

Searching and Reporting with Splunk 5.0

Document Usage Guidelines

- Should be used only for enrolled students
- Not meant to be a self-paced document
- Not for distribution

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Class goals

- Gain a deeper understanding of search and reporting concepts
- Create efficient, well-formed searches
- Perform calculations and evaluations on search results
- Generate reports and charts
- Correlate events with transactions
- Create and use lookups
- Create and use report acceleration
- Create and use macros

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Course scenario

- Examples used in this course are based on an online retail business
- Searches and reports are based on:
 - Business analytics from the web access logs and lookups
 - Internal operations information from mail and internal network data

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Data used in this course

- Examples and labs in this course are based on a variety of data:
 - Web server access logs (`sourcetype=access_*`)
 - ▶ Events related to the online store web activity and sales

9/5/12 34.175.83.106 - - [05/Sep/2012:21:09:43] "GET /oldlink?itemId=EST-11&JSESSIONID=SD2SL8FF1ADFF4952 HTTP 2:09:43.000 PM 1.1" 200 524 "http://www.myflowershop.com/product.screen?productId=RP-LI-02" "Googlebot/2.1 (http://www.googlebot.com/bot.html)" 589 host=www3 dmz webteam | sourcetype=access_combined | source=/opt/log/www3/access.log | user=

- Cisco mail logs (`sourcetype=cisco_e*`)
 - ▶ Events related to the internal email system

9/6/12 Thu Sep 06 16:21:22 2012 Info: MID 245039 queued for delivery 9:21:22.000 AM host=network_syslog1 | sourcetype=cisco_esa | source=/opt/log/network_syslog1/cisco_ironport_mail.log

9/6/12 Thu Sep 06 16:21:22 2012 Info: MID 245039 antivirus negative 9:21:22.000 AM host=network_syslog1 | sourcetype=cisco_esa | source=/opt/log/network_syslog1/cisco_ironport_mail.log

9/6/12 Thu Sep 06 16:21:22 2012 Info: MID 245039 interim AV verdict using Sophos CLEAN 9:21:22.000 AM host=network_syslog1 | sourcetype=cisco_esa | source=/opt/log/network_syslog1/cisco_ironport_mail.log

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Data used in this course (cont'd)

- Cisco network logs (sourcetype=cisco_w*)
 - ▶ Events related to employee internet access

```
9/6/12 1346948527.92 54 141.146.8.66 TCP_REFRESH_HIT/200 1575 GET http://www.ayles.com/graphics/car2.gif
9:22:07.920 AM doc@demo.com DIRECT/www.ayles.com image/gif
DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting
<nc,-6.4,0,-,-,-,0,-,-,-,-,-,nc,-> - http://www.ayles.com/
host=network_syslog1 | sourcetype=cisco_wsa_squid | source=/opt/log/network_syslog1/cisco_ironport_web.log

9/6/12 1346948440.942 37 27.175.11.11 TCP_MISS/200 3094 GET http://www.areavoices.com/images/voice.gif
9:20:40.942 AM grumpy@demo.com DIRECT/www.areavoices.com image/gif
DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting
<IW_whst,ns,0,-,-,-,0,-,-,-,-,-,IW_whst,-> - http://www.areavoices.com/
host=network_syslog1 | sourcetype=cisco_wsa_squid | source=/opt/log/network_syslog1/cisco_ironport_web.log
```

- You'll become familiar with the fields and characteristics of these data sources as the course progresses

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Fields review

- Splunk extracts important fields
- A few are highlighted below (and there are many more!)

	clientip	Referrer_domain	method	action
webserver log (access_*)	9/6/12 10:50:06.000 AM 107.247.32.224 - - [06/Sep/2012:17:50:06] "GET /category.screen?categoryId=BOUQUETS&JSESSIONID=SD105L10FF2ADFF4959 HTTP 1.1" 200 2926 "http://www.myflowershop.com/cart.do?action=remove&itemId=EST-14" "Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10_6_3; en-US) AppleWebKit/533.4 (KHTML, like Gecko) Chrome/5.0.375.38 Safari/533.4" 987 host=www3 sourcetype=access_combined source=/opt/log/www3/access.log			
mail log (cisco_e*)	9/6/12 10:40:25.000 AM	Thu Sep 06 17:40:25 2012 Info: MID 244953 ICID 743918 From: <ovandenende@dynamac.com>	MID [Message Internal ID]	mailfrom
network log (cisco_w*)	9/6/12 10:24:18.854 AM	1346952258.854 49 91.205.40.22 TCP_REFRESH_HIT/200 523 GET http://www.fftoday.com/common/spacer_whi.gif grumpy@demo.com DIRECT/www.fftoday.com image/gif DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_sprt,4.7,0,-,-,-,-,0,-,-,-,-,-,-,-,IW_sprt,-> - http://www.fftoday.com/ host=network_syslog1 sourcetype=cisco_wsa_squid source=/opt/log/network_syslog1/cisco_ironport_web.log	cs_username	s_hostname

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

The Lab Environment

Scenario callouts

- Many of the examples in this course relate to a specific scenario
- For each example, a question is given that might be asked by a colleague or manager in the company
 - The answers live in the Splunk data!
 - Example:

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Course outline

1. Search Fundamentals
2. Getting Statistics
3. Analyzing, Calculating, and Formatting
4. Creating Charts
5. Correlating Events
6. Enriching Data with Lookups and Workflow Actions
7. Report Acceleration
8. Creating and Using Macros

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section 1: Search Fundamentals

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Review basic search commands
- Review general search practices
- Examine the anatomy of a search
- Describe search language syntax concepts
- Review fields and use the fields command
- Create a table

Basic search review

- **Keywords**

search for "error"

- **Phrases**

"web error" (different than web AND error)

- **Fields**

search for status=404

- **Booleans**

OR, AND, NOT; AND is implied; Can use ()'s

- **Wildcards**

status="40*" matches 401, etc.

- **Comparisons**

=,!,<,<=,>,> (delay > 10)

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

General search practices

- Time is the most efficient filter in Splunk
 - The most effective thing you can do is to narrow by time
- The more you tell the search engine, the better chance for good result
 - When applicable, searching for "access denied" is always better than searching for "denied"
 - To make searches more efficient, include as many terms as possible
 - ▶ You want to find events with "error" and "sshd"
 - ▶ 90% of the events include "error", but only 5% "sshd", include both values in the search

General search practices (cont'd)

- Inclusion is generally better than exclusion
 - Searching for "access denied" is faster than NOT "access granted"
- Apply powerful filtering commands as early in your search as possible
 - Filtering to one thousand events and then ten events is faster than filtering to one million events and then narrowing to ten

Search language syntax concepts

Searches are made up of 5 basic components

- **Search terms** – what are we looking for?
 - Keywords, phrases, Booleans, etc.
- **Commands** – what should we do with the results?
 - Create a chart, compute statistics, evaluate and format, etc.
- **Functions** – how should we chart, compute, or evaluate?
 - Get a sum, get an average, transform the values, etc.
- **Arguments** – are there variables we should apply to this function?
 - Calculate average value for a specific field, convert milliseconds to seconds, etc.
- **Clauses** – how should we group the results?
 - Get the average of values for the price field grouped by product, etc.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Search language example

This diagram represents a search, broken into its syntax components

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Anatomy of a search

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Fields command overview

- Field extraction is one of the most costly parts of a search
- `fields` command allows you to include or exclude specified fields in your search or report
 - `fields +` to include (default, `+` is implied)
 - Occurs before field extraction
 - Improved performance
 - `fields -` to exclude
 - Occurs after field extraction
 - No performance benefit
 - Exclude fields used in search to make the table-display easier to read

Include specific fields (field +)

- Improves performance – only the fields you specify are extracted
- `fields` does not exclude internal fields `_raw` and `_time` unless specified with remove fields command `fields - <field name>

_raw – original data of an event

_time – timestamp in UNIX time

```
sourcetype=access_combined  
| fields clientip, referer_domain
```

The screenshot shows a Splunk search interface with the following details:

- Search Results:** 35,923 events in the last 60 minutes (from 12:01:00 PM to 1:01:41 PM on Thursday, September 6, 2012).
- Selected Fields:** 0 selected fields.
- Interesting Fields:** 2 interesting fields:
 - a clientip (≥100)
 - a referer_domain (4)
- View all 2 fields** button.
- Event Preview:** The first three events are listed, each showing a timestamp, IP address, and a log entry. The log entries include HTTP requests and their responses.

A green arrow points from the "interesting fields" section to the "clientip" field in the list of selected fields.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Remove specific fields (fields -)

- Use the remove fields command to exclude specific fields
- Removing fields can be useful for display with statistics and reporting commands

```
sourcetype=access_combined | top clientip
```

```
sourcetype=access_combined | top clientip | fields - percent
```

	clientip	count	percent
1	208.20.41.19	16	3.088803
2	17.247.28.82	15	2.895753
3	127.154.239.235	15	2.895753
4	55.42.187.44	14	2.702703
5	37.191.221.48	13	2.509653
6	182.103.110.180	13	2.509653
7	157.182.123.214	13	2.509653
8	79.36.9.202	12	2.316602
9	72.36.113.98	12	2.316602
10	7.64.242.253	12	2.316602

	clientip	count
1	208.20.41.19	16
2	7.64.242.253	15
3	17.247.28.82	15
4	127.154.239.235	15
5	55.42.187.44	14
6	37.191.221.48	13
7	182.103.110.180	13
8	157.182.123.214	13
9	79.36.9.202	12
10	72.36.113.98	12

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Create a table

- table command returns a table formed by only fields in the argument list
- Columns are displayed in the order
 - Column headers are field names
 - Rows are field values
 - Each row represents an event

```
sourcetype=access_combined | table action, productId, status
```

	action	productId	status
1	view		200
2	purchase		200
3	purchase	FL-DLH-02	200
4	addtocart	RP-SN-01	200
5	view		200
6	addtocart	FI-FW-02	200
7		K9-BD-01	200
8			404
9	addtocart	RP-SN-01	200
10			200

