

Splunk Enterprise 6.2.3

Search Tutorial

Generated: 6/12/2015 5:30 am

Table of Contents

Introduction.....	1
About the Search Tutorial.....	1
Part 1: Downloading and installing Splunk Enterprise.....	3
What you need for this tutorial.....	3
Install Splunk Enterprise on Linux, Windows, or Mac OS X.....	4
Start Splunk Enterprise and launch Splunk Web.....	7
Part 2: Getting started with Splunk Enterprise.....	11
Navigating Splunk Web.....	11
Part 3: Getting data into Splunk Enterprise.....	16
About getting data into Splunk Enterprise.....	16
Get the tutorial data into Splunk Enterprise.....	18
Part 4: Using Splunk Search.....	22
About the Search dashboard.....	22
About the time range picker.....	25
About search actions and modes.....	27
About the search results tabs.....	30
Part 5: Searching the tutorial data.....	35
Start searching.....	35
Use fields to search.....	38
Use the search language.....	44
Use a subsearch.....	50
Use field lookups.....	52
Part 6: Saving and sharing Reports.....	61
About saving and sharing reports.....	61
More searches and reports.....	66
Part 7: Creating dashboards.....	76
About dashboards.....	76
Create dashboards and dashboard panels.....	77
Add more panels to the dashboard.....	84

Table of Contents

Next steps.....	89
More Splunk Search resources.....	89

Introduction

About the Search Tutorial

Splunk Search is the primary interface for using Splunk Enterprise to run searches, save reports, and create dashboards. This Search Tutorial is written for the user who is new to Splunk Enterprise and the Splunk Search feature.

What's in this tutorial?

This manual guides the first user through adding data, searching the data, saving the searches as reports, and creating dashboards. If you're new to Splunk Search, this is the place to start.

- **Part 1: Downloading and installing Splunk Enterprise** takes you through the steps to download, install, and start Splunk Enterprise on your platform.
- **Part 2: Getting started with Splunk Enterprise** describes **Splunk Web**, which is the interface for using Splunk Enterprise and Search.
- **Part 3: Getting data into Splunk Enterprise** walks you through adding the tutorial data into Splunk Enterprise. The tutorial data, which is a sample data set composed of web server and MySQL logs for a fictional online game store, is included for download.
- **Part 4: Using Splunk Search** describes the parts of Splunk Web you need to run searches, including the search dashboards, the timerange picker, search actions, and other options.
- **Part 5: Searching the tutorial data** teaches different ways to search and includes using fields, using the search language, subsearches, and field lookups.
- **Part 6: Saving and sharing reports** describes the steps to save and share your searches as reports.
- **Part 7: Creating dashboards** discusses how to create dashboards targeted to meet different business needs.

Make a PDF

For a PDF version of this manual, click the red **Download the Search Tutorial as PDF** link below the table of contents on the left side of this page.

Note: Do not copy and paste searches directly from the PDF document into

Splunk Web. In some cases, doing so causes errors because of hidden characters that are included in the PDF formatting.

Part 1: Downloading and installing Splunk Enterprise

What you need for this tutorial

Before you can start this tutorial, download, install, and start Splunk Enterprise.

If you have access to a running **Splunk server instance**, skip this section and start with [Part 2: Getting started with Splunk](#).

System requirements

Splunk Enterprise runs on most computing platforms: Linux, UNIX, Windows, and Mac OS. For this tutorial, you need a computer or laptop that meets the specifications listed in the table.

Platform	Minimum supported hardware capacity
Non-Windows platforms	1x1.4 GHz CPU, 1 GB RAM
Windows platforms	Pentium 4 or equivalent at 2Ghz, 2GB RAM

After you install Splunk, access it using a web browser. Splunk 6.0+ supports the latest versions of Firefox, Chrome, and Safari browsers.

This is a snapshot of the Splunk Enterprise system requirements. See the "System Requirements" topic in the *Installation Manual*.

Download the latest version of Splunk Enterprise

Download the latest version of Splunk Enterprise from the download page on [Splunk.com](#).

If you are not logged into [Splunk.com](#), click the download package to go to a registration form. If you do not have a [Splunk.com](#) account, sign up for one.

This tutorial focuses on Linux, Windows, and Mac OS X. The differences between OS-specific functionality are mentioned throughout this tutorial.

- **Splunk provides three install options for Linux**, an RPM download for RedHat, a DEB package for Debian Linux, and a tar file installer. For this tutorial, you can use any of these installers.
- **Splunk provides two Windows installers**, an MSI file and a compressed zip file. For this tutorial, use the MSI file graphical installer.
- **Splunk provides two Mac OS X installers**, a DMG package and a tar file installer. For this tutorial, use the DMG packaged graphical installer.

Splunk licenses

Splunk licenses limit the volume of data that your Splunk installation can index in a single day. Splunk runs with either an Enterprise license or a Free license. When you download Splunk for the first time, you get an Enterprise trial license that expires after 60 days. This trial license entitles the server to 500 MB per day indexing volume and all of the Enterprise features. See more about "Types of Splunk licenses" in the *Admin Manual*.

Next steps

The remaining topics of this section take you through installing and starting Splunk Enterprise.

Install Splunk Enterprise on Linux, Windows, or Mac OS X

This topic provides installation instructions for the following platforms and packages:

- Windows MSI graphical installer
- Mac OSX DMG package installer
- Linux RPM, DEB, and .tar file installers

For other installers or another supported OS, see the "Step-by-step installation instructions" for that platform. After installing Splunk Enterprise, you can continue to [Part 2: Getting started with Splunk Enterprise](#).

Windows installation instructions

Follow these steps to install Splunk Enterprise using the MSI graphical installer.

- 1.** To start the installer, double-click the `splunk.msi` file.
- 2.** In the Welcome panel, click **Next**.
- 3.** Read the licensing agreement and select "I accept the terms in the license agreement" check box.
- 4.** Click **Next**.
- 5.** In **Customer Information**, enter the requested details and click **Next**.
- 6.** In the **Destination Folder** panel, click **Change...** to specify a different location, or click **Next** to accept the default value.

Splunk Enterprise is installed by default into the `\Program Files\Splunk` directory.

- 7.** In the **Logon Information** panel, select **Local system user** and click **Next**.

To learn about the other user option, see the instructions for "installing Splunk Enterprise on Windows" in the **Installation** manual.

- 8.** After you specify a user, the pre-installation summary panel appears. Click **Install**.
- 9.** In the **Installation Complete** panel, select the **Launch browser with Splunk** and **Create Start Menu Shortcut** check boxes
- 10.** Click **Finish**.

The installation finishes, Splunk Enterprise starts, and Splunk Web launches in a supported browser.

Mac OS X installation instructions

Follow these steps to install Splunk using the DMG graphical installer.

- 1.** Navigate to the folder or directory where the installer is located.
- 2.** Double-click on the DMG file.

A Finder window containing `splunk.pkg` opens.

3. Double-click on `splunk.pkg`.

The Splunk installer opens and displays the **Introduction**, which lists version and copyright information.

4. Click **Continue**.

The Select a Destination window opens.

5. Choose a location to install Splunk.

- To install in the default directory, `/Applications/splunk`, click the hard drive icon.
- To select a different location, click **Choose Folder**.

6. Click **Continue**.

The pre-installation summary appears. |

7. (Optional) To make changes, do one of the following actions.

- Click **Change Install Location** to choose a new folder.
- Click **Back** to go back a step.

8. Click **Install**.

Your installation begins.

8. When your install finishes, click **Finish**.

The installer places a shortcut on the Desktop.

Linux installation instructions

Splunk Enterprise provides three Linux installer options: an RPM, a DEB, and a compressed .tar file. Installation instructions for each installer follows.

Note: You must have access to a command-line interface (CLI). When you type in the installation commands, replace `splunk_package_name` with the file name of Splunk Enterprise installer.

By default, Splunk Enterprise installs into the `/opt/splunk` directory on Linux.

To install the Splunk RPM,

1. Type the following into the CLI. Use the optional `--prefix` flag to install Splunk into a different directory.

```
rpm -i --prefix=/opt/new_directory splunk_package_name.rpm
```

To install the Splunk DEB package,

1. Type the following into the CLI. You can only install the Splunk DEB into the default `/opt/splunk` directory.

```
dpkg -i splunk_package_name.deb
```

To install Splunk using the compressed tar file,

1. Expand the file into the appropriate directory using the `tar` command. The default install directory is `/splunk` in the current working directory. To install into a specific directory, such as `/opt/splunk`, use the `-C` option.

```
tar xvzf splunk_package_name.tgz -C /opt
```

For detailed instructions about installing Splunk Enterprise on Linux, see the "Step-by-step Linux installation instructions" in the *Installation* manual.

Next steps

Continue to "[Start Splunk Enterprise and launch Splunk Web](#)" to start Splunk.

Start Splunk Enterprise and launch Splunk Web

After you download and install Splunk Enterprise, you need to start Splunk Enterprise and launch Splunk Web.

Start Splunk Enterprise on Windows

After the Windows installation finishes, Splunk Enterprise starts and launches Splunk Web in a supported browser.

1. If Splunk Enterprise did not start, you have the following options.

- Start Splunk Enterprise from the **Start** menu.
- Use the Windows Services Manager to start Splunk Enterprise.
- Open a cmd window, go to \Program Files\Splunk\bin, and type

```
> splunk start
```

Start Splunk Enterprise on Linux

After you install Splunk Enterprise, use the Splunk CLI to start it.

1. (Optional) You can simplify the CLI access by adding a `SPLUNK_HOME` environment variable for the top level installation directory and adding `$SPLUNK_HOME/bin` to your shell's path.

If you installed in the default location for Linux, your export path should look like this:

```
# export SPLUNK_HOME=/opt/splunk  
# export PATH=$SPLUNK_HOME/bin:$PATH
```

For information on how to access the CLI, see "About the CLI" in the *Admin* manual.

2. Type the following to start Splunk Enterprise.

```
$SPLUNK_HOME/bin/splunk start
```

Accept the Splunk Enterprise License

After you run the `start` command, Splunk Enterprise displays the license agreement and prompts you to accept the license before the startup sequence continues.

If you have problems starting Splunk Enterprise, see "Start Splunk Enterprise for the first time" in the *Installation manual*.

Other commands you might need

If you need to stop, restart, or check the status of your Splunk Enterprise server, use these CLI commands:

```
$ splunk stop  
$ splunk restart  
$ splunk status
```

Start Splunk Enterprise on Mac OS X

In Mac OS X, you can start Splunk Enterprise from the Finder.

1. Double-click the **Splunk** icon on the Desktop to launch the Splunk helper application, entitled "Splunk's Little Helper".

The first time you run the helper application, it notifies you that it needs to perform a brief initialization.

2. Click **OK** to allow Splunk to initialize and set up the trial license.

After the helper application loads, it displays a dialog box with several options:

- **Start and Show Splunk:** This option starts Splunk Enterprise and directs your web browser to open a page to Splunk Web.
- **Only Start Splunk:** This option starts Splunk Enterprise, but does not open Splunk Web in a browser.
- **Cancel:** Tells the helper application to quit. This action does not affect the Splunk Enterprise instance itself, only the helper application.

After you make your choice, the helper application performs the requested application and stops. Run the helper application again to either show Splunk Web or stop Splunk Enterprise.

Use the helper application to stop Splunk Enterprise if it is running.

Launch Splunk Web

At the end of the startup sequence, Splunk gives you a message about where to access Splunk Web:

The Splunk Web interface is at <http://localhost:8000>

Splunk Web runs by default on port 8000 of the host on which it is installed. If you use Splunk on your local machine, the URL to access Splunk Web is <http://localhost:8000>.

If you use an Enterprise license, when you launch Splunk Enterprise for the first time, this login screen appears. Follow the message to authenticate with the default credentials.

```
username: admin  
password: changeme
```


If you are using a Free license, you do not need to authenticate to use Splunk Enterprise. In this case, when you start Splunk Enterprise you do not see this login screen. Instead, you go directly to Splunk Home or whatever is set as the default app for your account.

When you sign in with your default password, Splunk asks you to create a new password. You can either skip this or change your password to continue.

The first page you see is Splunk Home.

Next steps

This completes Part 1 of the Search Tutorial. Continue to Part 2: Getting started with Splunk.

Part 2: Getting started with Splunk Enterprise

Navigating Splunk Web

This topic discusses navigating the different views in Splunk Web.

About Splunk Home

Splunk Home is your interactive portal to the data and apps accessible from this Splunk instance. The main parts of Home include the Splunk Enterprise navigation bar, the Apps menu, the Explore Splunk Enterprise panel, and a custom default dashboard (not shown here).

Apps

The Apps panel lists the apps that are installed on your Splunk instance that you have permission to view. Select the app from the list to open it.

For an out-of-the-box Splunk Enterprise installation, you see one App in the workspace: Search & Reporting. When you have more than one app, you can drag and drop the apps within the workspace to rearrange them.

