [Install an App and View Data](#) tutorial.

You can view your data with predefined searches and dashboards that facilitate monitoring and troubleshooting. For more information, see the [Collect and Visualize Host Metrics](#) tutorial.

Data Collection Strategy

Installed Collectors

AWS Metrics + Metadata

Hosted Collectors

Security

Carbon Black,
CYLANCE
netskope
TREND MICRO

SSO/MFA

okta
onelogin
DUO

SaaS

Microsoft
Salesforce
G Suite

Compare Collectors

Installed Collector

- Is installed on a system within your deployment locally or remotely
- Sources collect data available in your deployment
- Easy to troubleshoot based on Collector logs

Hosted Collector

- Is hosted by Sumo Logic
- Is Agentless
 - Doesn't require a software to install or activate on a system in your deployment
- Hosts Sources to collect seamlessly from AWS, Google, and Microsoft products
- Can receive logs and metrics uploaded via a URL

How many Collectors do you need?

An Installed Collector on a dedicated machine

When you:

- Run a very high-bandwidth network with high logging levels. OR
- Require a central collection point for many Sources.

More than one Installed Collector

When you:

- Expect the Collector to ingest from > 500 separate files.
- Have memory or CPU limitations.
- Have geographically separated network clusters or regions.
- Expect combined logging traffic for one Collector to be > 15,000 events per second.

Collector and Deployment Options

CLOUD Data Collection

Most Data is generated in the Cloud and by Cloud Services and is collected via Sumo Logic's Cloud Integrations.

Source Types

S3 Bucket

- Any data written to S3 buckets (AWS Audit or other)

HTTPS

- Lambda Scripts, Akamai, One Login, Log Appender Libraries, etc.

Google / O365

- Google API and O365

Benefits/Drawbacks

- + Hosted by Sumo Logic
- + No Software Installation
- + Can be configured with any number of sources
- + Is agentless

Typical Scenarios

Customers using Cloud infrastructure, while it's possible to rely on Cloud Data Collection entirely, this is not typical. These source types are normally just part of the overall collection strategies.

LOCAL Data Collection

The Sumo Logic Collector is installed on all target Hosts and, where possible, sends log data produced on those target Hosts directly to Sumo Logic Backend via https connection.

Source Types

Local Files

- Operating Systems, Middleware, Custom Apps, etc.

Windows Events

- Local Windows Events

Docker

- Logs and Stats

Syslog (dedicated Collector)

- Network Devices, Snare, etc

Script (dedicated Collector)

- Cloud API's, Database Content, binary data

Benefits/Drawbacks

- + No Hardware Requirement
- + Automation (Chef/Puppet/Scripting)
- Outbound Internet Access Required
- Resource Usage on Target (hovers around 1% of compute memory)

Typical Scenarios

Customers with large amounts of (similar) servers, using orchestration/automation, mostly OS and application logs

- On Premise Data Centers
- Cloud Instances

CENTRALIZED Data Collection

The Sumo Logic Collector is installed on a set of dedicated machines, these collect log data from the target Hosts via various remote mechanisms and forward the data to the Sumo Logic Backend. This can be accomplished by either using Sumo Logic syslog source type or by running Syslog Servers (syslog-ng, rsyslog), write to file, and collect from there.

Source Types

Syslog

- Operating Systems, Middleware, Custom Applications, etc

Windows Events

- Remote Windows Events

Script

- Cloud API's, Database Content, binary data

Benefits/Drawbacks

- + No Outbound Internet Access
- + Leverage existing logging Infrastructure
- Scale
- Dedicated Hardware
- Complexity (Failover, syslog rules)

Typical Scenarios

Customers with mostly Windows Environments or existing logging infrastructure (syslog/logstash)

- On Premise data centers

How does the data collection flow?

- Using IAM permissions, Sumo Logic scans the bucket at set intervals.
- SNS notifies Sumo Logic when new files are added to S3 bucket.
- Logs (or other data) are pointed to HTTP source, which acts as an endpoint.
- Hosted Collector can receive logs and metrics uploaded via a URL.