Rename fields

- Use the `rename` command to rename fields in your display
- Useful for giving fields more meaningful names
- Use quotes to rename to a phrase
 - `rename productId as "Product ID"`

```
sourcetype=access_combined | table action, productId, status  
| rename productId as "Product ID"
```


	action	Product ID	status
1	addtocart	K9-CW-01	200
2		K9-BD-01	404
3			200
4		K9-BD-01	200
5			200
6		RP-LI-02	200
7		FL-DLH-02	200
8		RP-SN-01	200
9	purchase	K9-BD-01	503
10		K9-CW-01	200

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Extract fields methods

1. IFX (Interactive Field Extractor)

- Graphic UI
- Generates regex for you
- Persist as knowledge objects
- Re-usable in multiple searches

For more details, see
[docs.splunk.com/Documentation/
Splunk/5.0/SearchReference](http://docs.splunk.com/Documentation/Splunk/5.0/SearchReference)

2. rex

- NO UI; You must write regex
- Only persists for the duration of the search
- Do not persist as knowledge objects
- Good for rarely used fields

3. Erex

- Combination

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Extract fields with IFX

- You can use IFX [Interactive Field eXtractor]
 1. Select **Extract fields** from the event menu

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Extract fields with IFX (cont'd)

2. Provide example values of the field you want to extract

3. Generate the regex

4. Edit or test the regex

5. Save

- For this example we named this field username

The screenshot shows the Splunk IFX interface with the following steps highlighted:

- Provide example values of the field you want to extract (Step 2): The 'Example values for a field' input box contains:


```
hammer
doc
sneezy
```
- Generate the regex (Step 3): The 'Generated pattern (regex)' section shows the generated regex pattern:

```
(?i)...? (?P<FIELDNAME>w+)(?=@@)
```
- Edit or test the regex (Step 4): The 'Sample extractions' section lists the extracted field values:
 - queasy
 - britany
 - beyonce
 - edgy
 - dizzy
 - sleepy
 - happy
 - dopey
- Save (Step 5): A modal dialog titled 'Save field extraction' is open, asking for the 'Field name' which is set to 'username'. The 'Save' button is highlighted.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using fields extracted from IFX

```
sourcetype=cisco_w* | top username
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Extracting fields with rex

- The internal network data includes a user name for each event, but has not been defined as a field
- The rex command allows you to extract the field at search time

```
9/7/12 1347030228.421 97 12.130.60.4 TCP_REFRESH_HIT/200 15175 GET  
8:03:48.421 AM http://www.adventureindonesia.com/images/ou_hang1.jpg dopey@demo.com  
DIRECT/www.adventureindonesia.com image/jpeg  
DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting  
<IW_trvl,ns,0,-,-,-,0,-,-,-,-,-,IW_trvl,-> - http://www.adventureindonesia.com/  
host=network_syslog1 | sourcetype=cisco_wsa_squid | source=/opt/log/network_syslog1/cisco_ironport_web.log
```

```
sourcetype=cisco_w* | rex "\s+(?<username>\w+)@" | top username
```

For example purposes for this course,
the user name field has been extracted as
cs_username

username	count	percent
grumpy	6	17.647059
doc	4	11.764706
bashful	4	11.764706
dopey	3	8.823529
sneezy	2	5.882353
sleepy	2	5.882353
peevish	2	5.882353
dizzy	2	5.882353
britany	2	5.882353
surly	1	2.941176

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Extract fields from a table-formatted event

- Many data types are formatted as large single events in a table
- Each event contains fields with multiple values
 - Here, the first row represents the fields, all other rows represent values

The screenshot shows a Splunk search interface. On the left, a sidebar lists selected fields: host (1), source (1), sourcetype (1). Below that, interesting fields listed are eventtype (2), index (1), linecount (3), punct (1), splunk_server (1), tag:eventtype (6), tag:host (1), and timestamp (1). At the bottom of the sidebar is a link to 'View all 15 fields'. On the right, the main pane displays a table of system monitoring data. The table has columns: USER, PID, PSR, pctCPU, CPUTIME, pctMEM, RSZ_KB, VSZ_KB, TTY, S, ELAPSED, COMMAND, and ARGs. The first row shows the field names. Subsequent rows show data for various processes like init, kthreadd, ksoftirqd, etc. A green box highlights the sourcetype=ps filter at the top of the table. The bottom of the table shows a message: 'Show most relevant lines (Exceeds 500 limit)' and the search query: host=splunk.mycompany.com mail | sourcetype=ps | source=ps.

USER	PID	PSR	pctCPU	CPUTIME	pctMEM	RSZ_KB	VSZ_KB	TTY	S	ELAPSED	COMMAND	ARGs
root	1	4	0.0	00:00:03	0.0	1488	19252	?	S	42-21:22:18	init	<noArgs>
root	2	4	0.0	00:00:00	0.0	0	0	?	S	42-21:22:18	[kthreadd]	<noArgs>
root	3	0	0.0	00:01:10	0.0	0	0	?	S	42-21:22:18	[ksoftirqd/0]	<noArgs>
root	4	0	0.0	00:00:39	0.0	0	0	?	S	42-21:22:18	[kworker/0:0]	<noArgs>
root	5	6	0.0	00:00:00	0.0	0	0	?	S	42-21:22:18	[kworker/u:0]	<noArgs>
root	6	0	0.0	00:00:00	0.0	0	0	?	S	42-21:22:18	[migration/0]	<noArgs>
root	7	1	0.0	00:00:00	0.0	0	0	?	S	42-21:22:18	[migration/1]	<noArgs>
root	8	1	0.0	00:00:00	0.0	0	0	?	S	42-21:22:18	[kworker/1:0]	<noArgs>
root	9	1	0.0	00:01:18	0.0	0	0	?	S	42-21:22:18	[ksoftirqd/1]	<noArgs>

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Extract fields from a table-formatted event (cont'd)

- **multikv** command extracts fields you specify

- Field names are from the first row of each event as displayed on previous slide

- Command creates a separate event for each row

- For better display, this example also pipes to the **table** command

```
sourcetype=ps | multikv fields USER pctCPU COMMAND  
| table USER, pctCPU, COMMAND
```

	USER	pctCPU	COMMAND
1	root	0.0	init
2	root	0.0	[kthreadd]
3	root	0.0	[ksoftirqd/0]
4	root	0.0	[kworker/0:0]
5	root	0.0	[kworker/u:0]
6	root	0.0	[migration/0]
7	root	0.0	[migration/1]
8	root	0.0	[kworker/1:0]
9	root	0.0	[ksoftirqd/1]
10	root	0.0	[migration/2]
11	root	0.0	[kworker/2:0]
12	root	0.0	[ksoftirqd/2]
13	root	0.0	[migration/3]

Lab 1

Time: 10-15 minutes

Tasks:

- Log into Splunk on classroom server
- To become familiar with the data used in this course, examine all three sources of data
- Perform basic searches on ‘**webserver log*** over the last 24 hours
- Perform basic searches on firewall data
- Create tables that include specific fields

Challenge:

- In the mail logs, use the rex command to extract a new field

* Note: ‘store data’ means the **access_combined** data from flowershop.com

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section 2: Getting Statistics

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Display top and rare values for given fields
- Describe the stats command
- Use the stats command

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Reporting commands overview

The following reporting commands are discussed in this section:

- top – displays the most common values of a field
- rare – displays the least common values of a field
- stats – calculates statistics on the events that match your search criteria

Getting top values

- top command finds the most common values of a given field in the result set
 - Returns top 10 results by default
- Output is in table format
- Automatically returns a **count** and **percent**
- Adding **limit=#** after the top command returns the specified number of results

Who are the top 5 site visitors?

```
sourcetype=access_combined | top limit=5 clientip
```


	clientip	count	percent
1	11.114.130.108	22	0.057503
2	94.147.78.75	21	0.054889
3	85.186.182.107	21	0.054889
4	70.25.45.126	21	0.054889
5	30.51.239.137	21	0.054889

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Getting top values (cont'd)

Using the `fields` command, you can remove the percent field from the results

Who are the top 5 site visitors, by number of visits?

```
sourcetype=access_combined | top limit=5 clientip | fields - percent
```

	clientip	count
1	11.114.130.108	22
2	85.186.182.107	21
3	70.25.45.126	21
4	30.51.239.137	21
5	251.131.58.237	21

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Getting top values (cont'd)

- Adding the by clause to the top command, we can view the top sites and their associated “acceptable use” category
- sort -count ensures the table is sorted by count in descending order

Note: the usage field comes from an automatic lookup, which is covered later in this course.

What are the usage categories of the top sites?

```
sourcetype=cisco_w* | top s_hostname by usage | sort -count
```

	usage	s_hostname	count	percent
1	Personal	www.healthscout.com	17	45.945946
2	Personal	www.vpl.ca	7	18.918919
3	Unknown	www.ayles.com	6	42.857143
4	Unknown	-	6	42.857143
5	Personal	www.alyandaj.com	5	13.513514
6	Personal	damtare.by.ru	3	8.108108
7	Personal	www.espn.go.com	2	5.405405
8	Personal	www.areavoices.com	2	5.405405
9	Unknown	www.goppo.com	2	14.285714
10	Borderline	static.pochta.ru	1	100.000000
11	Personal	www.hybridarcade.com	1	2.702703
12	Violation	-	1	100.000000

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Getting rare values

- The rare command returns the least common field values of a given field in the results
- Options are identical to the top command

What are the least frequently visited sites?