You can do two actions on this panel:

- Click the gear icon to view and manage the apps that are installed in your Splunk instance.
- Click the plus icon to browse for more apps to install.

Explore Splunk Enterprise

The options in the Explore Splunk Enterprise panel help you to get started using Splunk Enterprise. Click on the icons to open the Add Data view, browse for new

apps, open the Splunk Enterprise Documentation, or open Splunk Answers.

About the Splunk bar

Use the Splunk bar to navigate your Splunk instance. It appears on every page in Splunk Enterprise. You can use it to switch between apps, manage and edit your Splunk configuration, view system-level messages, and monitor the progress of search jobs.

The following screenshot shows the Splunk bar in Splunk Home.

The Splunk bar in another view, such as the **Search & Reporting** app's Search view, also includes an **App** menu next to the Splunk logo.

Return to Splunk Home

Click the Splunk logo on the navigation bar to return to Splunk Home from any other view in Splunk Web.

Settings menu

The Settings menu lists the configuration pages for Knowledge objects, Distributed environment settings, System and licensing, Data, and Authentication settings. If you do not see some of these options, you do not have the permissions to view or edit them.

User menu

The **User menu** here is called "Administrator" because that is the default user name for a new installation. You can change this display name by selecting **Edit account** and changing the **Full name**. You can also edit the time zone settings, select a default app for this account, and change the account's password. The User menu is also where you **Logout** of this Splunk installation.

Messages menu

All system-level error messages are listed here. When there is a new message to review, a notification displays as a count next to the **Messages** menu. Click the X to remove the message.

Activity menu

The Activity menu lists shortcuts to the Jobs, Triggered alerts, and System Activity views.

- Click **Jobs** to open the search jobs manager window, where you can view and manage currently running searches.
- Click **Triggered Alerts** to view scheduled alerts that are triggered. This tutorial does not discuss saving and scheduling alerts. See "About alerts" in the **Alerting** Manual.
- Click **System Activity** to see Dashboards about user activity and status of the system.

Help

Click **Help** to see links to Video Tutorials, Splunk Answers, the Splunk Support Portal, and online Documentation.

Find

Use **Find** to search for objects within your Splunk Enterprise instance. Find performs non-case sensitive matches on the ID, labels, and descriptions in saved objects. For example, if you type in "error", it returns the saved objects that contain the term "error".

These saved objects include **Reports**, **Dashboards**, **Alerts**, and **Data models**. The results appear in the list separated by the categories where they exist.

You can also run a search for **error** in the **Search & Reporting** app by clicking **Open error in search**.

Next steps

Now that you are more familiar with Splunk Web, [add some data to Splunk Enterprise](#).

Part 3: Getting data into Splunk Enterprise

About getting data into Splunk Enterprise

Before you can use Splunk Enterprise, you need to add data to it. When the data source is defined, Splunk Enterprise begins to index the data stream and transform it into a series of individual events that you can view and search. If the results are not what you want, tweak the indexing process until you are satisfied.

This topic is a brief overview of the types of data that you can add to Splunk, the ways to get that data into Splunk, and where Splunk stores that data after you add it. For more information, see the *Getting Data In* Manual.

What kinds of data?

Splunk Enterprise works with any data. In particular, all IT streaming and historical data. This data is from event logs, web logs, live application logs, network feeds, system metrics, change monitoring, message queues, archive files, and so on.

The data can be on the same machine as the Splunk **indexer** (local data), or it can be on another machine (remote data). For information on local versus remote data, see "Where is my data?" in the *Getting Data In* manual.

In general, categorize input sources as follows:

- **Files and directories:** A lot of data you might be interested in comes directly from files and directories.
- **Network events:** Splunk can index remote data from any network port and SNMP events from remote devices.
- **Windows sources:** The Windows version of Splunk includes a wide range of Windows-specific inputs, including Windows Event Log, Windows Registry, WMI, Active Directory, and Performance monitoring.
- **Other sources:** Splunk also supports other input sources, such as FIFO queues and scripted inputs for getting data from APIs and other remote data interfaces.

For information about data and Splunk Enterprise, see "What Splunk can index" in the *Getting Data In* manual.

How to specify data inputs

You add new types of data to Splunk by defining the input sources. There are a number of ways to do this:

- **Splunk Web.** You can configure most inputs using the **Splunk Web** data input pages. These views provide a GUI-based approach to configuring inputs. Use this method to add the tutorial data into Splunk.
- **Apps.** Splunk has apps and add-ons that offer preconfigured inputs for different types of data sources. For more information, see "Use apps."
- **Splunk's CLI.** You can use the CLI (command line interface) to configure most types of inputs. See "Use the CLI."
- **The inputs.conf configuration file.** When you specify your inputs with Splunk Web or the CLI, the configurations are saved in an inputs.conf file. To handle some advanced data input requirements, you might need to edit that file directly. See "Edit inputs.conf" in the *Getting Data In* manual.

For more information on configuring inputs, see "Configure your inputs" in the *Getting Data In* manual.

Where Splunk stores data

A Splunk data repository is called an **index**. During indexing (or **event processing**), Splunk processes the incoming data stream to enable fast search and analysis, storing the results in the index as events.

Events are stored in the index as a group of files that fall into two categories:

- **Rawdata**, which is the raw data in a compressed form.
- **Index files** and some metadata files that point to the raw data.

These files reside in sets of directories, called **buckets**, organized by age. For information, see "How Splunk stores indexes" in the *Managing Indexers and Clusters* manual.

Splunk, by default, puts all user data into a single, preconfigured index. It also uses several other indexes for internal purposes. You can add new indexes and manage existing ones to meet your data requirements. See "About managing indexes" in the *Managing Indexers and Clusters* manual.

Next steps

Now that you're more familiar with Splunk data inputs and indexes, see "["Get the tutorial data into Splunk Enterprise."](#)"

Get the tutorial data into Splunk Enterprise

This topic walks you through downloading the tutorial data set and adding it into Splunk Enterprise. You can complete this tutorial in several hours, but if you want to spread it out over a few days, download a new sample data file and add it.

Download the sample data file

Download and do not uncompress the tutorial data file here:

<http://docs.splunk.com/images/Tutorial/tutorialdata.zip>

This tutorial data file is updated daily and shows events timestamped for the previous 7 days.

Add the sample data into Splunk Enterprise

1. Log into Splunk.

If you are not in Splunk Home, click the Splunk logo on the Splunk bar to go to Splunk Home.

2. Under **Explore Splunk Enterprise**, click **Add data**.

The **Add Data** view opens. The **Add Data** displays three options for adding data,

lists of common data types, and add-ons you can use to extend Splunk Enterprise's capabilities to add data.

3. Under "How do you want to add data?", click **Upload.**

4. Under **Select Source, click **Select File** to browse for the tutorial data or **Drop** the data file into the outlined box.**

Because the tutorial data file is an archived data file, the next step in the Add Data workflow changes from **Set Sourcetype** to **Input Settings**.

5. Click **Next to continue to **Input Settings**.**

Under **Input Settings**, you can override the default settings for Host, Source type, and Index.

6. Modify the host settings to assign host names using a portion of the path

name:

The screenshot shows the Splunk web interface with the title 'Add Data' at the top. A progress bar indicates the current step is 'Input Settings'. Below the bar, there is a section titled 'Host' with a detailed description of what a host value is. Underneath, there is a dropdown menu with three options: 'Constant value', 'Regular expression on path', and 'Segment in path'. A sub-section labeled 'Segment number' has a dropdown menu with the value '1' selected.

6.1. Select Segment in path from the menu.

6.2. Type in 1 for the segment number.

7. Click Review to review your input settings.

The screenshot shows the Splunk web interface with the title 'Add Data' at the top. A progress bar indicates the current step is 'Review'. Below the bar, there is a table summarizing the input settings: 'input Type' is 'Uploaded File', 'File Name' is 'tutorialdata.zip', 'Sourcetype' is 'Automatic', 'Host' is 'Source path segment number: 1', and 'Index' is 'default'. At the bottom of the screen, there is a 'Submit' button.

8. Click Submit.

The screenshot shows the Splunk web interface with the title 'Add Data' at the top. A progress bar indicates the current step is 'Done'. Below the bar, there is a message indicating the file was uploaded successfully. At the bottom of the screen, there are several buttons: 'Start Searching', 'Search your data now or see examples and tutorials.', 'Add More Data', 'Add more data inputs now or see examples and tutorials.', 'Download Apps', 'Apps help you do more with your data. Learn more.', and 'Build Dashboards', 'Visualize your searches. Learn more.'

9. To confirm that the data added successfully, click **Start Searching**.

This opens the Search view and runs a search for the tutorial data source.

The screenshot shows the Splunk interface with the 'Search & Reporting' app selected. A search bar at the top contains the query 'source="tutorialdata.zip.*"'. Below the search bar, it says '106,144 events (before 10/6/14 4:04:51.000 PM)'. The main area displays a table of search results with columns for '_index', 'Time', and 'Event'. The first two rows of the table are:

_index	Time	Event
	> 10/5/14 6:24:02.000 PM	[05/Oct/2014:18:24:02] VendorID=5036 Code=B AcctID=6024298300471575 host = vendor_sales : source = tutorialdata.zip:/vendor_sales/vendor_sales.log : sourcetype = vendor_sales
	> 10/5/14 6:23:46.000 PM	[05/Oct/2014:18:23:46] VendorID=7026 Code=C AcctID=8702194102896748 host = vendor_sales : source = tutorialdata.zip:/vendor_sales/vendor_sales.log : sourcetype = vendor_sales

Next steps

Learn more [about the Search app](#) and start searching the tutorial data.

Part 4: Using Splunk Search

About the Search dashboard

In the previous chapter, you learned about the types of data Splunk Enterprise works with, downloaded the tutorial sample data, and added the data into your Splunk index. This section describes how to use the different elements that make up Splunk Search.

Find Splunk Search

1. From Splunk Home, click **Search & Reporting** under **Apps**.

This opens the **Search & Reporting** app's Search view.

Before you run a search, the Search view looks like this.

The App bar, which is below the Splunk bar, lets you navigate the different views in the Search & Reporting app.

Before you run a search

Before you run a search, the main parts of Search are the search bar, the time range picker, the **How to search** panel, and the **What to search** panel.

Search bar

Use the search bar to run your searches in Splunk Web. Type in your search string and hit enter or click the spyglass icon to the right of the time range picker.

Time range picker

Use the time range picker to retrieve events over a specific time period. For real-time searches you can specify a window over which to retrieve events. For historical searches, you can restrict your search by specifying a relative time range (15 minutes ago, Yesterday, and so on) or a specific date and time range. The time range picker has many preset time ranges that you can select from, but you can also enter a custom time range.

The time range picker is discussed in detail in, "[About the time range picker](#)".

How to search

The "How to search" panel links you to the *Search Tutorial* and *Search Manual* to learn about how to write searches.

What to search

The "What to search" panel displays a summary of the data that is installed on this Splunk instance and that you are authorized to view. If you click **Data Summary**, the Data Summary dialog box opens.

Data summary

The Data Summary dialogue displays three tabs: Hosts, Sources, Sourcetypes.

The **host** of an event is the host name, IP address, or fully qualified domain name of the network machine from which the event originated.

Data Summary			
Hosts (5) Sources (8) Sourcetypes (3)			
filter			
Host	Count	Last Update	
mailsv	9,829	10/6/14 2:58:43.000 PM	
vendor_sales	30,244	10/6/14 2:58:42.000 PM	
www1	24,221	10/6/14 2:58:41.000 PM	
www2	22,595	10/6/14 2:58:43.000 PM	
www3	22,975	10/6/14 2:58:42.000 PM	

The **source** of an event is the file or directory path, network port, or script from which the event originated.

Data Summary			
Hosts (5) Sources (8) Sourcetypes (3)			
filter			
Source	Count	Last Update	
tutorialdata.zip.:mailsv/secure.log	9,829	10/6/14 2:58:43.000 PM	
tutorialdata.zip.:vendor_sales/vendor_sales.log	30,244	10/6/14 2:58:42.000 PM	
tutorialdata.zip.:www1/access.log	13,628	10/6/14 2:58:41.000 PM	
tutorialdata.zip.:www1/secure.log	10,593	10/6/14 2:58:40.000 PM	
tutorialdata.zip.:www2/access.log	12,912	10/6/14 2:58:43.000 PM	
tutorialdata.zip.:www2/secure.log	9,683	10/6/14 2:58:42.000 PM	
tutorialdata.zip.:www3/access.log	12,992	10/6/14 2:58:42.000 PM	
tutorialdata.zip.:www3/secure.log	9,983	10/6/14 2:58:41.000 PM	

The **source type** of an event tells you what kind of data it is, usually based on how it is formatted. This classification lets you search for the same type of data across multiple sources and hosts.