Examples: rsyslog, syslog-ng

Examples: Kubernetes, FluentD, FluentBit

Collecting Metrics

Detailed collecting metrics

Metric Ingestion and Retention

Ingestion

- Each account is given free DPMs to apply go to **Administration>Account**
- You can ingest at a slower rate than 1 data point per minute (DPM)
- Sumo does not ingest metric data that is more than **one week** old.

Retention

- Metrics data is stored as raw, one minute, and one hour resolutions. It's retained according to the following retention policy:
- For historical rollups (1 minute and 1 hour) Sumo calculates the max, min, avg, sum, and count values for a metric per minute or hour.

Data Type Retained	Retention Period
Raw	7 days
1 minute resolution	30 days
1 hour resolution	13 months

Best Practice Unified Metrics and Logs

Metadata Design

Sending Data ⇒ Metadata

Metadata **tags** are associated with each log message that is collected.

Metadata **values** are set through collector and source configuration.

Tag	Description
_collector	Name of the collector (defaults to hostname) (e.g. Labs - Acquia)
_source	Name of the source this data came through (e.g. Apache Error)
_sourceCategory	Can be freely configured. Main metadata tag (e.g. Labs/Acquia)

The screenshot shows the Sumo Logic interface with the 'Collections' tab selected. The search bar at the top contains the text 'laba'. Below the search bar, there are dropdown menus for 'Show Hosted Collections' and 'Show up to 400 collectors'. A 'Create' button is visible. The main table lists three collectors:

Name	Type	Status	Source Category	Processor	Last Run	Messages
Labs - Acquia	Hosted	Green	Labs-Acces	Processor	2018-01-01 12:00:00	1,137
Apache Access	Hosted	Green	Labs-Access	Processor	2018-01-01 12:00:00	1,137
Apache Error	Hosted	Green	Labs-Error	Processor	2018-01-01 12:00:00	1,137

Source Category Best Practices

Recommended nomenclature for Source Categories

Component1/Component2/Component3...

Begin with the least descriptive, highest-level grouping, and get more descriptive with each component to the right.

prod/myapp1/apache/access prod/myapp1/apache/error prod/myapp1/cloudtrail	dev/myapp1/apache/access dev/myapp1/apache/error dev/myapp1/cloudtrail
prod/myapp2/nginx/access prod/myapp2/tomcat/access prod/myapp2/tomcat/catalina/out prod/myapp2/mysql/slowqueries	dev/myapp2/nginx/access dev/myapp2/tomcat/access dev/myapp2/tomcat/catalina/out dev/myapp2/mysql/slowqueries

Note: Not all types of logs need to have the same amount of levels.

Metadata: Source Category Best Practices and Benefits

Define the scope of searches

```
_sourceCategory=networking/firewall/* (all firewall data)  
_sourceCategory=networking/*/cisco/* (all Cisco data)
```

Index and partition your data

```
_sourceCategory=prod/networking*  
_sourceCategory=sales/strategic/myapp*
```

Control who sees what data through RBAC

```
_sourceCategory=aws/sec/cloudtrail*
```

Metadata: Source Category Best Practices and Benefits

Common components (and any combination of):

- Environment (Prod/UAT/DEV)
- Application Name
- Geographic Information (East vs West datacenter, office location, etc.)
- AWS Region
- Business Unit

Highest level components should group the data how it is most often search together:

Prod/Web/Apache/Access	Web/Apache/Access/Prod
Dev/Web/Apache/Access	Web/Apache/Access/Dev
Prod/DB/MySQL/Error	DB/MySQL/Error/Prod
Dev/DB/MySQL/Error	DB/MySQL/Error/Dev

Overview of Labs Part 1,2 and 5

Part 2: Logs:
prod/apache/access
(using *.txt file)

Part 1: Collector
prod_webserver

Part 5: Metrics:
prod/hostmetrics

© = Collector

Install a collector and sources

Do Labs 1, 2, and 5

Optimization Tools

Optimization Tools

Field Browser

The Field Browser appears on the left side of the **Messages** tab of the Search page for both aggregate and non-aggregate queries.