```
sourcetype=cisco_w* | rare s_hostname
```


	s_hostname	count	percent
1	static.pochta.ru	1	1.960784
2	www.hybridarcade.com	1	1.960784
3	www.areavoices.com	2	3.921569
4	www.espn.go.com	2	3.921569
5	www.goppo.com	2	3.921569
6	damtare.by.ru	3	5.882353
7	www.alyandaj.com	5	9.803922
8	www.vpl.ca	5	9.803922
9	www.ayles.com	6	11.764706
10	-	7	13.725490

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Getting statistics

- stats command allows you to get statistics on the data that matches your search criteria
- You can apply different functions to the stats command
- Common functions include:
 - count – returns the number of events that match the search criteria
 - distinct_count, dc – returns a count of unique values for a given field
 - sum – returns a sum of numeric values
 - avg – returns an average of numeric values
 - list – lists all values of a given field
 - values – lists unique values of a given field

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – count

- count returns the number of matching events based on the current search criteria

How many products were purchased?

```
sourcetype=access_* action=purchase | stats count
```

count
1 7316

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – count by

- by clause returns a count for each field value of a named field or set of fields
- This example counts the number of events when action=purchase for each productId

How many of each product have been purchased?

```
sourcetype=access_* action=purchase | stats count by productId
```

	productId	count
1	AV-CB-01	803
2	AV-SB-02	857
3	FI-FW-02	847
4	FI-SW-01	887
5	FL-DLH-02	552
6	FL-DSH-01	578
7	K9-BD-01	558
8	K9-CW-01	541
9	RP-LI-02	541
10	RP-SN-01	569

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – count(field)

- Adding a field as an argument to the count function returns the number of occurrences for that field or set of fields

How many sites of each usage type are accessed?

```
sourcetype=cisco_w* | stats count(s_hostname) by usage
```

usage	count(s_hostname)
Borderline	121
Business	15
Personal	749
Unknown	187
Violation	11

stats – distinct count

- `distinct_count()` or `dc()` provides a count of how many unique values there are for a given field in the result set
- This example counts how many unique values exist for `s_hostname`

How many unique websites have employees visited?

```
sourcetype=cisco_w* | stats dc(s_hostname)
```

dc(s_hostname) ↴	
1	132

stats – sum(field)

- For fields with a numeric value, you can sum the actual values of that field
- This example gets a sum of the values of the `sc_bytes` field for each website

How much bandwidth is each website using?

```
sourcetype=cisco_w* | stats sum(sc_bytes) by s_hostname
```


s_hostname	sum(sc_bytes)
1 adorepoem.com	3738
2 damtare.by.ru	12798
3 i-am-lost.net	17724
4 immensevids.com	3750
5 sportsillustrated.cnn.com	207458
6 static.pochta.ru	7111
7 txjsrf.com	571
8 viptraff.ru	5589
9 www.adventureindonesia.com	329322

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – avg(field)

- The avg function averages numeric values of a given field
- This example averages all the values of the sc_bytes field, grouped by the usage field

What types of websites are using the highest average amount of bandwidth?

```
sourcetype=cisco_w* | stats avg(sc_bytes) by usage
```


usage	avg(sc_bytes)
Borderline	3383.145833
Business	1738.900000
Personal	15294.034591
Unknown	1972.843284
Violation	2556.000000

addcoltotals

- addcoltotals command computes the sum of all numeric values for a given field in the result set
 - Adds the total to the bottom of the column
 - Use label to identify total

How many items are being removed from carts before purchase?

	productId	count
1	AV-CB-01	1
2	AV-SB-02	4
3	FI-FW-02	3
4	FI-SW-01	2
5	K9-BD-01	1
6	K9-CW-01	3
7	RP-LI-02	1
8	RP-SN-01	2
9	Total	17

```
sourcetype=access_* action=remove  
| stats count by productId  
| addcoltotals label=Total labelfield=productId
```

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

addtotals

- **Addtotals** computes the sum of numeric fields for each event
 - Define a field name in which to place the total value
 - Optionally, specify only certain fields to include in the sum
 - In this example, **addtotals** is applied to the RSZ_KB and VSZ_KB fields
 - By default, the command computes a sum for **all** numeric fields in the event

The screenshot shows a Splunk search interface. On the left, a search preview window displays raw log entries from a process monitor. On the right, the search results table shows the same data with an additional column, 'totalKBps'. A green callout box highlights the search command:

```
sourcetype=ps | multikv fields USER, RSZ_KB, VSZ_KB  
| addtotals fieldname=totalKBps RSZ_KB, VSZ_KB  
| table USER, RSZ_KB, VSZ_KB, totalKBps
```

The search results table has the following data:

USER	RSZ_KB	VSZ_KB	totalKBps
root	200040	346548	546588
root	147256	412436	559692
root	122800	1626784	1749584
root	122248	1626784	1749032
root	122244	1626784	1749028
root	122168	1626784	1748952
root	122164	1626784	1748948
root	121668	1626784	1748452
root	121656	1626784	1748440
root	120180	1626784	1746964

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – list(field)

- list function lists all field values for a given field

- This example lists the websites each user visits

- Since the security logs generate an event for each network request, the same hostname appears multiple times
 - If you want a list of “unique” field values, use the values function

What websites are accessed by each user?

```
sourcetype=cisco_w* | stats list(s_hostname) by cs_username
```

cs_username	list(s_hostname)
1 bashful@demo.com	www.adventureindonesia.com www.adventureindonesia.com i-am-lost.net www.ayles.com www.fttoday.com www.jcpenny.com www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.exploratorium.edu www.alyandaj.com www.alyandaj.com www.healthscout.com www.healthscout.com www.fttoday.com www.jcpenny.com www.jcpenny.com
2 beyonce@splunk.com	www.ayles.com www.fttoday.com static.pochta.ru

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – values(field)

- values function creates a list of **unique** field values for a given field

```
sourcetype=cisco_w*
| stats values(s_hostname) by cs_username
```

cs_username	values(s_hostname)
bashful@demo.com	343.boolans.com ad.doubleclick.net archis.org asiamo.net cl.kazaa.com excalibur.websiteactive.com global.nytimes.com i-hack.cn kaarlemcculloch.com nopalevo.com panthose-city.titleprisonpraise.cn static.pochta.ru www-cdn.dell.com www.aaa-livedoor.net www.aaanativearts.com www.actresspictures.co.uk www.ayles.com www.azcentral.com www.bigbowl.com www.blackhorsefarmmaine.com www.bloggerforum.com www.blossomfloristla.com www.boatloco.com www.boingboing.net www.bradblog.com www.brooklynpubliclibrary.org www.cancuncare.com www.caraibes-webdo.net www.carstickers.com www.cbssports.com www.cbssportsstore.com www.celebrityweasel.com www.checkbook.org ...

What is the unique list of websites accessed by each user?

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

as

- The as clause can be used to rename calculated field names, which can then be used in subsequent commands
- In this example, the value of count(JSESSIONID) is placed in a new field named sessions
 - The sessions field is then used with the addcoltotals command

```
sourcetype=access_*
| stats count(JSESSIONID) as sessions by host
| addcoltotals sessions
```


host	sessions
1	369
2	304
3	331
4	1004

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

stats – sparkline

- Used in conjunction with the stats and chart commands
- Creates a mini-timeline in a report
 - Represents the same time span as the search – in this case "last 7 days"
 - Not to be confused with timechart, which creates a standalone visualization

Note: chart and timechart are covered later in this course

What is the purchase trend for each product ID over the last 7 days?

```
sourcetype=access* action=purchase  
| stats sparkline count by productId  
| sort -count
```

productId	sparkline	count
1 FL-DLH-02		249
2 FI-SW-01		247
3 K9-BD-01		237
4 AV-CB-01		236
5 AV-SB-02		231
6 FI-FW-02		230
7 RP-SN-01		227
8 FL-DSH-01		226
9 RP-LI-02		222
10 K9-CW-01		217

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lab 2

- **Time:**
 - 30-35 minutes
- **Tasks:**
 - Report on top and rare values
 - Remember, there are two methods to eliminate or filter:
 1. NOT referer_domain="*myflowershop"
 2. referer_domain!="*myflowershop"
 - Use the stats command and associated functions
 - Create a new dashboard and add panel

Section 3: Analyzing, Calculating, and Formatting

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Describe the eval command
- Perform calculations on values with eval
 - Convert values
 - Round values
 - Format values
 - Use conditional statements
- Further filter calculated results

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Eval command overview

- eval allows you to calculate and manipulate field values in your display
 - Useful for calculations such as add, subtract, multiply, divide
 - Does not re-write event data in the index
- Supports a variety of functions
- Results of eval are written to a specified field
 - Can be a new or existing field
 - If the destination field exists, the values of the field are replaced by the results of eval

Convert values with eval

- In this example, the report displays the sum of bytes for each usage category
 - It's hard to determine how much bandwidth is being used by looking at bytes

 What types of websites are using the most bandwidth in bytes?

```
sourcetype=cisco_w* | stats sum(sc_bytes) as bytes by usage
```

usage	bytes
1 Borderline	172969
2 Business	352
3 Personal	78546
4 Unknown	17767
5 Violation	2556

- First, we'll use eval to convert the bytes value into megabytes...

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Convert values with eval (cont'd)

- The results of eval must always be set to a new or existing field
- In this example:
 - Indicate which field eval results should populate (here, we create a new field)
 - Divide bytes field value by 1024 and again by 1024 to convert bytes to MB

What types of websites are using the most bandwidth in megabytes?

```
sourcetype=cisco_w* | stats sum(sc_bytes) as bytes by usage | eval MB = bytes/1024/1024
```

	usage	bytes	MB
1	Borderline	222519515	212.211146
2	Business	143625504	136.971954
3	Personal	1410063410	1344.741259
4	Unknown	299804514	285.915865
5	Violation	5188585	4.948220

Define a field to set the eval results to

Divide the field value by 1024/1024

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Round values

- But there's still these pesky decimal points!
- The round(field or number, decimals) function sets the value of a field to the number of decimals you specify
 - In this example, we divide the value of the bytes field by 1024/1024 then round to 2 decimal points

What types of websites are using the most bandwidth in megabytes, rounded to 2 decimal points?