Data Summary			
Hosts (5) Sources (8) Sourcetypes (3)			
filter			
Sourcetype	Count	Last Update	
access_combined_wcookie	39,532	10/6/14 2:58:43.000 PM	
secure	40,088	10/6/14 2:58:43.000 PM	
vendor_sales	30,244	10/6/14 2:58:42.000 PM	

The source types for the tutorial data are:

- **access_combined_wcookie:** Apache web server logs
- **secure:** Secure server logs
- **vendor_sales:** Global sales vendors

For information about how Splunk Enterprise source types your data, read "Why source types matter" in the *Getting Data In* manual.

After you run a search

Type the following into the searchbar:

buttercupgames

The **New Search** page opens.

The search bar and time range picker are still available in this view, but the dashboard updates with many more elements: search action buttons and search mode selector; counts of events; job status bar; and tabs for Events, Statistics, and Visualizations.

The screenshot shows the Splunk interface after a search for "buttercupgames". The search bar is at the top with the query "buttercupgames". Below it is a "Time range picker" set to "All time". To the right are "Save as menu", "Save As", and "Close" buttons. The main area shows a table of search results with two entries. On the left is a "Fields sidebar" with selected fields like "host", "source", and "sourcetype". At the bottom is a "Timeline" with a green bar representing the search results. There are also "Search results tabs" (Events, Patterns, Statistics, Visualization), "Search action buttons", and "Search mode selector" buttons.

The next topics in this chapter discuss each of these parts of the Search view.

Next steps

Continue reading to learn [about restricting searches to a time range](#).

About the time range picker

Use the time range picker, which is to the right of the search bar, to set time boundaries on your searches.

This screenshot shows the same Splunk interface as the previous one, but the "Time range picker" dropdown is open, showing the "All time" option. A red arrow points to this dropdown, indicating it's the focus of the current topic.

You can restrict the search to Preset time ranges, custom Relative time ranges, and custom Real-time ranges or specify a Date Range or a Date & Time Range.

This tutorial uses Presets and Relative time range options.

Time range presets

The time range picker Presets are a set of time ranges that are defined in Splunk Enterprise out-of-the-box.

By default, the time range for a search is set to **All time**. When you search large volumes of data, results return faster when you run the search over a smaller time period. To change the default time range for your searches, see "Change the default selected time range" in the *Search* manual.

When troubleshooting an issue where you know the approximate range for when the issue occurred, narrow the time range of the search to that time period. For example, to investigate an incident that occurred yesterday, select **Yesterday** or **Last 24 hours**. To investigate an incident that occurred 10 minutes ago, select **Last 15 minutes** or **Last 60 minutes**. Then, adjust the time range as needed in your investigation.

Custom time ranges

If one of the Presets is not what you want, you can define a custom time range, such as a Relative time range or a Date & Time Range.

To run a search over the last two hours, use the **Relative** time range option.

For example, you can specify the earliest time to read "2 Hours Ago" and latest time to be either "now" or "Beginning of the current hour".

The timestamps adjust to show you the earliest and latest timestamps you specify.

You can use the **Date & Time Range** options to specify earliest and latest times using a calendar and timestamp.

For example, to troubleshoot an issue that took place September 30th at 8:42 PM, you can specify the earliest time to be 09/30/2014 08:40:00.000 and the latest time to be 09/30/2014 08:45:00.000.

Next steps

Continue reading to learn [about search actions and search modes](#).

About search actions and modes

This topic explains search actions and search modes that you can use to control your search experience.

Control search job progress

After you launch a search, you can pause it and stop it using the buttons under the search bar. Also, you can access and manage information about the search's **job** without leaving the Search page.

Click **Job** and choose from the available options there.

- **Edit job settings.** Select this option to open the Job Settings dialog box, where you can change the job's read permissions, extend the job's lifespan, and get a URL for the job that you can use to share the job with others or put a link to the job in your browser's bookmark bar.
- **Send job to the background.** Select this option if the search job is slow and you want to run the job in the background while you work on other Splunk Enterprise activities (including running a new search job).
- **Inspect job.** Opens a separate window and displays information and metrics for the search job using the **Search Job Inspector**.
- **Delete job.** Use this option to delete a job that is running, is paused, or which has finalized. After you delete the job, you can save the search as a report.

See "Saving and sharing jobs in Splunk Web" in the *Knowledge Manager* manual.

Change the search mode

The Search mode controls the search experience. You can set it to speed up searches by cutting down on the event data it returns (Fast mode), or you can set

it to return as much event information as possible (Verbose mode). In Smart mode (the default setting) it toggles search behavior based on the type of search you're running.

See "Set search mode to adjust your search experience" in the *Search* manual.

Save the results

The **Save as** menu lists options for saving the results of a search as a **Report**, **Dashboard Panel**, **Alert**, and **Event type**.

Other search actions

Between the job progress controls and search mode selector are buttons that let you **Share**, **Export**, and **Print** the results of a search.

- The **Share** option shares the search job. This option extends the job's lifetime to seven days and set the read permissions to Everyone.
- The **Export** option exports the results. Select this option to output to CSV, raw events, XML, or JSON and specify the number of results to export.
- The **Print** option sends the results to a printer that has been configured.

Use the **Close** button to cancel the search and return to Splunk Home.

Next steps

Continue to the next topic for a discussion about the format of the search results.

About the search results tabs

This topic discusses the four search results tabs: Events, Patterns, Statistics, and Visualizations.

A screenshot of the Splunk interface showing search results for the query "buttercupgames". The search bar at the top contains "buttercupgames". Below it, a message says "36,819 events (before 10/8/14 2:14:27.000 PM)". A red box highlights the "Events (36,819)" tab, which is currently selected. Other tabs shown are Patterns, Statistics, and Visualization. The main pane displays a timeline of events with green bars representing different time periods. At the bottom, there are navigation links for "List", "Format", and "20 Per Page", along with page numbers 1 through 9 and a "Next" button.

When you run a search, the results tabs populate depending on the type of search commands used in the search. If your search retrieves events, you can view the results in the Events tab and the Patterns tab, but not in the other tabs. If your search includes transforming commands, you can view the results in the Statistics and Visualization tabs.

Events

The keyword search used in this screenshot retrieves events and populates the Events results tab.

A screenshot of the Splunk interface showing search results for the query "buttercupgames". The search bar at the top contains "buttercupgames". Below it, a message says "36,819 events (before 10/8/14 8:21:11.000 PM)". A red box highlights the "Events (36,819)" tab, which is currently selected. Other tabs shown are Patterns, Statistics, and Visualization. A red arrow points to the "Events view options" dropdown menu, which includes "List", "Format", and "20 Per Page". The main pane displays a table of event details with columns for Time, Event, and Search term matches. The first few rows of the table are as follows:

i	Time	Event	Search term matches
>	10/5/14 6:22:16.000 PM	91.205.189.15 - - [05/Oct/2014:18:22:16] "GET /oldlink?itemID=EST-14&JSESSIONID=SD6LFF7ADDF53113 HTTP/1.1" 200 1665 "http://www.buttercupgames.com/oldlink?itemID=EST-14" "Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 159	host = www2 source = tutorialdata.zip./www2/access.log sourcetype = access_combined_wcookie
>	10/5/14 6:20:56.000 PM	182.236.164.11 - - [05/Oct/2014:18:20:56] "GET /cart.do?action=addtocart&itemID=ES-15&productID=BG-AG-G098JSESSIONID=SD6L8F1DADFF53101 HTTP/1.1" 200 2252 "http://www.buttercupgames.com/oldlink?itemID=EST-15" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_7_4) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 506	host = www1 source = tutorialdata.zip./www1/access.log sourcetype = access_combined_wcookie

The Events tab displays the timeline of events, the fields sidebar, and the events viewer. To change the event view, use the **List** and **Format** options. By default, the events appear as a list that is ordered starting with the most recent event. In each event, the matching search terms are highlighted.

Timeline of events: A visual representation of the number of events that occur at each point in time. As the timeline updates with your search results, you might notice clusters or patterns of bars. The height of each bar indicates the count of events. Peaks or valleys in the timeline can indicate spikes in activity or server downtime. Thus, the timeline highlights patterns of events or investigates peaks and lows in event activity. The timeline options are located above the timeline. You can zoom in, zoom out, and change the scale of the chart.

Fields sidebar: When you index data, Splunk by default extracts information from your data that is formatted as name and value pairs, which we call fields. When you run a search, Splunk lists all of the fields it discovers in the fields sidebar next to your search results. You can select other fields to show in your events. Also, you can hide this sidebar and maximize the results area.

- **Selected fields** are set to be visible in your search results. By default, host, source, and sourcetype appear.
- **Interesting fields** are other fields that Splunk has extracted from your search results.

Patterns

The **Patterns** tab simplifies event pattern detection. It displays a list of the most common patterns among the set of events returned by your search. Each of these patterns represents a number of events that all share a similar structure.

You can click on a pattern to:

- View the approximate number of events in your results that fit the pattern.
- See the search that returns events with this pattern.
- Save the pattern search as an event type, if it qualifies.
- Create an alert based on the pattern.

Read more about how to "Identify event patterns with the Patterns tab" in the *Search Manual*.

Statistics

The **Statistics** tab populates when you run a search with transforming commands such as stats, top, chart, and so on. The previous keyword search for "buttercupgames" does not display any results in this tab because it does not have any transforming commands.

Instead, the tab displays options for creating reports in Pivot, Quick Reports, and links you to documentation about transforming Search Commands.

The screenshot shows the Splunk interface with the 'Search & Reporting' tab selected. In the search bar, the query 'buttercupgames' is entered. Below the search bar, the status '36,819 events (before 10/8/14 3:57:41.000 PM)' is displayed. The 'Events' tab is selected. On the right, there are three circular icons representing reporting options:

- Pivot**: Build tables and visualizations using multiple fields and metrics without writing searches.
- Quick Reports**: Click on any field in the events tab for a list of quick reports like 'Top Referrers' and 'Top Referrers by time'.
- Search Commands**: Use a transforming search command, like timechart or stats, to summarize the data.

If you run a non-transforming search and want to make tables or charts based on it, click **Pivot** to open the search in the Pivot editor. To learn more about Pivot, read the Data model and Pivot Tutorial and the Pivot Manual.

With a transforming search, such as one to find the popular categories of items sold on the Buttercup Games online store, the **Statistics** tab displays a table of results.

The screenshot shows the Splunk interface with the 'Search & Reporting' tab selected. In the search bar, the query 'buttercupgames | top categoryId' is entered. Below the search bar, the status '36,819 events (before 10/8/14 9:09:50.000 PM)' is displayed. The 'Statistics' tab is selected. At the top of the results table, there are three dropdown menus: '20 Per Page', 'Format', and 'Preview'. An arrow points from the text 'Statistics view options' to the 'Preview' dropdown. The results table is titled 'Statistics table' and contains the following data:

categoryId	count	percent
STRATEGY	4399	26.654144
ARCADE	2631	15.941590
NULL	2041	12.366699
ACCESSORIES	2035	12.330344
TEE	1937	11.736549
SIMULATION	1375	8.331314
SHOOTER	1323	8.016238
SPORTS	763	4.623122

Visualizations

Transforming searches also populate the **Visualization** tab. The results area of the Visualizations tab includes a chart and the statistics table used to generate the chart.

You can change the type and Format of the visualization using the menus above the visualization chart area. The visualization type menu displays the name of the selected type. By default, the visualization type is the **Column** chart.

When **Recommended** displays next to a chart type, it indicates the types that Splunk Enterprise suggests based on the transforming search that produced the results.

Next steps

This section explained different views in the Search & Reporting app that you need to know before you [start searching](#).

Part 5: Searching the tutorial data

Start searching

In this section, you start searching that tutorial data. This topic discusses searches that retrieve events from the index.

Before you can start this section, you need to first download and add the tutorial data.

What to search

1. Click **Search** in the App navigation bar.
2. In the **Search** landing page, Look at the **What to search** panel.

The screenshot shows the Splunk interface with the 'Search & Reporting' tab selected. The 'Search' navigation bar is at the top. Below it is a search bar with a placeholder 'enter search here...'. To the right of the search bar are dropdown menus for 'All time' and a magnifying glass icon. The main area is titled 'What to Search' and displays event statistics: '3 Events INDEXED' (9 days ago), '9 days ago EARLIEST EVENT', and '8 days ago LATEST EVENT'. At the bottom of this panel are two buttons: 'Documentation' and 'Tutorial'. A vertical line separates this panel from the 'Data Summary' panel below.

3. Click **Data Summary**.

Review the tutorial data, which represents a fictitious online game store, called Buttercup Games. The data summary tells you where the data comes from and what type of data it is. There are five hosts, eight sources, and three source types. The three source types are Apache web access logs (access_combined_wcookie), Linux secure formatted logs (secure), and the vendor sales log (vendor_sales).

Most of this tutorial covers searching the Apache web access logs and correlating it with the vendor sales logs.

Search assistant

You have data for an online store that sells a variety of games. Try to find out how many errors have occurred on the site.

1. Open Splunk Search, and type **buttercupgames** into the search bar.

As you type, the **Search Assistant** opens. There are two parts to search assistant: the matching search history and search help.