It allows you to zero in on just the fields of interest in a search by displaying or hiding selected fields without having to parse them.

The screenshot shows the Sumo Logic Field Browser on the 'Messages' tab. At the top, there's a search bar with a query and a 'Save As...' button. Below the search bar is a table header with columns for 'Time' and 'ip_address'. The main area contains two sections: 'Display Fields' and 'Hidden Fields'. The 'Display Fields' section lists fields like '@Time', '@ip_address', and '@referrer' with a count of 10. The 'Hidden Fields' section lists fields like '@Collector', '@@version', and '@@offset' with a count of 1. A legend on the right explains the icons: a red square for 'Display Fields', a blue square for 'Hidden Fields', a green square for 'Numerical', and a yellow square for 'Text'. A status bar at the bottom indicates 'Status: Done gathering result'.

Click to save the settings for this search.

List of Fields shown in the Messages tab.

Indicates a Timestamp field

Displays the count of a field. Available for non-aggregate queries only.

List of Fields that are hidden from view.

Indicates that the field contains numerical data.

Indicates that the field contains a text string.

Field Extraction Rules

The screenshot shows the 'Field Extraction Rules' tab selected in the top navigation bar. Below it, there are tabs for 'Pipelines', 'Search and Views', 'Metrics & Alerts', 'Data Forwarding', and 'Log-to-Metrics'. A search bar labeled 'Search Field Rules' is present. The main area displays a table with the following data:

ID	Name	Type	Parse	Last Modified
1	name	string	matchCategoryName	08/02/2018 by Praveen Kumar
2	lat	string	geoPointMatchActionOffsetInMiles(10)	11/11/2018 by Praveen Kumar
3	lat2	string	geoPointMatchActionOffsetInMiles(10)	01/09/2018 by Praveen Kumar
4	timestamp	string	iso8601TimestampFormat	02/06/2018 by Praveen Kumar

Benefits

- Better Performance
- Standardized field names
- Simplified Searches
- Build simple, specific Rules
- Test Parse and other operations thoroughly
(use nodrop and isEmpty for testing)
- 50 rules/200 fields (Contact us to increase this)
- Not all operators supported (JSON auto)

Best Practices

Limitations

What are Partitions?

Partitions are custom indexes that **improve search performance by searching over a smaller number of messages** at query time. By default, we store all your data in the General Index.

However, for faster searching or RBAC control, you have the ability to create additional partitions so **your searches don't scan your entire data set**, but instead, scan only the necessary partition(s).

Production

Dev

Quality Assurance

Default Index

All members of your organization can take advantage of this partition structure when they run queries.

- ✓ No overlap
- ✓ < 20 Partitions
- ✓ Ideally between 1% and 30% of total volume
- ✓ Group data that is searched together most often
- ✓ Data retention customized

Scheduled Views

Speed the search process for small and historical subsets of your data by functioning as a pre-aggregated index.

Reduce aggregate data down to the bare minimum, so it contains only the raw results that you need to generate your data.

Best Practices

- Pre-aggregated data (e.g. for long-term trends)
- Find the needle in the haystack....
- Don't insert comments as it may interrupt the parsing of the pipes

Limitations

- We recommend selectivity of > 1:10000 (for every 10,000 log messages scanned there's only 1 result)
- View is updated by service ~once a minute
- Allows for backfilling
- Search view using `_view=[VIEW-NAME]`
- Data does count against ingest volume (if not using aggregation)

Examples of applying Scheduled Views

Web access trends

Creating a Scheduled View allows you to isolate logs related to your site, making it easy to report on web traffic patterns.

App usage metrics

A Scheduled View can help you track the usage of one or more applications over time. Depending on your deployment, you could build a Scheduled View for each application.

Threat analysis

Because a Scheduled View indexes any type of data, you could create a Scheduled View for firewall logs, for example. You could then leverage this Scheduled View to see how threat types and threat levels vary over time, or even which IPs from high-risk areas are hitting your site.