```
sourcetype=cisco_w* | stats sum(sc_bytes) as bytes by usage | eval MB = round(bytes/1024/1024, 2)
```

	usage	bytes	MB
1	Borderline	222549045	212.24
2	Business	143625504	136.97
3	Personal	1410063410	1344.74
4	Unknown	299804514	285.92
5	Violation	5188585	4.95

Divide the value of bytes by 1024/1024, then round to 2 decimal points

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Remove fields

- Now that we've calculated and formatted our results in the new MB field, we can remove the bytes field from the report as a final command

- It's safe to remove fields after their values have been used in previous parts of the search string

How many MBs are consumed for each usage type?

```
sourcetype=cisco_w*
| stats sum(sc_bytes) as bytes by usage
| eval MB = round(bytes/1024/1024, 2) | fields - bytes
```

	usage	MB
1	Borderline	213.73
2	Business	136.97
3	Personal	1344.74
4	Unknown	285.92
5	Violation	4.95

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Compare values with eval

- Can perform mathematical functions against fields with numeric field values
- This example compares the flowershop price against the competitor's
 - Subtract the value of `flowersrus_price` from `price`
 - `flowersrus_price` is another field available via a lookup!

How do our prices compare to the competition?


```
sourcetype=access_combined product_name=*  
| eval difference = price - flowersrus_price  
| table product_name, price, flowersrus_price, difference
```

	product_name	price	flowersrus_price	difference
1	Greetings Fruit Basket	12	6	6
2	Dozen Red Roses	99	149	-50
3	Sweet Dreams Bouquet	89	92	-3
4	Birthday Bouquet	299	339	-40
5	Cake Serving Set	89	85	4
6	Day Spa Certificate	35	40	-5
7	Mixed Rose Bouquet	15	21	-6
8	Tulip Bouquet	250	279	-29
9	Cake Serving Set	89	85	4
10	Dozen Red Roses	99	149	-50

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Format values with fieldformat

- **fieldformat** is used to format values for a more meaningful display
- Consider this search that determines lost revenue in the last 24 hours, based on events that have a 503 status and sum of the price field values

- The result is somewhat ambiguous, especially if it will ultimately display on a dashboard

Format values with fieldformat (cont'd)

- fieldformat allows you to format a field value without changing the underlying value
- The `tostring` function can convert a numeric field value to a string
 - In this example, a "\$" is prepended to the value
- The "commas" argument automatically applies commas appropriately

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

`tostring` considerations

- If you use `tostring` with the `eval` command, the resulting value is no longer considered numeric
 - Sorting columns of numbers and timestamps may not work as expected
 - Automatic drilldown will not work with post-reporting conversions on charts
- However, using `tostring` with the `fieldformat` command retains the numeric properties of field values

Using multiple eval commands

- Remember each subsequent command references the results of the previous commands
- In this example, we:
 - Set the sales field with total revenue for each product ID
 - Set a new field USD with the value of sales and prepend with "\$"
 - Set a new field GBP with the exchange rate (value of sales field * exchange rate)
 - Prepend the GBP field with "£"
 - Remove the sales field from the final output


```
sourcetype=access_* action=purchase  
| stats sum(price) as sales by productId  
| eval USD = "$" + sales  
| eval GBP = (sales*.722909)  
| eval GBP = "£" + GBP  
| fields - sales
```

productId	sales	GBP	USD	productId	GBP	USD
1 AV-CB-01	200250	£14	\$200250	1 AV-CB-01	£144763	\$144763
2 AV-SB-02	12810	£92	\$12810	2 AV-SB-02	£9260.46	\$9260.46
3 FI-FW-02	10164	£73	\$10164	3 FI-FW-02	£7347.65	\$7347.65
4 FI-SW-01	78765	£56	\$78765	4 FI-SW-01	£56939.9	\$56939.9
5 FL-DLH-02	54648	£39	\$54648	5 FL-DLH-02	£39505.5	\$39505.5
6 FL-DSH-01	28322	£20	\$28322	6 FL-DSH-01	£20438.8	\$20438.8
7 K9-BD-01	166543	£12	\$166543	7 K9-BD-01	£120395	\$120395
8 K9-CW-01	48149	£34	\$48149	8 K9-CW-01	£34807.3	\$34807.3
9 RP-LI-02	205039	£14	\$205039	9 RP-LI-02	£148225	\$148225
10 RP-SN-01	19845	£14	\$19845	10 RP-SN-01	£14346.1	\$14346.1

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Conditional statements

- The `if` function takes three arguments
- The first argument is a Boolean expression
 - If it evaluates to TRUE, the result evaluates to the second argument
 - If it evaluates to FALSE, the result evaluates to the third argument
- Arguments must be enclosed in "quotes"

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Where command

- Runs an eval expression to filter the results
 - The result of the expression must be Boolean
 - Keeps only the results for which the evaluation is true, >20 or $=100$
- Useful in further filtering a search
- This example counts the occurrences of each hostname in the result set, then only returns a result when the count exceeds 20

Which sites were visited more than 20 times?

s_hostname	count
-	136
damtare.by.ru	23
www.adventureindonesia.com	38
www.areavoices.com	30
www.ayles.com	60
www.collectiblestoday.com	40
www.exploratorium.edu	179
www.fftoday.com	48
www.healthscout.com	57
www.starteasy.com	69

```
sourcetype=cisco_w*
| stats count by s_hostname | where count > 20
```

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lab 3

- **Time:**
 - 25-30 minutes
- **Tasks:**
 - Use the eval command to convert field values round field values
 - Use fieldformat to display values differently, without changing original properties of a field
 - Create a new Sales Dashboard and add a panel
 - Use conditional statements (if)
 - Filter results with the where command

Section 4: Creating Charts

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Describe chart types
- Describe the chart command
- Create a basic chart
- Split values into multiple series
- Define stacked mode
- Omit null and other values from charts
- Create a timechart
- Chart multiple values on the same timeline
- Format charts
- Apply statistical functions

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

View results as a chart

- When a search returns statistical values, you can easily view results as a chart
- Can also create charts in Report Builder

Export Options

Overlay: None

	product_name	sum(price)
1	Birthday Bouquet	524147
2	Cake Serving Set	168744
3	Chocolate Dreams Confections	630277
4	Day Spa Certificate	62930
5	Dozen Red Roses	182655
6	Greetings Fruit Basket	20808
7	Mixed Rose Bouquet	27030
8	Sweet Dreams Bouquet	157708
9	Sweet Splendor Bouquet	92267
10	Tulip Bouquet	465000

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Chart types

- Column and bar charts
 - Compare the frequency of field values
- Stacked column and bar charts
 - All columns are segments of a single column
- Line chart
 - Show trends either over time or in comparison to another field value

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Chart types (cont'd)

- Area chart
 - Show trends either over time or in comparison to another field value
- Stacked area chart
 - Show multiple series among the trends in your data
- Pie chart
 - Show the relationship of parts of your data to the entire set of data as a whole

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Chart command overview

- chart command can display any series of data that you want to plot
- You decide what field is tracked on the x-axis
 - Where stats uses the by clause to group data, chart uses the by or over clauses to determine which field takes the x-axis

`chart avg(bytes) by host` – the host field is the x-axis since there's no split for the series

`chart avg(bytes) over host by date_wday` – the host field is the x-axis and the series is split by day of week

- Because the chart command is designed to return chartable results, the value of the y-axis should always be numeric

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Basic chart example – column

- This example shows a basic chart
- count function counts the number of events for each http status in the result set

Are any hosts throwing
a lot of errors?

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Chart – split by

- If you want to split the series, identify the x-axis field with over, then use by to split the series by additional fields
- In this example, we split the series by host

Are any hosts throwing
a lot of errors?


```
sourcetype=access_* | chart count over status by host
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Chart – stacked mode

In Stacked mode, all split-by values are displayed in a single column

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Hovering on segments

Hovering over a segment in the column displays the statistic for that segment

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Omitting null

- This example charts the file types that use a lot of bandwidth
- Notice there are NULL and OTHER values that we do not want to show

How many items were active over the past 7 days?

```
sourcetype=access_combined | chart count over date_wday by itemId
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Omitting null and other (cont'd)

Adding the options `useother=f` and `usenull=f` removes the empty and **other** field values from the display

How many items were active over the past 7 days?

```
sourcetype=access_combined  
| chart count over date_wday by itemId useother=f usenull=f
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Timechart command overview

- Timecharts perform statistical aggregations against time
- Plot trends and find anomalies over time
- `_time` is always the x-axis
- You can optionally split data by another field
 - Each distinct value of the "split by" field is a separate series in the chart
- Timecharts are best represented as line or area charts

Basic timechart

- This basic timechart displays the number of usage violations over the last 24 hours
- Note: you used these functions and arguments with stats and chart

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Charting multiple values

- This example displays the usage categories over a 24 hour period
- Splitting by the usage field, each line represents a unique field value
- y-axis represents the count for each field value

What's the overall usage trend for the last 24 hours?