Search assistant suggests completions for your search based on terms it matches in your event data. These search completions are listed under **Matching terms** or **Matching searches**. It does not list terms or phrases that do not exist in your event data. Search assistant also displays the number of matches for the search term. This number gives you an idea of how many search results Splunk will return. Here, **buttercupgames** appears in 36,819 events.

The screenshot shows the Splunk web interface with a green header bar containing 'Search', 'Pivot', 'Reports', 'Alerts', and 'Dashboards'. To the right of the header is a 'Search & Reporting' section. Below the header, there is a search bar with the placeholder 'Search' and a typed query 'buttercup'. An 'Auto Open' checkbox is checked. The main content area is divided into two sections: 'Matching terms' on the left and 'How to Search' on the right. The 'Matching terms' section shows '36,819 buttercupgames'. The 'How to Search' section contains two steps: 'Step 1: Retrieve Events' and 'Step 2: Use Search Commands'. Step 1 provides examples for searching with terms, quoted phrases, boolean operators, wildcards, and field values. Step 2 introduces search commands. At the bottom of the page, there are links for 'Support', 'File a bug', 'Documentation', and 'Privacy Policy'.

Here, search assistant also provides Steps to help you learn **How to Search**. Step 1 explains searches to retrieve events with examples for searching with terms, quoted phrases, boolean operators, wildcards, and field values. Step 2 introduces how to use search commands.

Search assistant has more uses after you start learning the search language. When you type in search commands, search assistant displays the command syntax and usage.

If you do not want search assistant to open automatically, click *Auto Open* to toggle it off. You can click the down arrow below the search bar to open it back up again.

Retrieve events from the index

1. Type in keywords to find errors or failures and use Boolean operators: AND, OR, NOT.

```
buttercupgames (error OR fail* OR severe)
```

Boolean operators need to be capitalized. The AND directive is implied between terms, so you do not need to write it. You can use parentheses to group terms. When evaluating boolean expressions, precedence is given to terms inside parentheses. OR clauses are evaluated before AND or NOT clauses.

The asterisk wildcard is used to match terms that start with "fail". These terms can include: failure, failed, and so on.

The screenshot shows the Splunk search interface. At the top, there's a navigation bar with 'Search', 'Pivot', 'Reports', 'Alerts', and 'Dashboards'. Below that is a search bar with the query 'buttercupgames (error OR fail* OR severe)'. To the right of the search bar are 'Save As' and 'Close' buttons. Underneath the search bar, it says '427 events (before 10/10/14 1:06:57.000 PM)'. On the far right of the search bar is a magnifying glass icon. Below the search bar, there are tabs for 'Events (427)', 'Patterns', 'Statistics', and 'Visualization'. A 'Format Timeline' dropdown is open, showing options like 'Zoom Out', 'Zoom to Selection', and 'Deselect'. To the right of the timeline is a '1 day per column' indicator. Below the timeline is a horizontal bar divided into 12 green segments. Underneath the timeline, there are buttons for 'List', 'Format', and '20 Per Page'. A page navigation bar shows pages 1 through 9. The main area displays two event entries:

Time	Event
10/9/14 5:57:58.000 PM	> 12.130.60.5 - - [09/Oct/2014:17:57:58] "POST /cart/error.do?msg=CreditDoesNotMatch&JSESSIONID=SD5SL6FF7ADFF53001 HTTP/1.1" 200 1167 "http://www.buttercupgames.com/cart/do?action=purchase&itemId=EST-19" "Mozilla/5.0 (compatible; MSIE 9.0; Windows NT 6.1; WOW64; Trident/5.0; BOIE9;ENUS)" 232 host = www1 source = tutorialdata.zip./www1/access.log sourcetype = access_combined_wcookie
10/9/14 5:57:57.000 PM	> 64.66.0.20 - - [09/Oct/2014:17:53:57] "POST /cart/error.do?msg=NothingInCart&JSSESSIONID=SD6SL4FF1ADFF52990 HTTP/1.1" 200 420 "http://www.buttercupgames.com/cart/do?action=purchase&itemId=EST-27" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_7_4) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 521 host = www2 source = tutorialdata.zip./www2/access.log sourcetype = access_combined_wcookie

This search retrieves 427 matching events.

The search command

Each time you type keywords and phrases, you implicitly use the `search` command to retrieve events from a Splunk index. The `search` command lets you use keywords, quoted phrases, field values, boolean expressions, and comparison expressions to specify which events you want to retrieve.

You can also explicitly invoke the `search` command later in the pipeline to filter search results. Read "Use the `search` command" in the *Search* manual.

Next steps

Go to "[Use fields to search](#)" to learn how to search with fields.

Use fields to search

You can not take full advantage of the more advanced search features in Splunk Enterprise without understanding what fields are and how to use them.

About fields

When you look at the Data Summary in the search view, you see tabs for the Hosts, Sources, and Source Types that described the type of data you added to your Splunk index.

The screenshot shows the 'Data Summary' interface with three tabs: 'Hosts (5)', 'Sources (8)', and 'Sourcetypes (3)'. The 'Sourcetypes' tab is selected. A 'filter' input field is present. Below is a table:

Sourcetype	all	Count	Last Update
access_combined_wcookie	all ✓	39,532	10/6/14 2:58:43.000 PM
secure	all ✓	40,088	10/6/14 2:58:43.000 PM
vendor_sales	all ✓	30,244	10/6/14 2:58:42.000 PM

These are also default fields (`host`, `source`, `sourcetype`) that Splunk Enterprise extracts from the data during indexing. They help to specify exactly which events you want to retrieve from the index.

What are fields?

Fields exist in machine data in many forms. Often, a field is a value (with a fixed, delimited position on the line) or a name and value pair, where there is a single value to each field name. A field can be multivalued, that is, it can appear more than once in an event and has a different value for each appearance.

Some examples of fields are `clientip` for IP addresses accessing your Web server, `_time` for the timestamp of an event, and `host` for domain name of a server. One of the more common examples of multivalue fields is email address fields. While the `From` field will contain only a single email address, the `To` and `Cc` fields have one or more email addresses associated with them.

In Splunk Enterprise, fields are searchable name and value pairings that distinguish one event from another because not all events will have the same fields and field values. Fields let you write more tailored searches to retrieve the specific events that you want.

See "About fields" in the *Knowledge Manager Manual*.

Extracted fields

Splunk extracts fields from event data at index-time and at search-time. See "Index time versus search time" in the *Managing Indexers and Clusters* manual.

Default and other indexed fields are extracted for each event that is processed when that data is indexed. Default fields include `host`, `source`, and `sourcetype`. For a list of the default fields, see "Use default fields" in the *Knowledge Manager Manual*.

Splunk Enterprise extracts different sets of fields, when you run a search. See "When Splunk Enterprise extracts fields" in the *Knowledge Manager Manual*.

You can also use the **field extractor** to create custom fields dynamically on your local Splunk instance. The field extractor lets you define any pattern for recognizing one or more fields in your events. See "Build field extractions with the field extractor" in the *Knowledge Manager Manual*.

Find and select fields

1. Go to the Search dashboard and type the following into the search bar:

```
sourcetype="access_*"
```

Search for fields use the syntax: `fieldname="fieldvalue"`. Field names are case sensitive, but field values are not. You can use wildcards in field values. Quotes are required when the field values include spaces.

This search indicates that you want to retrieve only events from your web access logs and nothing else.

This search uses the wildcard `access_*` to match any Apache web access `sourcetype`, which can be `access_common`, `access_combined`, or `access_combined_wcookie`.

The screenshot shows the Splunk interface with the search bar containing 'sourcetype=access_*'. The search results show 39,532 events from before 10/10/14 1:40:57:000 PM. The Events tab is active, showing a list of log entries. The sidebar on the left lists 'Selected Fields' (host, source, sourcetype) and 'Interesting Fields' (categoryid, clientip, date, date_month, date_minute, date_second, date_wday, date_year, action, bytes, categoryid, clientip, date, date_month, date_minute, date_second, date_wday, date_year, date_zone). The log entries include details like timestamp, IP address, URL, and browser information.

2. In the **Events** tab, scroll through the list of events.

If you are familiar with the access_combined format of Apache logs, you recognize some of the information in each event, such as:

- IP addresses for the users accessing the website.
- URIs and URLs for the pages requested and referring pages.
- HTTP status codes for each page request.
- GET or POST page request methods.

The screenshot shows the Splunk interface with the search bar containing 'sourcetype=access_*'. The search results show 39,532 events from before 10/10/14 1:40:57:000 PM. The Events tab is active, showing a list of log entries. The sidebar on the left lists 'Selected Fields' (host, source, sourcetype) and 'Interesting Fields' (categoryid, clientip, date, date_month, date_minute, date_second, date_wday, date_year, action, bytes, categoryid, clientip, date, date_month, date_minute, date_second, date_wday, date_year, date_zone). The log entries include details like timestamp, IP address, URL, and browser information.

These are events for the Buttercup Games online store, so you might recognize other information and keywords, such as Arcade, Simulation, productId, categoryId, purchase, addtocart, and so on.

To the left of the events list is the Fields sidebar. As Splunk Enterprise retrieves the events that match your search, the Fields sidebar updates with **Selected**

fields and Interesting fields. These are the fields that Splunk Enterprise extracted from your data.

The screenshot shows the Splunk search interface. On the left, there is a 'Fields sidebar' with sections for 'Selected Fields' (host, source, sourcetype) and 'Interesting Fields' (action, bytes, categoryid, clientip, date_hour, date_mday, date_minute, date_month, date_second, date_wday, date_year, date_zone). A red arrow points from the 'Selected Fields' section to the event list. The event list shows four log entries with host, source, and sourcetype fields highlighted in red. The columns are Time, Event, and a footer with page numbers 1-9 and Next.

i	Time	Event
> 4/30/14 6:22:15.000 PM		91.205.189.15 - - [30/Apr/2014:18:22:16] "GET /oldlink?itemId=EST-14&JSESSIONID=SD65L7FF7ADFF53113 HTTP 1.1" 200 1665 "http://www.buttercupgames.com/oldlink?itemId=EST-14" "Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5"
> 4/30/14 6:22:15.000 PM		host=www2 source=tutorialdata.zip:/www2/access.log sourcetype=access_combined_wcookie
> 4/30/14 6:22:15.000 PM		91.205.189.15 - - [30/Apr/2014:18:22:15] "GET /category/screen?categoryId=SHOOTER&JSESSID=SD65L7FF7ADFF53113 HTTP 1.1" 200 1369 "http://www.google.com" "Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5"
> 4/30/14 6:22:15.000 PM		host=www2 source=tutorialdata.zip:/www2/access.log sourcetype=access_combined_wcookie
> 4/30/14 6:20:56.000 PM		182.236.164.11 - - [30/Apr/2014:18:20:56] "GET /cart.do?action=addtocart&itemId=EST-15&productId=BS-AG-G09&JSESSIONID=SD65L8F1DADFF53101 HTTP 1.1" 200 2252 "http://www.buttercupgames.com/oldlink?itemId=EST-15" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_7_4) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5"
> 4/30/14 6:20:56.000 PM		host=www1 source=tutorialdata.zip:/www1/access.log sourcetype=access_combined_wcookie
> 4/30/14 6:20:55.000 PM		182.236.164.11 - - [30/Apr/2014:18:20:55] "POST /oldlink?itemId=EST-18&JSESSIONID=SD65LBFF1DADFF53101 HTTP 1.1" 408 893 "http://www.buttercupgames.com/product/screen?productId=SF-BVS-G01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_7_4) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5"
> 4/30/14 6:20:55.000 PM		host=www1 source=tutorialdata.zip:/www1/access.log sourcetype=access_combined_wcookie

Selected Fields are the fields that appear in your search results. The default fields host, source, and sourcetype are selected. These fields appear in all the events.

You can hide and show the fields sidebar by clicking **Hide Fields** and **Show Fields**, respectively.

3. Click All Fields.

The **Select Fields** dialog box opens, where you can select the fields to show in the events list.

The 'Select Fields' dialog box shows a list of fields with checkboxes. A red arrow points to the 'Selected Fields' section in the previous screenshot. The fields listed include host, source, sourcetype, JSESSIONID, action, bytes, categoryid, clientip, date_hour, date_mday, date_minute, date_month, date_second, date_wday, date_year, date_zone, file, ident, and index. Each field has a count of values, event coverage, and type. Coverage is indicated by green bars.

# of Values	Event Coverage	Type
3	100%	String
3	100%	String
1	100%	String
>100	100%	String
5	49.88%	String
>100	100%	Number
8	43.43%	String
>100	100%	String
24	100%	Number
8	100%	Number
60	100%	Number
1	100%	String
60	100%	Number
7	100%	String
1	100%	Number
1	100%	String
14	100%	String
1	100%	String
1	100%	String
1	100%	String

You see more default fields, which includes fields based on each event's

`timestamp` (everything beginning with `date_*`), punctuation (`punct`), and location (`index`).

Other field names apply to the web access logs. For example, there are `clientip`, `method`, and `status`. These are not default fields. They are extracted at search time.