User behavior

A Scheduled View can be used to parse logins by user ID across your entire deployment, so you can answer audit-related questions quickly. Faster query results on this dataset allow for high-level investigations, such as checking to see if users have logged in during the past 60 days (or as far back as your retention period).

Optimization Tools

Optimization Tools

Extract fields from logs and make available to all users

Field Based

Field Browser
Allows you to zero in on just the fields of interest

Field Extraction Rule
Parses out fields and then routes the fields to an index.

Use RBAC to deny or grant access to the data

Index Based

Segregate data by Metadata

Partitions
Route unstructured data into an index

Use data to identify long-term trends

Scheduled Views
Pre-aggregate data and then index it.

Pre-computed or aggregate data ready to query

Overview and Data Management

Account Overview

[Account Overview](#)[Data Management](#)[Upgrade](#)

Organization

Name: Sumo Logic Training Unit
ID: 00000000000227D47

Plan Type

Sumo Logic Logs and Metrics Analytics Service - Enterprise Edition (Cloud Flex)

Current Billing Period

08/26/2018 - 09/25/2018

Daily Log Ingest

Capacity: 400 GB | Usage (Average): 13.7 GB

Total Storage

Capacity: 36,000 GB | Usage (Average): 4,561.6 GB

Metrics

Capacity: 5,000 DPM | Usage (Average): 10 DPM

Live Dashboard Panels and Real Time Alerts

Usage: 131

Total Storage (Current Billing Period)

Usage (Average): Using 4,561.6 GB of 36,000 GB capacity [?](#)

You can Upgrade your Total Storage or reduce your storage consumption by [editing the retention period of your indexes](#).

400

— Capacity 36,000 GB

— Usage: 4,561.6 GB

300

0

Sep 25

Total Storage (GB)

Aug 25

Data Management

[Account Overview](#)[Data Management](#)[Upgrade](#)

Data Volume

Select this checkbox to enable data volume tracking for your account. You can access details about reported account volume in the Data Volume Index. For details, see [Help](#).

 Enable

Ingest Budget Monitoring and Control

How They Work

- Collectors monitor total ingested data
- Collector usage is aggregated to a namespace
- Usage is monitored as a percentage of a total capacity you set for each namespace
- Use **Stop** or **Keep** actions for a namespace when capacity is reached

Use Cases

- Teams may ingest data unevenly. Some teams more than others. Sometimes by a lot. Use ingest budgets to set guardrails for overconsumption and cost sharing

Best Practices

- Assign or recognize collectors owned by a given team
- Allocate ingest budget by namespace (Dev, QA, Security, etc.)

Global Security Settings

Password Policy

Password Policy

Service Whitelist Settings

Access Keys

Policies

SAML

Passwords expire in

365 Days

Password reuse after

4 Changes

Users locked out after

10 Failed Attempts

Within 10 Minutes

For 30 Minutes

2-Step Verification for My Org (?)

Optional

Remember Browser (?)

30 Days

Cancel

Update

Service Whitelist Settings

[Password Policy](#)[Service Whitelist Settings](#)[Access Keys](#)[Policies](#)[SAML](#)

⚠ Your current IP Address is 64.129.65.219, which isn't in the Service Whitelist.

No IP Addresses and CIDRs are currently whitelisted.

Service Whitelist

Enable Login / API Whitelist

If enabled, access to Sumo Logic is granted only to IPs/CIDRs added to the whitelist.

Enable Dashboard Whitelist

If enabled, dashboards can be shared to users connecting from IP addresses or CIDRs in this whitelist without logging in.