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Formatting options

When the Multi-series mode set to Combined, all fields share the y-axis

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Formatting options (cont'd)

- Setting the Multi-series mode to Split causes the y-axis to split for each field value
- y-axis is divided into sections, each spanning the max and min count

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Applying statistical functions

- As with the stats and chart commands, you can apply statistical functions to the timechart command

During the last hour, how much revenue did we receive for each product?

```
sourcetype=access_* action=purchase | timechart sum(price) by product_name
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Handling missing values – Omit

- Three options for handling missing values in a timechart – Omit, Connect, Treat as zero
- The Omit option displays gaps in the series


```
sourcetype=cisco_w* | eval usage = if(usage == "Business", "Business Usage", "Other") | timechart max(sc_bytes) by usage
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Handling missing values – Connect

- The Connect option fills the gaps with a trendline

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Handling missing values – Connect

- The Connect option fills the gaps with a trendline

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Handling missing values – Treat as zero

- The Treat as zero option flattens the trendline to the zero value

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lab 4

- **Time:**
 - 20-25 minutes
- **Tasks:**
 - Create a basic column chart -
 - Create a multi-series chart, change its layout and save the search
 - Work with formatting options
 - Create a basic timechart
 - Add charts to a Dashboard

Section 5: Correlating Events

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Identify transactions
- Group events using fields
- Group events using fields and time
- Search with transactions
- Report on transactions
- Determine when to use transactions vs. stats

Transaction overview

- A transaction is any group of conceptually related events that span time
- The events can come from multiple applications or hosts
 - Events related to a single purchase from an online store can span across an application server, database, e-commerce engine
 - A single email message can create multiple events as it travels through various queues

Basic transaction example

- Each event in the network web traffic logs represents a single user generating a single http request
- Visiting a single website normally generates multiple http requests
 - HTML, JavaScript, CSS files
 - Images

sourcetype=access_combined

1	11/2/12 2:33:08.000 PM	27.112.101.10 - - [02/Nov/2012:21:33:08] "GET /product.screen?productId=FI-FW-02&JSESSIONID=SD1SL4FF6ADFF4956 HTTP 1.1" 200 1848 "http://www.myflowershop.com/oldlink?itemId=EST-7" "Googlebot/2.1 (http://www.googlebot.com/bot.html)" 838 host=www2 sourcetype=access_combined source=/opt/log/www2/access.log
2	11/2/12 2:33:06.000 PM	131.93.29.242 - - [02/Nov/2012:21:33:06] "GET /oldlink?itemId=EST-11&JSESSIONID=SD1SL6FF7ADFF4961 HTTP 1.1" 200 3962 "http://www.myflowershop.com/product.screen?productId=RP-SN-01" "Opera/9.01 (Windows NT 5.1; U; en)" 252 host=www2 sourcetype=access_combined source=/opt/log/www2/access.log
3	11/2/12 2:33:06.000 PM	203.27.185.47 - - [02/Nov/2012:21:33:06] "GET /category.screen?categoryId=GIFTS&JSESSIONID=SD6SL9FF3ADFF4953 HTTP 1.1" 200 3384 "http://www.myflowershop.com/oldlink?itemId=EST-15" "Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10_6_3; en-US) AppleWebKit/533.4 (KHTML, like Gecko) Chrome/5.0.375.38 Safari/533.4" 750 host=www2 sourcetype=access_combined source=/opt/log/www2/access.log

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Group by fields

- Using the transaction command, you can group and create a single event when certain fields have the same value
- You can create transactions across multiple tiers (i.e., web server, application server) provided a **common field** is shared (**JSESSIONID**)

```
sourcetype=access_combined  
| transaction JSESSIONID
```

The screenshot shows two distinct transactions in a Splunk search interface. Each transaction is represented by a blue icon and a timestamp. The first transaction starts at 11/2/12 2:38:06.000 PM and ends at 11/2/12 2:38:11. It involves two events: a GET request to /cart.do?action=remove&itemId=EST-11&JSESSIONID=SD1SL10FF6ADFF4961 and a POST request to /product.screen?productId=FI-FW-02&JSESSIONID=SD1SL10FF6ADFF4961. Both requests are from 120.13.175.251 and are identified by the same JSESSIONID. The second transaction starts at 11/2/12 2:38:02.000 PM and ends at 11/2/12 2:38:15. It involves three events: a POST request to /product.screen?productId=FL-DLH-02&JSESSIONID=SD4SL9FF8ADFF4954, a POST request to /cart.do?action=addtocart&itemId=EST-21&productId=FL-DLH-02&JSESSIONID=SD4SL9FF8ADFF4954, and a POST request to /cart.do?action=purchase&itemId=EST-21&JSESSIONID=SD4SL9FF8ADFF4954. All three requests are from 157.178.89.121 and are identified by the same JSESSIONID. The search command used is sourcetype=access_combined | transaction JSESSIONID.

```
11/2/12 2:38:06.000 PM 120.13.175.251 - - [02/Nov/2012:21:38:06] "GET /cart.do?action=remove&itemId=EST-11&JSESSIONID=SD1SL10FF6ADFF4961 HTTP 1.1" 200 2138 "http://www.yahoo.com" "Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1)" 670  
120.13.175.251 - - [02/Nov/2012:21:38:11] "POST /product.screen?productId=FI-FW-02&JSESSIONID=SD1SL10FF6ADFF4961 HTTP 1.1" 408 1026 "http://www.myflowershop.com/oldlink?itemId=EST-11" "Mozilla/4.0 (compatible; MSIE 6.0; Windows NT 5.1; SV1)" 811  
host=www3 | sourcetype=access_combined | source=/opt/log/www3/access.log  
  
11/2/12 2:38:02.000 PM 157.178.89.121 - - [02/Nov/2012:21:38:02] "POST /product.screen?productId=FL-DLH-02&JSESSIONID=SD4SL9FF8ADFF4954 HTTP 1.1" 200 2123 "http://www.myflowershop.com/category.screen?categoryId=GIFTS" "Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10_6_3; en-US) AppleWebKit/533.4 (KHTML, like Gecko) Chrome/5.0.375.38 Safari/533.4" 207  
157.178.89.121 - - [02/Nov/2012:21:38:06] "POST /cart.do?action=addtocart&itemId=EST-21&productId=FL-DLH-02&JSESSIONID=SD4SL9FF8ADFF4954 HTTP 1.1" 200 748 "http://www.myflowershop.com/product.screen?productId=FL-DLH-02" "Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10_6_3; en-US) AppleWebKit/533.4 (KHTML, like Gecko) Chrome/5.0.375.38 Safari/533.4" 920  
157.178.89.121 - - [02/Nov/2012:21:38:15] "POST /cart.do?action=purchase&itemId=EST-21&JSESSIONID=SD4SL9FF8ADFF4954 HTTP 1.1" 503 256 "http://www.myflowershop.com/cart.do?action=addtocart&itemId=EST-21&productId=FL-DLH-02" "Mozilla/5.0 (Macintosh; U; Intel Mac OS X 10_6_3; en-US) AppleWebKit/533.4 (KHTML, like Gecko) Chrome/5.0.375.38 Safari/533.4" 493  
host=www1 | sourcetype=access_combined | source=/opt/log/www1/access.log
```

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Group by fields and time

- You can also define a max overall time span and max gap between events

- maxspan=20m

- ▶ Maximum total time between the earliest and latest events
- ▶ If not specified, default is -1 (or no limit)

- maxpause=5m

- ▶ Maximum total time between events
- ▶ If not specified, default is -1 (or no limit)

```
sourcetype=cisco_w*
| transaction s_hostname cs_username maxspan=20m maxpause=5m
```

23 events in the last 24 hours (from 3:00:00 PM February 1 to 3:06:41 PM February 2, 2012)					
			Export	Options	50 per page ▾
1	2/2/12 12:56:22.000 PM	1328205382.441 1234 203.223.0.20 TCP_MISS/200 11749 GET http://www.areavoices.com/ grumpy@demo.com DIRECT/www.areavoices.com text/html DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_whst,ns,0,-,-,-,-,0,-,-,-,-,-,IW_whst,-> - - 1328205518.788 307 12.130.60.4 TCP_REFRESH_HIT/200 4734 GET http://www.areavoices.com/images/areavoices2.ico grumpy@demo.com DIRECT/www.areavoices.com application/octet-stream DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_whst,ns,0,-,-,-,-,0,-,-,-,-,IW_whst,-> - http://www.areavoices.com/ 1328205756.864 36 64.66.0.20 TCP_MISS/200 2250 GET http://www.areavoices.com/images/signup.gif grumpy@demo.com DIRECT/www.areavoices.com image/gif DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_whst,ns,0,-,-,-,-,0,-,-,-,-,-,IW_whst,-> - http://www.areavoices.com/ host=network_syslog1 sourcetype=cisco_wsa_squid source=/opt/log/network_syslog1/cisco_ironport_web.log			
2	2/2/12 12:22:51.000 PM	1328203371.442 17 27.101.0.0 TCP_REFRESH_HIT/200 789 GET http://www.healthscout.com/siteimages/go_2.gif grumpy@demo.com DIRECT/www.healthscout.com image/gif DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_hlth,5.0,0,-,-,-,-,0,-,-,-,-,-,IW_hlth,-> - http://www.healthscout.com/ 1328203597.478 17 12.130.60.4 TCP_REFRESH_HIT/200 988 GET http://www.healthscout.com/siteimages/sb/news.gif grumpy@demo.com DIRECT/www.healthscout.com image/gif DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_hlth,5.0,0,-,-,-,-,0,-,-,-,-,-,IW_hlth,-> - http://www.healthscout.com/ 1328203708.500 20 128.241.220.82 TCP_REFRESH_HIT/200 1144 GET http://www.healthscout.com/siteimages/animation.gif grumpy@demo.com DIRECT/www.healthscout.com image/gif DEFAULT_CASE-DefaultGroup-Demo_Clients-NONE-NONE-DefaultRouting <IW_hlth,5.0,0,-,-,-,-,0,-,-,-,-,-,IW_hlth,-> - http://www.healthscout.com/ host=network_syslog1 sourcetype=cisco_wsa_squid source=/opt/log/network_syslog1/cisco_ironport_web.log			

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Group by startswith / endswith

- You can use the `startswith` and `endswith` options to form transactions based on terms, field values, or evaluations
- In this example, the first event in the transaction includes `addtocart` and the last event includes `purchase`

```
sourcetype=access_* | transaction clientip startswith=eval(action="addtocart") endswith=eval(action="purchase")
```

```
1 9/10/12 49.221.17.17 - - [10/Sep/2012:14:36:35] "POST /cart.do?action=addtocart&itemId=EST-20&productId=RP-SN-01&JSESSIONID=SD5SL2FF9ADFF4966 HTTP 1.1" 200 2204 "http://www.myflowershop.com/product.screen?productId=RP-SN-01" "Opera/9.20 (Windows NT 6.0; U; en)" 495  
49.221.17.17 - - [10/Sep/2012:14:36:37] "POST /cart.do?action=purchase&itemId=EST-20&productId=RP-SN-01" HTTP 1.1" 503 3768 "http://www.myflowershop.com/cart.do?action=addtocart&itemId=EST-20&productId=RP-SN-01" "Opera/9.20 (Windows NT 6.0; U; en)" 627  
host=www2 | sourcetype=access_combined | source=/opt/log/www2/access.log
```

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Transaction-specific fields

- The transaction command produces some additional fields, *duration* and *eventcount*.
 - The *duration* value is the difference between the timestamps for the first and last event in the transaction.
 - The *eventcount* value is the number of events in the transaction.