Other extracted fields are related to the Buttercup Games online store. For example, there are `action`, `categoryId`, and `productId`.

4. Select `action`, `categoryId`, and `productId` and close the Select Fields window.

The three fields appear under **Selected Fields** in the sidebar. The selected fields appear under the events in your search results if they exist in that particular event. Every event might not have the same fields.

The screenshot shows the Splunk search interface. On the left, the 'Selected Fields' sidebar is open, displaying the following fields:

- # action 5
- # categoryId 8
- # host 3
- # productId 16
- # source 3
- # sourcetype 1

A red arrow points from this sidebar to the first event in the search results table. The search results table has columns: #, Time, and Event. The first event is highlighted with a red box around its details:

Time: 4/30/14 6:22:16.000 PM
Event: 91.205.189.15 - - [30/Apr/2014:18:22:16] "GET /oldlink?itemId=EST-1&JSESSIONID=SD6SL7FF622:16.000 PM 91.205.189.15 - - [30/Apr/2014:18:22:16] "GET /oldlink?itemId=EST-1&JSESSIONID=SD6SL7FF622:16.000 PM 91.205.189.15 - - [30/Apr/2014:18:22:15] "GET /category.screen?categoryId=SHOOTER&JSESS1ONID=SD6SL7FFADFF53113 HTTP/1.1" 200 1665 "http://www.buttercupgames.com/oldlink?itemId=EST-14" "Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 159

host = www2. source = tutorialdata.zip:/www2/access.log sourcetype = access_combined_wcookie

The second event in the table is also highlighted with a red box around its details:

Time: 4/30/14 6:22:15.000 PM
Event: 91.205.189.15 - - [30/Apr/2014:18:22:15] "GET /category.screen?categoryId=SHOOTER&JSESS1ONID=SD6SL7FFADFF53113 HTTP/1.1" 200 1369 "http://www.google.com" "Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 779

categoryid = SHOOTER host = www2. source = tutorialdata.zip:/www2/access.log sourcetype = access_combined_wcookie

The third event is partially visible:

Time: 4/30/14 6:20:56.000 PM
Event: 182.236.164.11 - - [30/Apr/2014:18:20:56] "GET /cart.do?action=addtocart&itemId=EST-15&productId=BS-AG-G09&JSESSIONID=SD6SL8F10ADDFF53101 HTTP/1.1" 200 2252 "http://www.buttercupgames.com/oldlink?itemId=EST-15" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_7_4) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 506

action = addtocart host = www1. productid = BS-AG-G09 source = tutorialdata.zip:/www1/access.log sourcetype = access_combined_wcookie

The fourth event is partially visible:

Time: 4/30/14 6:20:55.000 PM
Event: 182.236.164.11 - - [30/Apr/2014:18:20:55] "POST /oldlink?itemId=EST-18&JSESSIONID=SD6SL8FF10ADDFF53101 HTTP/1.1" 408 893 "http://www.buttercupgames.com/product.screen?productId=SF-BVS-G01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_7_4) AppleWebKit/536.5 (KHTML, like Gecko) Chrome/19.0.1084.46 Safari/536.5" 134

host = www1. productid = SF-BVS-G01 source = tutorialdata.zip:/www1/access.log sourcetype = access_combined_wcookie

The fields sidebar displays the number of values that exist for each field. These are the values that Splunk Enterprise identifies from the results of your search.

5. Under **Selected Fields**, click the `action` field.

This opens the field summary for the `action` field.

In this set of search results, Splunk Enterprise found five values for `action`, and that the `action` field appears in 49.9% of your search results.

6. Close this window and look at the other two fields you selected, `categoryId` (what types of products the shop sells) and `productId` (specific catalog number for products).

7. Scroll through the events list.

If you click on the arrow next to an event, it opens up the list of all fields in that event.

Use this panel to view all the fields in a particular event and select or deselect individual fields for an individual event.

Run more targeted searches

The following are search examples using fields.

Example1: Search for successful purchases from the Buttercup Games store.

```
sourcetype=access_* status=200 action=purchase
```

This search uses the HTTP status field, `status`, to specify successful requests and the `action` field to search only for purchase events.

You can search for failed purchases in a similar manner using `status!=200`, which looks for all events where the HTTP status code is not equal to 200.

```
sourcetype=access_* status!=200 action=purchase
```

Example 2: Search for general errors.

```
(error OR fail* OR severe) OR (status=404 OR status=500 OR status=503)
```

This doesn't specify a source type. The search retrieves events in both the secure and web access logs.

Example 3: Search for how many simulation games were bought yesterday.

Select the Preset time range, Yesterday, from the time range picker and run:

```
sourcetype=access_* status=200 action=purchase categoryId=simulation
```

The count of events returned are the number of simulation games purchased.

To find the number purchases for each type of product sold at the shop, run this search for each unique `categoryId`. For the number of purchases made each day of the previous week, run the search again for each time range.

Next steps

Fields also let you take advantage of the search language, create charts, and build charts. Continue to "[Use the search language](#)" to learn how to use the search language.

Use the search language

The searches you have run to this point have retrieved events from your Splunk index. You were limited to asking questions that could only be answered by the number of events returned.

For example, in the last topic, you ran this search to see how many simulation games were purchased:

```
sourcetype=access_* status=200 action=purchase categoryId=simulation
```

To find this number for the days of the previous week, you have to run it against the data for each day of that week. To see which products are more popular than the other, you have to run the search for each of the eight `categoryId` values and compare the results.

Learn with search assistant

In the "Start searching" topic, you were introduced to the search assistant. This section explains in more detail one of the ways you can use the search assistant to learn about the Splunk search processing language and construct searches.

1. Return to the search dashboard and restrict your search to Yesterday:

```
sourcetype=access_* status=200 action=purchase
```

As you type in the search bar, search assistant opens with syntax and usage information for the search command (on the right side). If search assistant doesn't open, click the down arrow under the left side of the search bar.

The screenshot shows the Splunk search interface. At the top, there are tabs for Search, Pivot, Reports, Alerts, and Dashboards. Below that is a green header bar with 'Search & Reporting'. The main area has a search bar containing the query 'sourcetype=access_* status=200 action=purchase'. To the right of the search bar is a 'How to Search' panel with sections for 'Step 1: Retrieve Events' and 'Step 2: Use Search Commands'. The 'Step 1' section provides examples for terms, quoted phrases, boolean operators, wildcards, and field values. The 'Step 2' section shows how to use a pipe character '|'. At the bottom of the search bar area, there are links for 'host' and 'source'.

You've seen before that search assistant displays typeahead for keywords that you type into the search bar. It also explains briefly how to search.

2. Type a pipe character, " | ", into the search bar.

The pipe indicates to Splunk that you're about to use a command, and that you want to use the results of the search to the left of the pipe as the input to this command. You can pass the results of one command into another command in a series, or pipeline, of search commands.

The screenshot shows the Splunk interface with the search bar containing the command: `sourcetype=access_* status=200 action=purchase |`. The search results table is empty at this point.

You want Splunk to give you the most popular items bought at the online store.

3. Under **common next commands**, click **top**.

Splunk Enterprise appends the `top` command to your search string.

The screenshot shows the Splunk interface with the search bar containing the command: `sourcetype=access_* status=200 action=purchase | top`. The search results table is empty at this point.

According to search assistant's description and usage examples, the **top** command "displays the most common values of a field."

4. Type the `categoryId` field into the search bar to complete your search.

`sourcetype=access_* status=200 action=purchase | top categoryId`

5. Run the search.

The screenshot shows the Splunk interface with the search bar containing the command: `sourcetype=access_* status=200 action=purchase | top categoryId`. The search results table shows a count of 5,224 events.

The count of events under the search bar indicates the number of events retrieved that match the search for `sourcetype=access_* status=200 action=purchase`. The results of the `top` command appear in the **Statistics** tab.

View reports in the Statistics tab

The results of a search are reports. The `top` command is a **transforming command** and returns a tabulated report for the most common values of `categoryId`. You can view the results of transforming searches in the **Statistics** tab.

The screenshot shows the Splunk interface with the 'Search & Reporting' tab selected. A search bar at the top contains the command: `sourcetype=access_* status=200 action=purchase | top categoryId`. Below the search bar, it says "5,224 events (before 10/13/14 10:15:20.000 AM)". The results are displayed in a table with three columns: `categoryId`, `count`, and `percent`. The data is as follows:

categoryId	count	percent
STRATEGY	806	30.495649
ARCADE	493	18.653046
TEE	367	13.885736
ACCESSORIES	348	13.166856
SIMULATION	246	9.307605
SHOOTER	245	9.269769
SPORTS	138	5.221339

In this search for successful (`status=200`) purchases (`action=purchase`), Splunk Enterprise found seven different category IDs. This report lists the category ID values in order from highest to lowest.

The `top` command also returns two new fields: `count` is the number of times each value of the field occurs, and `percent` is how large that count is compared to the total count. See more about the `top` command in the *Search reference* manual.

View and format reports in the Visualization tab

You can also view the results of transforming searches in the **Visualizations** tab where you can format the chart type. For example, a search using the `top` command can be illustrated with a pie chart.

1. Click the **Visualization** tab.

By default, the **Visualizations** tab opens with a Column Chart.

2. Click **Column** to open the visualization type selector.

Column, Bar, and Pie charts are recommended for this data set.

3. Select **Pie**.

Now, your report looks like this:

You can turn on drill down to delve deeper into the details of the information presented to you in the tables and charts that result from your search.

4. Mouse over each slice of the pie to see the count and percentage values for each categoryId.

5. Click on a slice, such as "Strategy".

Splunk Enterprise appends `categoryId=STRATEGY` to your original search for successful purchases and runs this new search.

Read more about drilldown actions in the *Splunk Data Visualizations Manual*.

Next steps

Go to the next topic to learn about [correlating events with subsearches](#).

Use a subsearch

This topic walks you through examples of correlating events with subsearches.

A subsearch is a search with a search pipeline as an argument. Subsearches are contained in square brackets and evaluated first. The result of the subsearch is then used as an argument to the primary, or outer, search. Read "About subsearches" in the *Search* manual.

Example 1: Without a subsearch

Let's try to find the single most frequent shopper on the Buttercup Games online store and what this customer has purchased.

To do this, search for the customer who accessed the online shop the most.

1. Use the `top` command:

`sourcetype=access_* status=200 action=purchase | top limit=1 clientip`
Limit the `top` command to return only one result for the `clientip`. To see more than one "top purchasing customer", change this limit value. For more information about usage and syntax, see the "top" command's page in the *Search Reference* manual.

This search returns one `clientip` value, which we'll use to identify our VIP customer.

2. Use the `stats` command to count this VIP customer's purchases:

```
sourcetype=access_* status=200 action=purchase clientip=87.194.216.51 |  
stats count, dc(productId) by clientip
```

The screenshot shows the Splunk interface with the following details:

- Search Bar:** sourcetype=access_* status=200 action=purchase clientip=87.194.216.51 | stats count, dc(productId) by clientip
- Time Range:** All time
- Job Status:** 134 events (before 10/13/14 12:29:33.000 PM)
- Visualizations:** Events, Patterns, Statistics (1), Visualization
- Table Data:**

clientip	count	dc(productId)
87.194.216.51	134	14

This search used the `count()` function which only returns the total count of purchases for the customer. The `dc()` function is used to count how many different products he buys.

The drawback to this approach is that you have to run two searches each time you want to build this table. The top purchaser is not likely to be the same person at any given time range.

Example 2: With a subsearch

1. Type or copy/paste the following into the search bar.

```
sourcetype=access_* status=200 action=purchase [search sourcetype=access_* status=200 action=purchase | top limit=1 clientip | table clientip] | stats count, dc(productId), values(productId) by clientip
```

Here, the subsearch is the segment that is enclosed in square brackets, []. This search, `search sourcetype=access_* status=200 action=purchase | top limit=1 clientip | table clientip` is the same as Example 1 Step 1, except for the last piped command, `| table clientip`

Because the `top` command returns `count` and `percent` fields as well, the `table` command is used to keep only the `clientip` value.

The screenshot shows the Splunk interface with the following details:

- Search Bar:** sourcetype=access_* status=200 action=purchase [search sourcetype=access_* status=200 action=purchase | top limit=1 clientip | table clientip] | stats count, dc(productId), values(productId) by clientip
- Time Range:** All time
- Job Status:** 134 events (before 10/13/14 12:01:32.000 PM)
- Visualizations:** Events, Patterns, Statistics (1), Visualization
- Table Data:**

clientip	count	dc(productId)	values(productId)
87.194.216.51	134	14	BS-AG-G09 CU-PG-G06 DB-SG-G01 DC-SG-G02 FI-AG-G08 FS-SG-G03 MB-AG-G07 MB-AG-T01 PZ-SG-G05 SC-MG-G10 WC-SH-A01 WC-SH-A02 WC-SH-G04 WC-SH-T02

These results should match the previous result, if you run it on the same time range. But, if you change the time range, you might see different results because the top purchasing customer will be different.