IP Address or CIDR

[Reset](#)[Add](#)[Cancel](#)[Save](#)

Access Keys

Access Keys	Policies	SAML		
macaccesskey\$	sub2Y7j1L9U7vq	Labs User Training	07/16/2018	Active
ulfandreasson	suJhLi0TN8CvE	Labs User Training	07/17/2018	Active
macaccesskey	suwmaddhwxyLk	User Removed	07/24/2018	Disabled
user215key	suNvp95BWILSh	User Removed	07/24/2018	Disabled
digitalRoots	sub030d7dmjk	Labs User Training	07/30/2018	Active
jbc-lk	sum9Up6iOEFw5k	Labs User Training	08/06/2018	Active
demoLambdaTest	su9V806GeHfab0	Labs User Training	08/06/2018	Active
Temp Key	suXHgcdrvh80Dw	Kevin Kerlan	08/09/2018	Active
Test Key	suqt8GgnCAqqQk	Sumo Logic Training	08/21/2018	Active
accesskey1	suCeFDoGRMQz2J	Labs User Training	08/21/2018	Active
jcollector	suy1X7but5fEsp	Labs User Training	08/30/2018	Active

Policies

[Password Policy](#)[Service Whitelist Settings](#)[Access Keys](#)[Policies](#)[SAML](#)

Sumo Logic Auditing

Select this check box to enable audit records for your account. You can access details about reported account events in the Sumo Logic Audit Index. [Learn More](#)

 Enable

Support Account Access

Select this check box to grant permission to approved Sumo Logic support agents to access your account.

 Enable

Share Dashboards Outside of the Organization

Select this check box to allow users to share the dashboard with view only privileges outside of the organization (capability must be enabled from the Roles page). Uncheck this box to temporarily disable all dashboards that have been shared outside of the organization.

 Enable

SAML Single Sign On

[Password Policy](#)[Service Whitelist Settings](#)[Access Keys](#)[Policies](#)[SAML](#)

Configuration List

NAME	DEBUG	SP INITIATED LOGIN	ISSUER
Azure AD			https://

Require SAML Sign In

All users must log in using one of the SAML integrations unless they are allowed to bypass SAML and use password-based sign-in.

Allow these users to sign in using passwords in addition to SAML

NAME	STATUS	EMAIL	CAN MANAGE SAML	LAST LOGIN
Lab User Training		training+labs@sumologic.com	Yes	9/7/18 3:11 PM

User and Role Management

Adding New Users

Add a New User

Using 830 of 9999 allotted users

First Name *

Last Name *

Email *

Roles *

- Administrator
- Analyst
- Apache Only
- auditor
- firewall_team
- iHealth customer - Changi Airport
- Interns

[Privacy Policy](#)

[Cancel](#) [Add User](#)

Default User Roles

Administrator

- Manage users and roles
- View and manage collectors

Analyst

- Full data access
- No user and collector management

Users and Roles - Capabilities

Users Roles

Edit Apache Only Role

Details Users Capabilities

Customize roles capabilities

Connections

- Manage connections

Data Management

- Manage Collectors
 - View Collectors
 - Manage data volume limit
 - Manage field extraction rules
 - Manage indexes
 - Manage S3 data forwarding
 - Manage Content

Metrics

- Manage Metrics

Security

- Manage password policy
- Whitelist IP addresses
- Manage access keys
- Manage support account access
- Manage audit data feed
- Manage SAML
- Manage Share Dashboards outside of Organization

Dashboards

- Share Dashboards with the World
- Share Dashboards with the Whitelist

User Management

- Manage users and roles

Users and Roles - Role Details

[Users](#)[Roles](#)

[Edit Apache Only Role](#)

[Details](#)[Users](#)[Capabilities](#)

Role

Apache Only

Description

Access to Apache data only

Search Filter

Taking Advantage of Apps

- Deliver out-of-the box dashboards, saved searches, and field extraction rules for popular data sources
 - When an app is installed, pre-set searches and dashboards are customized with your source configurations and populated in a folder

Recommended Apps

- Data Volume
 - Need to enable Data Volume index
 - View your account's data usage volume by category, Collector, Source name, and hosts
- Audit
 - Need to enable the Audit Index
 - Analyze audit events to provide insight into overall Sumo Logic usage

Content Sharing

Sharing and Recommending: Searches and Dashboards

Enable your users by sharing and recommending content that is meaningful to them

Share Content

- Grant View, Edit, Manage

Admin Recommended

- Call attention to content

Install an app and create an alert

Do Labs 3 and 6

In Summary, you can...