Investigating with transactions

- Transactions can be useful when a single event may not provide enough information
- This example searches email logs for the term “REJECT”
- Events that include the term don’t provide much information about the rejection

sourcetype=cisco_esa REJECT

9/9/12 12:14:23.000 PM	Sun Sep 09 19:14:23 2012 Info: ICID 743924 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 4.0 host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log
9/8/12 8:00:26.000 PM	Sun Sep 09 03:00:26 2012 Info: ICID 743921 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 4.0 host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log
9/8/12 3:39:28.000 PM	Sat Sep 08 22:39:28 2012 Info: ICID 743919 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 4.0 host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log
9/8/12 6:09:10.000 AM	Sat Sep 08 13:09:10 2012 Info: ICID 743917 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 10.0 host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Investigating with transactions (cont'd)

- By creating a transaction, we can then search and see additional events related to the rejection

- IP address of sender
- Reverse DNS lookup results
- Action taken by the mail system following the rejection

```
sourcetype=cisco_e* | transaction mid dcid icid | search REJECT
```

9/3/12 10:08:10.000 AM	Tue Sep 04 11:48:00 2012 Info: New SMTP ICID 743881 interface Management (192.168.3.120) address 89.131.111.46 reverse dns host unknown verified no Tue Sep 04 11:48:00 2012 Info: ICID 743881 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 10.0 Tue Sep 04 11:48:00 2012 Info: ICID 743881 close host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log
9/3/12 10:08:10.000 AM	Tue Sep 04 13:09:17 2012 Info: New SMTP ICID 743882 interface Management (192.168.3.120) address 89.131.111.46 reverse dns host unknown verified no Tue Sep 04 13:09:17 2012 Info: ICID 743882 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 10.0 Tue Sep 04 13:09:17 2012 Info: ICID 743882 close host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log
9/3/12 10:08:10.000 AM	Tue Sep 04 14:23:20 2012 Info: New SMTP ICID 743883 interface Management (192.168.3.120) address 201.235.18.241 reverse dns host 241 18 235 201.fibertel.com.ar verified yes Tue Sep 04 14:23:20 2012 Info: ICID 743883 REJECT SG BLACKLIST match sbrs[10.0: 3.0] SBRS 10.0 Tue Sep 04 14:23:20 2012 Info: ICID 743883 close host=network_syslog1 sourcetype=cisco_esa source=/opt/log/network_syslog1/cisco_ironport_mail.log

Reporting on transactions

- You can use the same statistics and reporting commands with transactions
- This example takes advantage of the duration field
 - It shows a trend of the mail queue slowing over 4 hours, then correcting
 - Adding events to the transaction from additional hosts or sources would uncover the cause of the slowdown

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Transaction vs. Stats

- Use transaction when you need to see the events correlated together
- Use stats when you just want to see the results of a calculation
- Use transaction when you must define event grouping based on start / end values
- Use stats when you can group events based on a field value (e.g. "by src_ip")
- When you can do it either way, choose stats because it is more efficient
`sourcetype=trade_entries | transaction TradeID | table TradeID, eventcount`
vs.
`sourcetype=trade_entries | stats count by TradeID`

Lab 5

- **Time:**
 - 15 minutes
 - **Tasks:**
 - Create a transaction using common fields
 - Create a transaction using common field values, maxspan, and maxpause
-
- * Note: You may need to expand time on sourcetype=cisco_esa to the **Last 24 hours**.

Section 6: Enriching Data with Lookups and Workflow Actions

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Describe lookups
- Examine a lookup file example
- Create a lookup table
- Define a lookup
- Configure an automatic lookup
- Configure a time-based lookup
- Use the lookup in searches and reports
- Add a workflow action

Lookups

- Some data should not be indexed within Splunk
 - Static or relatively unchanging data
- Lookups allow you to add more fields to your events:
 - http status code descriptions (“file not found”, “service unavailable”)
 - Descriptive text descriptions for errors or item IDs
 - User names based on asset tags or static IP addresses
- Two types of lookups
 - File lookup
 - Scripted lookup

Define a file lookup

1. Create the lookup table
2. Define the lookup
3. Optionally, configure the lookup to run automatically

The screenshot shows the Splunk Manager Lookups interface. At the top, there is a navigation bar with the text "splunk> Manager » Lookups", a "Help" link, and an "About" link. Below the navigation bar, the page title is "Lookups" with the subtitle "Create and configure lookups." There are three main sections listed:

- Lookup table files**: Description: "List existing lookup tables or upload a new file." Action: "Add new" (with a green circle containing the number 1).
- Lookup definitions**: Description: "Edit existing lookup definitions or define a new file-based or external lookup." Action: "Add new" (with a green circle containing the number 2).
- Automatic lookups**: Description: "Edit existing automatic lookups or configure a new lookup to run automatically." Action: "Add new" (with a green circle containing the number 3).

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lookup file example

- This example displays a lookup .csv file used to associate a product name, price, and competitor's prices with a product ID
- First row represents field names (header)
- The productId field exists in the access_combined events
 - This is the **input** field
- product_name, price, flowersdotcom_price, and flowersrus_price fields will be available to search after the lookup is defined
 - These are the **output** fields

productId	product_name	price	flowersdotcom_price	flowersrus_price
AV-CB-01	Tulip Bouquet	250	269	279
AV-SB-02	Mixed Rose Bouquet	15	19	21
FL-DSH-01	Sweet Splendor Bouquet	49	55	55
FL-DLH-02	Dozen Red Roses	99	129	149
K9-BD-01	Birthday Bouquet	299	355	339
K9-CW-01	Sweet Dreams Bouquet	89	99	92
FI-SW-01	Cake Serving Set	89	79	85
FI-FW-02	Greetings Fruit Basket	12	8	6
RP-LI-02	Chocolate Dreams Confections	379	299	319
RP-SN-01	Day Spa Certificate	35	39	40

1. Create a lookup table

- The first step in creating a lookup is to add (upload) the lookup table
- Manager >Lookups> Lookup table files lists all existing lookup tables
 - From this list you can edit, change permissions, enable / disable, and delete

The screenshot shows the Splunk Manager interface with the following details:

- Breadcrumb Navigation:** splunk> Manager > Lookups > Lookup table files
- Header:** splunk> Manager > Lookups
- Sub-Header:** Lookups
- Text:** Create and configure lookups.
- Actions:** Actions, Add new
- Section:** Lookup table files
- Description:** List existing lookup tables or upload a new file.
- Search Bar:** App context, Search (search), Owner: Any
- Filter:** Show only objects created in this app context, Learn more
- Results:** Lookup table files, New, Showing 1-10 of 10 items, Results per page: 25
- Table Headers:** Path, Owner, App, Sharing, Status, Actions
- Table Data:** (6 rows)

Path	Owner	App	Sharing	Status	Actions
/opt/splunk/etc/apps/Splunk_CiscoIronportWebSecurity/lookups/category_map.csv	No owner	Splunk_CiscoIronportWebSecurity	Global Permissions	Enabled	Move Delete
/opt/splunk/etc/apps/Splunk_TA_nix/lookups/ksu_actions.csv	No owner	Splunk_TA_nix	Global Permissions	Enabled	Move Delete
/opt/splunk/etc/apps/Splunk_TA_nix/lookups/nix_change_type.csv	No owner	Splunk_TA_nix	Global Permissions	Enabled	Move Delete
/opt/splunk/etc/apps/Splunk_TA_nix/lookups/pam_actions.csv	No owner	Splunk_TA_nix	Global Permissions	Enabled	Move Delete
/opt/splunk/etc/apps/Splunk_TA_nix/lookups/sshd_actions.csv	No owner	Splunk_TA_nix	Global Permissions	Enabled	Move Delete
/opt/splunk/etc/apps/Splunk_TA_nix/lookups/su_actions.csv	No owner	Splunk_TA_nix	Global Permissions	Enabled	Move Delete

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

1. Create a lookup table (cont'd)

1. Click **New** to display the **Add New** form
2. Select a Destination app
3. Browse and select the **.csv** file to use for the lookup table
4. Enter a name for the lookup file
5. Save

The screenshot shows two overlapping Splunk Manager pages. The top page is titled 'splunk > Manager > Lookups > Lookup table files'. It displays a table of existing lookup files with columns for Path, Owner, App, Sharing, Status, and Actions. The bottom page is titled 'splunk > Manager > Lookups > Lookup table files > Add New'. This is a modal form for creating a new lookup file. It has fields for 'Destination app' (set to 'search'), 'Upload a lookup file' (a file input field containing 'n/lookups/prod_lookup.csv' with a 'Browse...' button), 'Destination filename' (set to 'prod_lookup.csv'), and a note about file types. At the bottom are 'Cancel' and 'Save' buttons.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

2. Define the lookup

- Manager > Lookups > Lookup definitions lists all existing lookup definitions
 - From this list you can edit, change permissions, enable / disable, delete, and clone

The screenshot shows the Splunk Manager interface with the following details:

- Header:** splunk> Manager » Lookups
- Left Sidebar:** Lookups, Lookup table files, Lookup definitions, Automatic lookups.
- Current View:** splunk> Manager » Lookups » Lookup definitions
- Search Bar:** App context: search (Search), Owner: Any, Results per page: 25.
- Section:** Lookup definitions, Showing 1-11 of 11 items.
- Buttons:** New, Show only objects created in this app:
- Table:** A list of lookup definitions with columns: Name, Type, Owner, App, Sharing, Status, Actions.