2. Rename the columns to make the information more understandable.

```
sourcetype=access_* status=200 action=purchase [search sourcetype=access_* status=200 action=purchase | top limit=1 clientip | table clientip] | stats count AS "Total Purchased", dc(productId) AS "Total Products", values(productId) AS "Products ID" by clientip | rename clientip AS "VIP Customer"
```

The screenshot shows the Splunk Search & Reporting interface. The search bar contains the command: sourcetype=access_* status=200 action=purchase [search sourcetype=access_* status=200 action=purchase | top limit=1 clientip | table clientip] | stats count AS "Total Purchased", dc(productId) AS "Total Products", values(productId) AS "Products ID" by clientip | rename clientip AS "VIP Customer". The results pane shows 134 events from before October 13, 2014, at 12:02:05 PM. The table has four columns: VIP Customer, Total Purchased, Total Products, and Products ID. The VIP Customer column shows '87.194.216.51'. The Total Purchased column shows '134'. The Total Products column shows '14'. The Products ID column lists 14 items: BS-AG-G09, CU-PG-G06, DB-SG-G01, DC-SG-G02, FI-AG-G08, FS-SG-G03, MB-AG-G07, MB-AG-T01, PS-SG-G05, SC-MG-G10, WC-SH-A01, WC-SH-A02, WC-SH-G04, and WC-SH-T02.

What happens when you run the search over different time periods? What if you wanted to find the top product sold and how many people bought it?

Next steps

In the next topic, you'll learn about adding new information to your events [using field lookups](#).

Use field lookups

This topic takes you through using field lookups to add new fields to your events. Field lookups let you reference fields in an external CSV file that match fields in your event data. Using this match, you can enrich your event data by adding more meaningful information and searchable fields to each event.

Download and uncompress the following file:

- <http://docs.splunk.com/images/d/db/Prices.csv.zip>

Important: To complete the rest of the tutorial, you have to follow the procedures in this topic. If you do not configure the field lookup, the searches in the following topics will not produce the correct results.

Find the Lookups manager

1. In the Splunk bar, on the upper right, click **Settings**.
2. Under **Knowledge**, click *Lookups*.

This opens the Lookups editor where you can create new lookups or edit existing ones.

Actions
Add new
Add new
Add new

The interface includes a header 'Lookups' and a sub-header 'Create and configure lookups.' Below the table, there are three tabs: 'Lookup table files', 'Lookup definitions', and 'Automatic lookups', each with a corresponding link below it.

You can view and edit existing lookups by clicking on the links in the table for **Lookup table files**, **Lookup definitions**, and **Automatic lookups**.

Upload the lookup table file

1. In the Lookups manager under "Actions" for **Lookup table files**, click **Add new**.

This takes you to the *Add new* lookup table files view where you upload CSV files to use in your definitions for field lookups.

Destination app *
search

Upload a lookup file
Browse... prices.csv

Select either a plaintext CSV file or a gzipped CSV file.
The maximum file size that can be uploaded through the browser is 500MB.

Destination filename *
prices.csv

Enter the name this lookup table file will have on the Splunk server. If you are uploading a gzipped CSV file, enter a filename ending in ".gz". If you are uploading a plaintext CSV file, we recommend a filename ending in ".csv".

Cancel Save

2. To save your lookup table file in the Search app, leave the Destination app as search.
3. Under **Upload a lookup file**, browse for the CSV file (prices.csv) to upload.
4. Under **Destination filename**, name the file prices.csv.

This is the name you use to refer to the file in a lookup definition.

5. Click **Save**.

This uploads your lookup file to the Search app and returns to the lookup table files list.

Path	Owner	App	Sharing	Status	Actions
/Applications/splunk/etc/users/admin/search/lookups/prices.csv	admin	search	Private Permissions	Enabled	Move Delete

Note: If Splunk does not recognize or cannot upload the file, check that it was uncompressed before you attempt to upload it again.

Share the lookup table file globally

If the lookup file is not shared, you can not select it when you define the lookup.

1. Go to the **Lookup table files** list.

2. Under **Sharing** for the prices.csv lookup table's **Path**, click **Permissions**.

This opens the **Permission** dialog box for the **prices.csv** lookup file.

3. Under **Object should appear in**, select **All apps**.

4. Click **Save**.

Path	Owner	App	Sharing	Status	Actions
/Applications/splunk/etc/apps/search/lookups/prices.csv	admin	search	Global Permissions	Enabled	Move Delete

Now, the lookup table should be shared with **Global** permissions.

Add the field lookup definition

1. Return to the Lookups manager.

2. Under **Actions** for **Lookup definitions**, click **Add New**.

This takes you to the **Add new** lookups definitions view where you define your field lookup.

A screenshot of a 'Add new' form for 'Lookup definitions'. The 'Destination app' dropdown is set to 'search'. The 'Name' input field contains 'prices_lookup'. The 'Type' dropdown is set to 'File-based'. The 'Lookup file' dropdown is set to 'prices.csv'. At the bottom of the form, there are two checkboxes: 'Configure time-based lookup' and 'Advanced options', both of which are currently unchecked. On the far right, there is a green 'Save' button.

3. Leave the **Destination app** as **search**.

4. **Name** your lookup **prices_lookup**.

5. Under **Type**, select **File-based**.

File-based lookups add fields from a static table, usually a CSV file.

6. Under **Lookup file**, select *prices.csv* (the name of your lookup table).

7. Leave **Configure time-based lookup** and **Advanced options** unselected.

8. Click Save.

This defines *prices_lookup* as a file-based lookup.

The screenshot shows the 'Lookup definitions' list page. At the top, there is a search bar and filter options for 'App context', 'Search & Reporting (search)', 'Owner' (set to 'Any'), and a search button. Below the search bar, there is a checkbox for 'Show only objects created in this app context' and a link 'Learn more'. A green 'New' button is visible. The main table lists five lookup definitions:

Name	Type	Supported fields	Owner	App	Sharing	Status	Actions
dnslookup	external	clienthost,clientip	No owner	system	Global Permissions	Enabled Disable	Clone
guid_lookup	file	None	No owner	system	Global Permissions	Enabled Disable	Clone
prices_lookup	file	productid,product_name,price,sale_price,Code	admin	search	Private Permissions	Enabled Disable	Clone Move Delete
sid_lookup	file	None	No owner	system	Global Permissions	Enabled Disable	Clone

Share the lookup definition with all apps

1. Return to the **Lookup definitions** list.

2. Under **Sharing** for *prices_lookup*, click **Permissions**.

The **Permission** dialog box for the **prices.lookup** opens.

3. Under Object should appear in, select All apps.

The screenshot shows the 'Permissions' dialog box for the 'prices.lookup' object. At the top, it says 'Object should appear in'. Below that is a radio button group with three options: 'Keep private' (unchecked), 'This app only (search)' (unchecked), and 'All apps' (checked). The 'All apps' option is highlighted with a blue circle.

4. Click Save.

Now, *prices_lookup* should be shared with **Global** permissions.

Make the lookup automatic

1. In the Lookups manager, under **Actions** for **Automatic lookups**, click **Add New**.

This takes you to the **Add New** automatic lookups view where you configure the lookup to run automatically.

The screenshot shows the 'Add new' configuration page for automatic lookups. It includes fields for Destination app (set to 'search'), Name (left empty), Lookup table (set to 'prices_lookup'), Apply to (set to 'sourcetype' and 'named'), and various mapping sections for Lookup input fields and Lookup output fields. A 'Save' button is at the bottom right.

2. Leave the **Destination app** as **search**.

3. **Name** your automatic lookup **price_lookup**.

4. Under **Lookup table**, select **prices_lookup**.

The screenshot shows the 'Name' field set to 'price_lookup' and the 'Lookup table' field set to 'prices_lookup'.

5. Under **Apply to** and **named**, select **sourcetype** and type in **access_combined_wcookie**.

The screenshot shows the 'Apply to' dropdown set to 'sourcetype' and the 'named' dropdown set to 'access_combined_wcookie'.

6. Under **Lookup input fields** type in `productId` in both text areas under **Lookup input fields**.

The screenshot shows the 'Lookup input fields' section with two text areas, both containing 'productId', separated by an equals sign (=).

Splunk Enterprise matches the field in the lookup table (which is the one specified on the left) with the field on the right (which is the field in your events).

In this case the field names match.

7. Under **Lookup output fields**, type in the name of the fields that you want to add to your event data based on the input field matching and rename the fields.

The screenshot shows a configuration interface for 'Lookup output fields'. It contains two rows of mappings:

Input Field	Output Field
product_name	= productName
price	= price

Below the table is a link labeled 'Add another field'.

7.1 In the first text area, type `product_name`, which contains the descriptive name for each `productId`.

7.2. In the second text area, after the equal sign, type `productName`. This renames the field to `productName`.

7.3. Click **Add another field** to add more fields after the first one.

7.4. Add the field `price`, which contains the price for each `productId`. Do not rename this field.

8. Leave **Overwrite field values** unchecked.

9. Click **Save**.

This returns you to the list of automatic lookups and you should see your configured lookup.

Name	Lookup	Owner	App	Sharing	Status	Actions
access_combined_wcookie : LOOKUP-	prices_lookup productid AS productID OUTPUTNEW price AS price product_name AS productName	admin	search	Private	Enabled	Clone Move Delete

Show the new fields in your search results

1. Return to **Search**.

2. Run the search for web access activity.

sourcetype=access_*

3. Scroll through the list of Interesting Fields in the fields sidebar, and find the price field.

4. Click price to open its field summary dialog box.

5. Next to Selected, click Yes.

6. Close the dialog box.

The **price** field appears under **Selected Fields** in the fields sidebar.

6. Repeat Steps 3 to 5 for the **productName field.**

List			Format		20 Per Page									< Prev		1	2	3	4	5	6	7	8	9	... Next >
< Hide Fields	All Fields																								
Selected Fields																									
# action 5																									
# categoryid 8																									
# host 3																									
# price 6																									
# productid 16																									
# productName 12																									
# source 3																									
# sourcetype 1																									
Interesting Fields																									
# bytes 100+																									
# clientip 100+																									
# date_hour 24																									
# date_minute 8																									
# date_month 2																									
# date_second 60																									
# date_wday 7																									
# date_year 1																									
# date_zone 1																									

Search with the new lookup fields

1. Copy and paste or type in the previous subsearch example to see what the VIP customer bought. This time, replace the `productId` field with `productName`.

```
sourcetype=access_* status=200 action=purchase [search
sourcetype=access_* status=200 action=purchase | top limit=1 clientip |
```

```
table clientip] | stats count AS "Total Purchased", dc(productId) AS "Total Products", values(productName) AS "Product Names" by clientip |
rename clientip AS "VIP Customer"
```

The result is the same as in the previous subsearch example, except that the VIP customer's purchases are more meaningful with the added descriptive product names.

VIP Customer	Total Purchased	Total Products	Product Names
87.194.216.51	134	14	Benign Space Debris Curling 2014 Dream Crusher Final Sequel Fire Resistance Suit of Provolone Holy Blade of Gouda Manganelli Bros. Mediocre Kingdoms Orville the Wolverine Puppies vs. Zombies SIM Cubicle World of Cheese

The next section takes you through saving this search as a report called "VIP Customer".

Next steps

As you run more searches, you want to be able to save to reuse or share them with other people. Go to "[About saving and sharing reports](#)" to learn about saving and sharing reports.

Part 6: Saving and sharing Reports

About saving and sharing reports

In the last section you learned the basics of searching in Splunk Enterprise, how to use a subsearch, and how to add field from lookup tables. This section takes you through saving searches and more search examples.

Save as a report

1. Select the time range **Yesterday** and run the following search. (This is the same search you ran in the previous topic "["Use field lookups"](#)").

```
sourcetype=access_* status=200 action=purchase [search sourcetype=access_* status=200 action=purchase | top limit=1 clientip | table clientip] | stats count AS "Total Purchased", dc(productId) AS "Total Products", values(productName) AS "Product Names" by clientip | rename clientip AS "VIP Customer"
```


2. Click **Save as** above the search bar and select **Report**.

This opens the **Save as Report** dialog.

3. Enter a Title **VIP Customer**.

4. (Optional) Enter a Description **Buttercup Games most frequent shopper**.

5. Because the report is a table, for Visualization, click **None**.

6. To include a Time Range Picker, click **Yes**.

7. Click **Save**.

The **Your report has been created** dialog box opens.

There are other options in this window.

- **Continue Editing** lets you refine the search and report format.
- **Add to dashboard** lets you add the report to a new or existing dashboard.
- **View** lets you view the report.