- Ingest any type of logs (structured and unstructured)
- Select a deployment option that best fits your sources
- Develop a robust naming convention for your metadata
- Start sharing and recommending content that is useful to your users
- Take advantage of Optimization Tools
- **Call to Action:**
 - Set up a **collector** deployment option that best fits your environment
 - Ensure you have a robust **_SourceCategory** naming convention
 - At the very least, set up **field extraction rules** for your popular data sources
 - Set up your general index into useful **partitions**

Questions?

Tutorial: Hands-on Exercises

Training Environment:

service.sumologic.com

username: training+user###@sumologic.com

password: Sum0Labs!

Hands-on Labs:

- Follow along using the labs found under **Home > Certifications >**

The screenshot shows the Sumo Logic Certification page. At the top, there are navigation links: Home, Learn, and Certification (which is underlined). Below that, the title "Sumo Logic Certification" is displayed, followed by the subtext "Don't just learn it, master it and receive the recognition by completing courses in the Sumo Logic Certification". In the center, there is a large circular badge with the text "SUMO LOGIC CERTIFIED" around the top edge and "FUNDAMENTALS" in the center, with a gear icon. Below the badge, the word "Fundamentals" is written. To the right of the badge, it says "ONLINE EXAM: 30 QUESTIONS | 60 MINUTES" and "PREREQUISITE: WEBINAR & TUTORIAL". A red box highlights the "TUTORIAL" link. Below the tutorial link, it says "Take the Exam" and "Learn More".

In order to get credit for the exam,
In YOUR OWN INSTANCE, go to
Certification Tab.

- Online Exam
- 30 Multiple choice questions
- 60-minute time limit
- 3 attempts

The screenshot shows a certification page for 'SUMO LOGIC CERTIFIED ADMINISTRATION'. At the top is a circular logo with the text 'SUMO LOGIC CERTIFIED' around the top and 'ADMINISTRATION' around the bottom, with a central graphic of a network or puzzle pattern. Below the logo, the word 'Administration' is centered. Further down, it says 'ONLINE EXAM: 30 QUESTIONS | 60 MINUTES' and 'PREP: SETTING UP SUMO WEBINAR & TUTORIAL'. A note states 'This certification is valid for one year'. A large pink arrow points to a blue button labeled 'Take the Exam'. Below the button is a link 'Learn More'.

Sumo Logic Certification

- Make sure to log out of the training account you were using and sign in with your own account
- If you do not have a working login, go to sumologic.talentlms.com to sign up for an account

If you find your login is cycling back to the exam screen, do the following:

- Click on Help in the black left bar
- Click Community in the black left bar
- An email verification should be sent
- Once you verify, you should be able to take the exam without any issues

For passing the exam, you will earn:

- SWAG
 - A Certificate
 - An invitation to our LinkedIn Group
 - The respect of your peers
 - Fame, Fortune and more...

How did we do?

Please take our survey:

<https://forms.gle/2KMtxPuD9cSYV8SJ6>

sumo logic

Tutorial: Hands-on Exercises

Training Environment:

service.sumologic.com

username: training+labs@sumologic.com

password: Sum0Labs!

Hands-on Labs:

- Follow along using the labs found under **Home > Certifications >**

The screenshot shows the Sumo Logic Certification interface. At the top, there are navigation links: Home, Learn, and Certification (which is underlined). Below that, the title "Sumo Logic Certification" is displayed, followed by the subtext "Don't just learn it, master it and receive the recognition by completing courses in the Sumo Logic Certification". A large circular badge for "SUMO LOGIC CERTIFIED ADMINISTRATION" is prominently featured. Below the badge, the word "Administration" is written. Further down, there is a section titled "ONLINE EXAM: 30 QUESTIONS | 60 MINUTES" and another titled "PREP SETTING UP SUMO WEBINAR & TUTORIAL". A button labeled "Take the Exam" is visible, along with a "Learn More" link.

s

Empowering the people who power modern business

m

sumo logic

o