Name	Type	Owner	App	Sharing	Status	Actions
cat_lookup	file	No owner	SplunkforIronPortWeb	Global Permissions	Enabled	Disable Clone
cmdb	file	No owner	cisco	Global Permissions	Enabled	Disable Clone
dnslookup	external	No owner	system	Global Permissions	Enabled	Disable Clone
err_code_lookup	file	No owner	cisco_firewall_addon	Global Permissions	Enabled	Disable Clone
geoip	external	No owner	MAXMIND	Global Permissions	Enabled	Disable Clone
guid_lookup	file	No owner	system	Global Permissions	Enabled	Disable Clone
http_status_lookup	file	No owner	bmon-eventgen	Global Permissions	Enabled	Disable Clone
mystock_symbol	file	No owner	Trade	Global Permissions	Enabled	Disable Clone Move Delete

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

2. Define the lookup (cont'd)

1. Click new to display the Add New form
2. Select a Destination app
3. Enter a name for the lookup definition
4. Select the .csv file to use with the definition

splunk > Manager » Lookups » Lookup definitions

App context: Search (search) Owner: Any

Show only objects created in this app context [Learn more](#)

Lookup definitions [New](#)

Showing 1-13 of 13 items

Results per page: 25

Name	Type	Owner	App	Sharing	Status	Actions
sions	Enabled	Disable	Clone			
sions	Enabled	Disable	Clone			
sions	Enabled	Disable	Clone			
sions	Enabled	Disable	Clone			
sions	Enabled	Disable	Clone			
sions	Enabled	Disable	Clone			

Add new

Destination app: search

Name*: product_lookup

Type: File-based

Lookup file: prod_lookup.csv

Create and manage [lookup table files](#).

Configure time-based lookup

Advanced options

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Advanced Options

- Under **Advanced options**, you can specify:
 1. Minimum number of matches for each input lookup value
 2. Maximum number of matches for each input lookup value
 3. Default value to output, if fewer than the minimum number of matches are present for a given input

Destination app
search

Name *
live_trades_lookup

Type
File-based

Lookup file
mystocks.csv

Create and manage lookup table files.

Configure time-based lookup

Advanced options

① Minimum matches
1
The minimum number of matches for each input lookup value. Default is 0.

② Maximum matches
1
The maximum number of matches for each input lookup value. If time-based, default is 1000.

③ Default matches
error
If fewer than the minimum number of matches are present for any given input, write this value.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Verify the lookup

- After you've created the lookup definition, you can verify the data using the `inputlookup` command

```
| inputlookup product_lookup
```

	flowersdotcom_price	flowersrus_price	price	productId	product_name
1	269	279	250	AV-CB-01	Tulip Bouquet
2	19	21	15	AV-SB-02	Mixed Rose Bouquet
3	55	55	49	FL-DSH-01	Sweet Splendor Bouquet
4	129	149	99	FL-DLH-02	Dozen Red Roses
5	355	339	299	K9-BD-01	Birthday Bouquet
6	99	92	89	K9-CW-01	Sweet Dreams Bouquet
7	79	85	89	FI-SW-01	Cake Serving Set
8	8	6	12	FI-FW-02	Greetings Fruit Basket
9	299	319	379	RP-LI-02	Chocolate Dreams Confections
10	39	40	35	RP-SN-01	Day Spa Certificate

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using lookup manually

- If a lookup is not configured to run automatically, use the `lookup` command in your search to use the lookup fields
- Format is: `| lookup <lookup_name> <input field> OUTPUT <output field>, <output field>`

```
sourcetype=access_*
| lookup product_lookup productId OUTPUT product_name, price
| stats sum(price) by product_name
```

	product_name	sum(price)
1	Birthday Bouquet	11960
2	Cake Serving Set	3560
3	Chocolate Dreams Confections	17813
4	Day Spa Certificate	1155
5	Dozen Red Roses	4059
6	Greetings Fruit Basket	456
7	Mixed Rose Bouquet	510
8	Sweet Dreams Bouquet	2492
9	Sweet Splendor Bouquet	1323
10	Tulip Bouquet	8250

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

3. Configure an automatic lookup

- Manager > Lookups >
Automatic lookups lists all existing automatic lookup configurations
 - From this list, you can edit, change permissions, enable/disable, and clone

The screenshot shows two pages of the Splunk Manager interface:

- Top Page:** splunk> Manager » Lookups. It has sections for "Lookup table files" (Add new), "Lookup definitions" (Add new), and "Automatic lookups" (Add new). The "Automatic lookups" section includes a note: "Edit existing automatic lookups or configure a new lookup to run automatically".
- Bottom Page:** splunk> Manager » Lookups » Automatic lookups. This page lists "Showing 1-2 of 2 items". It has a search bar, filters for "App context: search (Search)" and "Owner: Any", and a "Results per page" dropdown set to 25. There is a checkbox for "Show only objects created in this app:" followed by a "New" button. Below this is a table with columns: Name, Lookup, Owner, App, Sharing, Status, and Actions. The table contains two rows:

Name	Lookup	Owner	App	Sharing	Status	Actions
access_combined : LOOKUP-httpstatus	http_status_lookup status OUTPUT status_description, status_type	No owner	bmon-eventgen	Global Permissions	Enabled	Clone
access_combined : LOOKUP-prod	prod_id_lookup product_id OUTPUT product_name, price, petco_price, petsmart_price	No owner	bmon-eventgen	Global Permissions	Enabled	Clone

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

3. Configure an automatic lookup (cont'd)

1. Select the Destination app
2. Enter a name
3. Select the lookup table
4. Choose a sourcetype, source, or host and identify by name

Add new

Destination app
search

Name *
product_LOOKUP

Lookup table
product_lookup

Apply to sourcetype named * access_combin

Lookup input fields
productid = Delete

Add another field

Lookup output fields
product_name = Delete

price = Delete

flowerstoredotcom_price = Delete

flowersrus_price = Delete

Add another field

Overwrite field values

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

3. Configure an automatic lookup (cont'd)

5. Define the Lookup input field(s)

- Field(s) that exists in your events that you are relating to the lookup table

6. Define the Lookup output field(s)

- Field(s) from your lookup table that are added to the events

① Column name in CSV

② Field name in Splunk

③ Field name in lookup table

④ Name you want displayed in Splunk

Add new

Destination app
search

Name *
product_LOOKUP

Lookup table
product_lookup

Apply to
sourcetype
named
access_combin

Lookup input fields
productId = ② Delete

Add another field

Lookup output fields
product_name = ④ Delete

price = Delete

flowerstoredotcom_price = Delete

flowersrus_price = Delete

Add another field

Overwrite field values

①
②
③
④

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using the automatic lookup

- To use an automatic lookup, include the output fields in your search

```
9/10/12 44.104.232.43 - - [10/Sep/2012:17:01:53] "POST  
10:01:53.000 AM /product.screen?productId=FL-DSH-01&JSESSIONID=SD1SL9FF4ADFF4960 HTTP 1.1" 400 2927  
"http://www.myflowershop.com/cart.do?action=purchase&itemId=EST-16" "Mozilla/4.0  
(compatible; MSIE 6.0; Windows NT 5.1; SV1; .NET CLR 1.1.4322)" 821  
host=www1 | sourcetype=access_combined | source=/opt/log/www1/access.log
```

productId	product_name	price	flowersdotcom_price	flowersrus_price
AV-CB-01	Tulip Bouquet	250	269	279
AV-SB-02	Mixed Rose Bouquet	15	19	21
FL-DSH-01	Sweet Splendor Bouquet	49	55	55
FL-DLH-02	Dozen Red Roses	99	129	149
K9-BD-01	Birthday Bouquet	299	355	339
K9-CW-01	Sweet Dreams Bouquet	89	99	92
FI-SW-01	Cake Serving Set	89	79	85
FI-FW-02	Greetings Fruit Basket	12	8	6
RP-LI-02	Chocolate Dreams Confections	379	299	319
RP-SN-01	Day Spa Certificate	35	39	40

	product_name	sales
1	Chocolate Dreams Confections	\$584,039
2	Birthday Bouquet	\$459,264
3	Tulip Bouquet	\$395,250
4	Dozen Red Roses	\$158,301
5	Sweet Dreams Bouquet	\$144,180
6	Cake Serving Set	\$136,081
7	Sweet Splendor Bouquet	\$77,665
8	Day Spa Certificate	\$55,895
9	Mixed Rose Bouquet	\$23,760
10	Greetings Fruit Basket	\$18,828

```
sourcetype=access_* action=purchase  
| stats sum(price) as sales by product_name  
| fieldformat sales = "$" + tostring(sales, "commas")  
| sort -sales
```

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Time-based lookups

- If a field in the lookup table represents a timestamp, you can create a time-based lookup
- Example: use DHCP logs to identify users on your network based on their IP address and the timestamp
- A script might copy DHCP log events to a .csv file when an ACK event occurs

```
ACK: 1 110 11/06/11 11:40:06 171.64.20.120 00:0d:93:b1:9e:d6
```

- .csv file contains the timestamp, IP address, username, and MAC address

```
ackTime,ip,user,macaddress  
06NOV2011 11:40:06,171.64.20.120,bwilson,00:0d:93:b1:9e:d6
```

Configuring time-based lookups

1. Specify the name of the time field
2. Enter a strftime format and offset for the time matching
3. Define the minimum offset that an event can be ahead of the time in the lookup (in seconds)
4. Define the maximum offset that an event may be ahead of time in the lookup (in seconds)

Configure time-based lookup

Name of time field *

For time-based lookups, specify the name of the field in the lookup table that represents time.

Time format *

Specify the strftime format of the timestamp field. Default format is UTC time.

Minimum offset *

The minimum time in seconds that the event time may be ahead of lookup entries.