8. Click **View**.

A screenshot of a report view for "VIP Customer". The top navigation bar includes "Search", "Pivot", "Reports", "Alerts", and "Dashboards". The title "VIP Customer" is shown with a subtitle "Buttercup Games most frequent shopper". The date filter is set to "Yesterday". The report summary shows "16 events (5/2/14 12:00:00.000 AM to 5/3/14 12:00:00.000 AM)". The results table has columns: "VIP Customer" (dropdown), "Total Purchased" (dropdown), "Total Products" (dropdown), and "Product Names" (dropdown). The "Product Names" column contains a list of items: "87.194.216.51", "16", "6", "Fire Resistance Suit of Provolone", "Manganiello Bros.", "SIM Cubicle", and "World of Cheese".

View and edit saved reports

You can view and edit the saved report from its report view.

1. In the report view for "VIP Customer", click **Edit**.

A screenshot of the same "VIP Customer" report view as above, but with the "Edit" button in the top right corner highlighted. A context menu is open over the "Edit" button, listing several options: "Open in Search", "Edit Description", "Edit Permissions", "Edit Schedule", "Edit Acceleration", "Clone", "Embed", "Delete", and "World of Cheese".

You can open the report in the search view and edit the saved search's description, permissions, schedule, and acceleration. You can also clone, embed, and delete the report from this menu.

2. Click **More Info**.

The screenshot shows the 'VIP Customer' search results page. At the top right, there is a 'More Info' button with a dropdown menu. The menu contains the following information:

- Creator Created by Search.
- App search
- Schedule Not scheduled. Edit
- Acceleration Disabled. Edit
- Permissions Private. Owned by admin. Edit
- Embedding Disabled. Edit

Below the menu, there is a list of products:

- 5 "Final Sequel"
- Fire Resistance Suit of Provolone
- Manganillo Bros.
- IM Cubicle
- World of Cheese

You can view and edit different properties of the report, including its schedule, acceleration, permissions, and embedding.

3. Look at the time range picker, located to the top left.

You saved this report with a time range picker. The time range picker lets you change the time period to run this search. For example, you can use this time range picker to run this search for the VIP Customer **Week to date, Last 60 minutes, Last 24 hours** just by selecting the Preset time range or defining a custom time range.

The screenshot shows the 'VIP Customer' search results page with the time range picker expanded. The left sidebar shows a list of time range options under 'Presets' and other categories like 'Relative', 'Real-time', 'Date Range', etc. The right side shows the selected time range and product details.

Selected Time Range:

- Job: Job
- Time Range: Week to date
- Start Date: 5/2/14 12:00:00 AM
- End Date: 5/3/14 12:00:00 AM

Product Details:

- Product Names: Final Sequel
- Fire Resistance Suit of Provolone
- Manganillo Bros.
- IM Cubicle
- World of Cheese

See "[About the time range picker](#)".

Find and share saved reports

You can access your saved reports using the app navigation bar.

1. Click **Reports** to open the Reports listing page.

The screenshot shows the 'Reports' section of the Splunk interface. At the top, there are tabs for 'Search', 'Pivot', 'Reports', 'Alerts', and 'Dashboards'. The 'Reports' tab is selected. Below the tabs, the title 'Reports' is displayed with a small icon. A note says: 'Reports are based on single searches and can include visualizations, statistics and/or events. Click the name to view the report. Open the report in Pivot or Search to refine the parameters or further explore the data.' A table lists six reports:

Title	Actions	Owner	App	Sharing	Embedding
> Errors in the last 24 hours	Open in Search Edit	nobody	search	App	Disabled
> Errors in the last hour	Open in Search Edit	nobody	search	App	Disabled
> License Usage Data Cube	Open in Search Edit	nobody	search	App	Disabled
> Messages by minute last 3 hours	Open in Search Edit	nobody	search	App	Disabled
> Splunk errors last 24 hours	Open in Search Edit	nobody	search	App	Disabled
> VIP Customer	Open in Search Edit	admin	search	Private	Disabled

When you save a new report, its **Permissions** are set to **Private**. This means that only you can view and edit the report. You can allow other apps to view, or edit, or view and edit the reports by changing its Permissions.

1. Under **Actions** for the **VIP Customer** report, click **Edit** and select **Edit Permissions**.

The screenshot shows the 'Actions' menu for the 'VIP Customer' report. The 'Edit' option is selected, opening a dropdown menu with the following options:

- Edit Description
- Edit Permissions
- Edit Schedule
- Edit Acceleration
- Clone
- Embed
- Delete

This opens the **Edit Permissions** dialog box.

2. In the **Edit Permissions** dialog box, set **Display For** to **App** and check the box under **Read for Everyone**.

User	Read	Write
Everyone	<input checked="" type="checkbox"/>	<input type="checkbox"/>
admin	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
can_delete	<input checked="" type="checkbox"/>	<input type="checkbox"/>
power	<input checked="" type="checkbox"/>	<input checked="" type="checkbox"/>
splunk-system-role	<input checked="" type="checkbox"/>	<input type="checkbox"/>
user	<input checked="" type="checkbox"/>	<input type="checkbox"/>

This action gives everyone who has access to this app the permission to view it.

3. Click **Save**.

Back at the Reports listing page, you see that the Sharing for VIP Customer now reads **App**.

Title	Actions	Owner	App	Sharing	Embedding
Errors in the last 24 hours	Open in Search Edit	nobody	search	App	Disabled
Errors in the last hour	Open in Search Edit	nobody	search	App	Disabled
License Usage Data Cube	Open in Search Edit	nobody	search	App	Disabled
Messages by minute last 3 hours	Open in Search Edit	nobody	search	App	Disabled
Splunk errors last 24 hours	Open in Search Edit	nobody	search	App	Disabled
VIP Customer	Open in Search Edit	admin	search	App	Disabled

About report acceleration

If your search has a large number of events and is slow to finish, you might be able to accelerate the resulting report so it finishes faster when you run it again. This option is available when the report produced by your search qualifies for acceleration. The "VIP Customer" report does not qualify for acceleration, because it is based on a transforming search.

The sample data used in this tutorial is limited in volume and the searches throughout are run against data for one day (Yesterday). Checking this box will not affect the speed of this search and all upcoming searches you save in this

Tutorial.

Read more about report acceleration and the kinds of searches that enable reports to qualify for report acceleration in the "Accelerate Reports" topic in the *Reporting* manual.

Next steps

Continue to run more search examples and save more reports.

More searches and reports

This topic takes you through more search examples.

Example 1: Compare counts of user actions

In this example, calculate the number of views, purchases, and adds to cart for each type of product.

This report requires the `productName` field from the [fields lookup example](#). If you did not add the lookup, refer to that example and follow the procedure.

1. Run this search:


```
sourcetype=access_* status=200 | chart count AS views  
count (eval(action="addtocart")) AS addtocart  
count (eval(action="purchase")) AS purchases by productName | rename  
productName AS "Product Name", views AS "Views", addtocart AS "Adds to  
Cart", purchases AS "Purchases"
```

The screenshot shows the Splunk interface with a search bar containing the command: sourcetype=access_* status=200 | chart count AS views count (eval(action="addtocart")) AS addtocart count (eval(action="purchase")) AS purchases by productName | rename productName AS "Product Name", views AS "Views", addtocart AS "Adds to Cart", purchases AS "Purchases". The results pane displays a table with 12 rows, each representing a product name and its corresponding Views, Adds to Cart, and Purchases counts. The table has columns: Product Name, Views, Adds to Cart, and Purchases.

Product Name	Views	Adds to Cart	Purchases
Benign Space Debris	1292	270	134
Curling 2014	1336	263	138
Dream Crusher	1954	421	206
Final Sequel	1745	403	200
Fire Resistance Suit of Provolone	1879	396	187
Holy Blade of Gouda	1604	347	161
Manganelli Bros.	1799	397	209
Mediocre Kingdoms	2222	480	238
Orvil the Wolverine	1455	313	150
Puppies vs. Zombies	1481	296	162
SIM Cubicle	2251	479	246
World of Cheese	2295	509	245

This search uses the chart command to count the number of events that are action=purchase and action=addtocart.

2. Use the **Visualization** view options to format the results as a column chart.

Example 2: Overlay Actions and Conversion Rates on one chart

1. Run this search:

```
sourcetype=access_* status=200 | stats count AS views
count (eval(action="addtocart")) AS addtocart
count (eval(action="purchase")) AS purchases by productName | eval
viewsToPurchase=(purchases/views)*100 | eval
cartToPurchase=(purchases/addtocart)*100 | table productName views
addtocart purchases viewsToPurchase cartToPurchase | rename productName
AS "Product Name" views AS "Views", addtocart as "Adds To Cart",
purchases AS "Purchases"
```

Instead of the chart command, this search uses the stats command to count the user actions. Then, it uses the eval command to define two new fields which calculate conversion rates for "Product Views to Purchases" and "Adds to cart to Purchases".

Screenshot of a search interface showing a table of statistics. The table has columns: Product Name, Views, Adds To Cart, Purchases, viewsToPurchase, and cartToPurchase. The data shows various product names with their respective metrics.

Product Name	Views	Adds To Cart	Purchases	viewsToPurchase	cartToPurchase
Benign Space Debris	1292	270	134	10.371517	49.629630
Curling 2014	1336	263	138	10.329341	52.471483
Dream Crusher	1954	421	206	10.542477	48.931116
Final Sequel	1745	403	200	11.461318	49.627792
Fire Resistance Suit of Provolone	1879	396	187	9.952102	47.222222
Holy Blade of Gouda	1604	347	161	10.037406	46.397695
Manganiello Bros.	1799	397	209	11.617565	52.644836
Mediocore Kingdoms	2222	480	238	10.711071	49.583333
Orvil the Wolverine	1455	313	150	10.309278	47.923323
Puppies vs. Zombies	1481	296	162	10.938555	54.729730
SIM Cubicle	2251	479	246	10.928476	51.356994
World of Cheese	2295	509	245	10.675381	48.133595

Steps 2 to 6 reformat the visualization to overlay the Conversion series onto the Actions series.

2. Click Visualization.

This is the same chart as in Example 1, with two additional series, "viewsToPurchase" and "cartToPurchase".

3. Click Format and X-Axis.

3.1 Rotate the label **-45** degrees and do not truncate the label.

3.2 Click Apply.

4. Click Format and Y-Axis.

4.1 For **Title**, choose **Custom** and type in "Actions".

4.2 Set the **Max Value** to 2500 and the **Interval** to 500.

4.3 Click Apply.

5. Click Format and Chart Overlay.

5.1 Type in or select the fields, "viewsToPurchase" and "cartToPurchase".

5.2 For **View as Axis**, click **On**.

5.3 For **Title**, choose **Custom** and type in **Conversion Rates**.

5.4 For **Scale**, choose **Linear**.

5.5 Set the **Max Value** to 100 and the **Interval** to 20.

5.6 Click **Apply**.

6. Click Save As and select Report.

6.1 In the **Save Report As** dialog box, enter a Title, "Comparison of Actions and Conversion Rates by Product".

6.2 (Optional) Enter a Description, "The number of times a product is viewed, added to cart, and purchased and the rates of purchases from these actions."

7. Click Save.

Example 3: Products purchased over time

For this report, chart the number of purchases that were completed for each item.

This report requires the `productName` field from the [fields lookup example](#). If you didn't add the lookup, refer to that example and follow the procedure.

1. Search for:

```
sourcetype=access_* | timechart count(eval(action="purchase")) by productName usenull="f" useother="f"
```


Use the `count()` function to count the number of events that have the field `action=purchase`. Use the `usenull` and `useother` arguments to make sure the chart counts events that have a value for `productName`.

This produces the following statistics table.

The figure shows a statistics table with 12 rows, each representing a date from 2014-10-04 to 2014-10-11. The columns represent different products: Dream Crusher, Final Sequel, Fire Resistance Suit of Provolone, Holy Blade of Gouda, Manganiello Bros., Mediocre Kingdoms, Orvil the Wolverine, Puppies vs. Zombies, SIM Cubicle, and World of Cheese. The table shows the count of purchases for each product on each day.

_time	Dream Crusher	Final Sequel	Fire Resistance Suit of Provolone	Holy Blade of Gouda	Manganiello Bros.	Mediocre Kingdoms	Orvil the Wolverine	Puppies vs. Zombies	SIM Cubicle	World of Cheese
2014-10-04	9	11	4	1	7	7	7	5	3	6
2014-10-05	32	31	31	31	25	40	24	24	30	39
2014-10-06	28	30	35	30	39	43	28	27	42	38
2014-10-07	28	35	33	21	35	26	24	26	39	42
2014-10-08	29	23	27	25	27	48	17	24	42	45
2014-10-09	32	31	19	27	32	37	25	23	42	34
2014-10-10	36	34	32	25	28	37	20	23	38	36
2014-10-11	32	26	24	22	30	28	18	20	37	35

2. Click the **Visualization** tab and **Format** the X-Axis, Y-Axis, and **Legend** to produce the following line chart.

3. Click **Save As** and select **Report**.

3.1 In the **Save Report As** dialog box, enter a Title, "Product Purchases over Time".

3.2 (Optional) Enter a Description, "The number of purchases for each product."

4. Click **Save** and **View** the report.

Example 4: Purchasing trends

This example uses sparklines to trend the count of purchases made over time.

For `stats` and `chart` searches, you can add sparklines to their results tables. Sparklines are inline charts that appear within the search results table and are designed to display time-based trends associated with the primary key of each row. See "Add sparklines to your search results" in the *Search Manual*.

This example requires the `productName` field from the [fields lookup example](#). If you did not add the lookup, refer to that example and follow the procedure.

1. Run the following search:

```
sourcetype=access_* status=200 action=purchase| chart sparkline(count) AS "Purchases Trend" count AS Total by categoryId | rename categoryId AS "Category"
```

This search uses the `chart` command to count the number of purchases, `action="purchase"`, made for each product, `productName`. The difference is that the count of purchases is now an argument of the `sparkline()` function.

Category	Purchases Trend	Total
ACCESSORIES	348	
ARCADE	493	
SHOOTER	245	
SIMULATION	246	
SPORTS	138	
STRATEGY	806	
TEE	367	

3. Click **Save As** and select **Report**.

Save As Report

Title: Purchasing Trends

Description: Count of purchases with trending.

Visualization: Column

Time Range Picker: Yes

Cancel Save

4. In the **Save Report As** dialog box, enter a Title, "Purchasing trends".

5. (Optional) Enter a Description, "Count of purchases with trending."

6. Click **Save** and **View** the report.

Purchasing Trends

Count of purchases with trending.

All time

5,224 events (before 10/13/14 6:13:37.000 PM)

7 results 20 per page

Category	Purchases Trend	Total
ACCESSORIES	348	
ARCADE	493	
SHOOTER	245	
SIMULATION	246	
SPORTS	138	
STRATEGY	806	
TEE	367	

Next steps

Up to now, you saved searches as Reports. Continue "[Creating dashboards](#)" to

learn about dashboards and how to save searches and reports as dashboard panels.

Part 7: Creating dashboards

About dashboards

Dashboards are views that are made up of panels that can contain modules such as search boxes, fields, charts, tables, and lists. Dashboard panels are usually hooked up to saved searches.

After you create a visualization or report, you can add it to a new or existing dashboard using the **Save as report** dialog box. You can also use the Dashboard Editor to create dashboards and edit existing dashboards. Using the Dashboard editor is useful when you have a set of saved reports that you want to quickly add to a dashboard.

Change dashboard permissions

You can specify access to a dashboard from the Dashboard Editor. However, your user role (and capabilities defined for that role) might limit the type of access you can define.

If your Splunk user role is admin (with the default set of capabilities), then you can create dashboards that are private, visible in a specific app, or visible in all apps. You can also provide access to other Splunk user roles, such as user, admin, and other roles with specific capabilities.

For information on setting up permissions for dashboards and other knowledge objects, see "Manage knowledge object permissions" in the *Admin* manual.

Change dashboard panel visualizations

After you create a panel with the Dashboard Editor, use the Visualization Editor to change the visualization type in the panel, and to determine how that visualization displays and behaves. The Visualization Editor lets you choose from visualization types that have their data structure requirements matched by the search that has been specified for the panel.

- For an overview of the visualization types and their formatting/display options, see the "Visualization reference" topic in the *Data Visualization* manual.

- For more information about the data structures required for the various visualization types see "Data structure requirements for visualizations" in the *Data Visualization* manual.

Edit the XML configuration of a dashboard

Although you are not required to use XML to build dashboards, you can edit a dashboard's panels by editing the XML configuration for the dashboard. This provides editing access to features not available from the Dashboard Editor. For example, edit the XML configuration to change the name of dashboard or specify a custom number of rows in a table. See "Build and edit dashboards with SimplifiedXML" in the *Developer* manual.

Create dashboards and dashboard panels

This topic walks you through saving a search as a dashboard panel and adding an input element to the dashboard.

Save a search as a dashboard panel

1. Run the following search:

sourcetype=access_* status=200 action=purchase | top categoryId

The screenshot shows the Splunk interface with the search bar containing the command: sourcetype=access_* status=200 action=purchase | top categoryId. The results table has columns: categoryId, count, and percent. The data is as follows:

categoryId	count	percent
STRATEGY	806	30.495549
ARCADE	493	18.653046
TEE	367	13.885736
ACCESSORIES	348	13.166856
SIMULATION	246	9.307605
SHOOTER	245	9.269769
SPORTS	138	5.221339

2. Click the **Visualization** tab and select the **Pie** chart type.

3. In the Search view, click **Save as** and select **Dashboard Panel**.

The Save as Dashboard Panel dialog box opens.

4. Define a new dashboard and dashboard panel.

The dialog box has the following fields:

- Dashboard:** New (selected)
- Dashboard Title:** Buttercup Games Purchases
- Dashboard ID:** buttercup_games_purchases (Note: Can only contain letters, numbers and underscores.)
- Dashboard Description:** Reports on Buttercup Games purchases data.
- Dashboard Permissions:** Private (selected)
- Panel Title:** Top Purchases by Category
- Panel Powered By:** Q, Inline Search
- Panel Content:** Statistics (radio button selected)

At the bottom are "Cancel" and "Save" buttons.

4.1. For Dashboard, click **New**.

4.2. Enter the **Dashboard Title**, "Buttercup Games Purchases", The **Dashboard ID** updates with "Buttercup_games_purchases".

4.3. (Optional) Add a **Dashboard Description**, "Reports on Buttercup Games purchases data".

4.4. Type in the **Panel Title**, "Top Purchases by Category"

4.5. Leave the **Panel Powered By** as **Inline search**.

5. Click Save.

6. Click **View Dashboard**.

This creates a dashboard with one report panel. To add more report panels, you can run new searches and save them to this dashboard, or you can add saved reports.

View and edit dashboard panels

1. Click **Dashboards** in the app navigation bar.

This takes you to the Dashboards listing page.

Search Pivot Reports Alerts Dashboards

Search & Reporting

Dashboard

Dashboards are comprised of multiple reports or inline searches.

Create New Dashboard

1 Dashboards

All Yours This App's filter

Title	Actions	Owner	App	Sharing
Buttercup Games Purchases	Edit	admin	search	Private

You can **Create a new dashboard** and edit existing dashboards. You see the **Buttercup Games Purchases** dashboard that you created.

- Under the **i** column, click the arrow next to **Buttercup Games Purchases** to see more information about the dashboard: What app context it is in, whether or not it is scheduled, and its permissions.

Search Pivot Reports Alerts Dashboards

Search & Reporting

Dashboard

Dashboards are comprised of multiple reports or inline searches.

Create New Dashboard

1 Dashboards

All Yours This App's filter

Title	Actions	Owner	App	Sharing
Buttercup Games Purchases	Edit	admin	search	Private

Reports on Buttercup Games successful purchases data.

App search

Schedule Not scheduled. [Edit](#)

Permissions Private. Owned by admin. [Edit](#)

You can use the quick links that are inline with the information to edit the dashboard's Schedule and Permissions.

Add an input to the dashboard

- In the **Dashboards** list, click **Buttercup Games Purchases** to return to that dashboard.

- Click **Edit** and select **Edit Panels**.

The **Edit: Buttercup Games Purchases** view opens.

In this view, you have edit buttons: **Add Input**, **Add Panel**, and **Edit Source**.

3. Click **Add Input** and select **Time**.

This adds a time range picker input to the dashboard editor.

4. Click the **Edit Input** icon for the time range picker. It looks like a pencil.

This opens a set of input controls. The **Time** input type should be preselected.

5. Change the **Token** value to **Buttercup_Games_Time_Range** and click **Apply**.

This optional step redefines the name of the input token for the time range picker. Because the default names of input tokens are not very descriptive (field1, field2, field3, and so on), you may want to do this when you give your dashboard multiple inputs. It makes it easier to understand which input you are working with.

You can also optionally change the default time range for the picker by changing the value of **Default**. Right now it defaults to **All time**.

In the next two steps you connect your dashboard panel to this time range picker.

6. In the new dashboard panel, click the **Inline Search** icon and select **Edit Search String**.

The **Edit Search** dialog opens.

	_raw
✓	2015-06-01T20:11:31.5 01T21:38:31.4
✓	2015-06-01T15:51:39.9 06-01T18:18:2
✓	2015-06-01T14:41:07.8 01T16:46:19.1
✓	2015-06-01T14:07:50.1 01T20:21:51.3
✗	2015-06-01T12:57:52.8 01T21:00:24.0

7. Click Time Range Scope and select Shared Time Picker (Buttercup_Games_Time_Range).

8. Click Save.

The panel is now hooked up to the shared time range picker input. The inline search that powers the panel now uses the time range selected for the shared time range picker.

As you add panels to this dashboard, repeat steps 6 through 8 to hook the new panels up to the shared time range picker input.

You can have dashboards that offer a mix of panels that work with the shared time range picker and panels that show data for fixed time ranges.

9. Click Done to save your changes to the dashboard.

Next steps

Continue to the next topic to add more reports to your dashboard.

Add more panels to the dashboard

In the previous section, you ran searches and saved them as reports. In this topic, you add the saved reports to an existing dashboard.

Add saved reports to the dashboard

1. Return to the **Buttercup Games Purchases** dashboard.

2. Click **Edit** and select **Edit Panels**.

3. In the **Buttercup Games Purchases** dashboard editor, click **Add Panel**.

The **Add Panel** sidebar menu slides open.

The screenshot shows the Splunk interface with the "Add Panel" sidebar menu open. The menu includes options like "New (14)", "New from Report (9)", "Clone from Dashboard (1)", and "Add Prebuilt Panel (0)". The "New from Report" option is highlighted.

4. To add a new panel from a report, click **New from Report**.

This opens the list of saved reports.

The screenshot shows the Splunk interface with the "Add Panel" sidebar menu open, with "New from Report (9)" selected. A preview of a pie chart titled "Top Purchases by Category" is shown on the left. The right side shows a list of saved reports including "Comparison of Actions and Conversion R...", "Errors in the last 24 hours", "Errors in the last hour", "License Usage Data Cube", "Messages by minute last 3 hours", "Product Purchases over Time", "Purchasing Trends", "Splunk errors last 24 hours", and "VIP Customer".

5. Select **Purchasing Trends**.

This opens a preview of the saved Report.

The screenshot shows the Splunk interface with the 'App: Search & Reporting' tab selected. On the left, the 'Add Panel' sidebar lists various reports and dashboards. In the center, a preview window displays a table titled 'Top Purchases by Category'. The table has columns for 'Category', 'Purchases Trend', and 'Total'. The data shows purchases for categories like ACCESSORIES, ARCADE, SHOOTER, SIMULATION, SPORTS, STRATEGY, and TEE. On the right, the report's configuration details are shown, including its creator, app, schedule, and search string.

6. Click Add to Dashboard.

The new panel is placed in the dashboard editor. You can click anywhere to close the **Add Panel** sidebar menu or choose another report to add to the dashboard.

Note: If you want the new panels to work with the shared time range picker input, repeat steps 6 through 8 from the "Add an input to the dashboard" procedure to connect them to that input.

7. Select the report **Comparison of Actions and Conversion Rates by Product** and add it to the dashboard.

The screenshot shows the Splunk interface with the 'App: Search & Reporting' tab selected. On the left, the 'Add Panel' sidebar lists various reports and dashboards. In the center, a preview window displays a dual-axis chart titled 'Comparison of Actions and Conversion Rates by Product'. The chart has two y-axes: 'Actions' (left, 0-2,584) and 'Conversion Rates' (right, 0-96). The x-axis is 'Product Name'. The chart includes four data series: 'Views' (pink bars), 'Add...rt' (blue bars), 'Pur...s' (orange bars), and 'Con...te' (red line).

8. Close the **Add Panel** sidebar and rearrange the panels on the dashboard.

While in the dashboard editor, you can drag and drop a panel to rearrange it on the dashboard.

9. Click Done.

Your finished dashboard should look like this:

More dashboard actions

After you complete the dashboard, you can **Export to PDF** and **Print** the dashboards using the buttons to the upper right. You can also share the dashboard with other users by changing its permissions.

Next steps

This completes the Search Tutorial.

Next steps

More Splunk Search resources

This tutorial was a brief introduction to navigating the search interface and using the search language. It walked you through running some basic searches and saving the results as a report and dashboard, but it barely cut the surface of what you can do with Splunk Enterprise. For more details refer to the following manuals:

- **Search Manual:** Explains how to search and use the Splunk Search Processing Language (SPL?). Look here for more thorough examples of writing Splunk searches to calculate statistics, evaluate fields, and report on search results.
- **Search Reference Manual:** Provides a reference for the Splunk Enterprise user who is looking for a catalog of the search commands with complete syntax, descriptions, and examples for usage. If you want to start searching, check out the Search command cheat sheet. It is a quick guide, complete with descriptions and examples.

We encourage you to investigate the tutorial data, run more searches, and create more dashboards.

To learn more about the data model and pivot features of Splunk Enterprise, see Data Model and Pivot Tutorial.

To learn more about Splunk Enterprise features and how to use them, see the Splunk selection of Education videos and classes.