Maximum offset *

The maximum time in seconds that the event time may be ahead of lookup entries.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using Splunk DB Connect for lookups

- Splunk DB Connect app enables you to:
 - Easily integrate information from most relational databases, out of the box support for Oracle Database, Microsoft SQL Server, Sybase, PostgreSQL, and more, with Splunk queries and reports
 - You can also add your own database types by providing JDBC drivers
 - Use Splunk Dbquery and Dbinfo search commands to execute database queries directly from the Splunk Enterprise user interface
- Free Splunk-developed app available on Splunkbase
<http://splunk-base.splunk.com/apps/50803/splunk-db-connect>
 - Full documentation available <http://docs.splunk.com/documentation/dbx>

More lookup options

- In addition to creating and using a file-based lookup, you can also:
 - Populate a lookup table with search results
 - Set up a fields lookup based on an external command or script
 - Set up a fields lookup based on an external database

More information on creating and configuring lookups can be found at docs.splunk.com

Workflow actions

- Using **Workflow actions** you can set up interactions between specific fields in your events and other applications or web resources
 - Example, when an event displays with a particular field that contains an IP address, open a separate browser window and do an external WHOIS search
- You can set up workflow actions that:
 - Apply only to a particular field, such as an IP address (as opposed to all fields in an event)
 - Apply only to events belonging to a specific event type or group of event types
 - Are accessed either via event dropdown menus, field dropdown menus, or both
 - Perform HTTP GET or POST requests
 - Use field values from a chosen event to launch a secondary search in another browser window

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Creating a workflow action – WHOIS lookup - 1

- Build workflow actions through
Manager>Fields> Workflow actions

The screenshot shows the Splunk Manager interface with the path 'splunk > Manager > Fields > Workflow actions'. The page title is 'Workflow actions'. There is a 'New' button and a message stating 'There are no configurations of this type. Click the "New" button to create a new configuration'. A green arrow points from this screenshot to the 'Add new' form on the right.

Add new

Destination app
search

Name *
Whois

Enter a unique name without spaces or special characters. This is used for identifying your workflow action later on within Splunk Manager.

Label *
Whois lookup for: \$src_ip\$

Enter the label that appears for this action. Optionally, incorporate a field's value by enclosing the field name in dollar signs, e.g. 'Search for ticket number : \$ticketnum\$'.

Apply only to the following fields
src_ip

Specify a comma-separated list of fields that must be present in an event for the workflow action to apply to it. When fields are specified, the workflow action only appears in the field menus for those fields; otherwise it appears in all field menus.

Apply only to the following event types

Show action in
Event menu

Action type
link

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Creating a workflow action – WHOIS lookup - 2

- Build workflow actions through
Manager>Fields> Workflow actions

splunk > Manager » Fields » Workflow actions

App context Search (search) Owner Any

Show only objects created in this app context Learn more

Workflow actions **New**

There are no configurations of this type. Click the "New" button to create a new configuration.

Link configuration

URI *

Enter the location to link to. Optionally, specify fields by enclosing the field name in dollar signs, e.g. http://www.google.com/search?q=\$host\$.

Open link in

New window

Link method

get

Cancel **Save**

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using a workflow action

- If the search returns events containing the `src_ip` field, you can access the workflow from the Event menus
 - Note, because you used the `src_ip` variable when building the workflow action, the IP address displays in event menu

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lab 6

- **Time:**
 - 20-25 minutes
- **Tasks:**
 - Upload a lookup file
 - `browser_lookup.csv` is a file you downloaded
 - **CAUTION: DO NOT** open this file with Excel as it can corrupt the file
 - Create a lookup definition
 - Create a lookup table
 - Use the lookup in a search
 - Configure the lookup to run automatically
 - Use the automatic lookup in a search
 - Configure and use a workflow action

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section 7: Report Acceleration

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Describe report acceleration
- Create summaries
- Search against summaries
- Describe summary management

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Report acceleration overview

- Reports that cover a large volume of data can:
 - Take long time to complete
 - Consume a great deal of system resources
- You can ‘accelerate’ a qualifying report when you:
 - Save it
 - Create a dashboard panel based on it
 - Edit a qualifying saved search
- Common use cases include:
 - More efficiently run reports for large datasets over long time ranges
 - ▶ Show the number of page views and visitors for each of your web sites over the past 30 days, broken out by site
 - Build a rolling report that shows aggregated statistics over long periods of time
 - ▶ Display a running count of downloads for a specific file on a website
 - ▶ Calculate the average amount spent per purchase over a year

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Report acceleration overview (cont'd)

- To accelerate the search, Splunk creates an acceleration summary
- Acceleration summaries
 - Efficiently report on large volumes of data
 - Qualify future searches against the summary
- To accelerate a report, **Search Mode** must be set to *Smart* or *Fast*
 - Neither the Timeline nor the Fields sidebar display
- By default, only power users can accelerate reports
- If you delete all the searches that use a summary, the summary is deleted
- If an acceleration summary is created from a shared search, other reports that can use it, will use it

Populating search requirements

- Qualifying searches
 - Search must include a reporting command
 - ▶ For example: chart, timechart, stats, top, and rare
 - Any command before the reporting command must be a streaming command, that is a command that applies a transformation to each event returned by the search
 - ▶ For example: eval, fields, multikv, rex, rename, and replace

Search examples

- Qualifying search examples:

```
sourcetype=access_* action=purchase status=200  
| stats sum(price) as revenue by productId  
| eval revenue="$" + revenue
```

```
sourcetype=* | stats count by sourcetype
```


- Non-qualifying search examples

```
sourcetype=access_* action=purchase status=404  
[No reporting command]
```

```
sourcetype=access_* | transaction startswith="view" endswith="purchase"  
| stats avg(duration)
```

[Transaction is not a streaming command]

Creating acceleration summaries

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Cases where Splunk will not build a summary

- There are cases where Splunk allows you to "accelerate" a search, but a summary won't be created
- Splunk knows what's most efficient and **generally** won't generate a summary if:
 - There are fewer than 100K events in the summary range - it's faster executing the search without a summary
 - Summary size is projected to too large - it's faster executing the search because the main index is smaller
- If a summary is defined and not created for the above reasons, Splunk continues to check periodically, then automatically creates a summary once it meets the requirements

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Acceleration summary time ranges

- Summary spans approximate range of time specified in the range
 - Setting a range of one week creates a summary that covers last 7 days, relative to now
- Periodically removes older summary data that passes out of the range

If ‘old’ [historical] data is important, then use summary indexing as all data is kept

Managing accelerated reports

- You manage accelerated reports from **Manager>Data>Report Acceleration Summaries**
- Accelerated searches are marked with a lightning bolt

Searches and reports New									
Showing 1-19 of 19 items									
Search name 	RSS feed 	Scheduled time	Display view	Owner	App	Alerts	Sharing	Status	Actions
 Beulah - CFO - Weekly Report		2012-09-29 00:00:00 PDT	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	View recent Run Clone Move Delete
 Beulah - Daily Access		None	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	Run Clone Move Delete
 Beulah - MB per user - Last 24 hours		2012-09-27 00:00:00 PDT	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	View recent Run Clone Move Delete
 Beulah - Revenue by product over last 3 months		None	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	Run Clone Move Delete
Beulah - Summary Search		None	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	Run Clone Move Delete
Beulah - Virus threats - last 24 hours		None	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	Run Clone Move Delete
Beulah's - Lost revenue - last 24 hours		None	flashtimeline	beulah	search	0	Private Permissions	Enabled Disable	Run Clone Move Delete
Daily product sales		None	flashtimeline	beulah	search	0	App Permissions	Enabled Disable	Run Clone Move Delete
Errors in the last 24 hours		None	None	No owner	search	0	App Permissions	Disabled	Run Clone
Errors in the last hour		None	None	No owner	search	0	App Permissions	Enabled	Run Clone

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Accelerating an existing saved search

- From **Manager > Searches and reports**, select a saved search
- The Accelerate option is always available, whether the search qualifies or not
 - Splunk will determine if it can be accelerated when you click **Save**
- If you try to accelerate an unqualified search, an error message displays:

Encountered the following error while trying to update: In handler 'savedsearch': This search cannot be accelerated

Daily product sales

Search

```
sourcetype=access_* action=purchase | chart count by product_name
```

Description

Time range

Start time: -24h@h Finish time: now

Time specifiers: y, mon, d, h, m, s
[Learn more](#)

Acceleration

Accelerate this search

Summary range: 1 Day

Schedule and alert

Schedule this search

Cancel **Save**

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using an acceleration summary

- Run the saved search from the **Searches & Reports** menu
- Use the saved search in a dashboard, alert, etc.

The screenshot illustrates the process of creating a dashboard panel. On the left, the "Create Dashboard Panel" dialog box is open, showing the following settings:

- Panel title:** Beulah's - Revenue by product over last three mont
- Visualization:** Table
- Schedule:** Run search each time dashboard loads (selected), Accelerate this search (checked)
- Summary Range:** 3 Months

A green arrow points from this dialog to the center, where the resulting "Sales Dashord" is displayed. The dashboard shows a table titled "Revenue by product over last 3 months" with the following data:

productID	revenue
AV-CB-01	\$444000
AV-SB-02	\$26430
FI-FW-02	\$21720
FI-SW-01	\$155928
FL-DLH-02	\$181962
FL-DSH-01	\$86877
K9-BD-01	\$542685

The screenshot shows the "Searches & Reports" menu on the right side of the interface. A green oval highlights the entry "Beulah - Revenue by product over last 3 months", which corresponds to the search used in the dashboard. Other items in the menu include:

- Errors
- Beulah - CFO - Weekly Report
- Beulah - Daily Access
- Beulah - MB per user - Last 24 hours
- Beulah - Revenue by product over last 3 months (highlighted)
- Beulah - Summary Search
- Beulah - Virus threats - last 24 hours
- Beulah's - Lost revenue - last 24 hours
- Daily product sales
- failed password - last 60 minutes
- Internet Usage by User
- Login Attempts
- Private - Revenue by Product
- purchasedProducts
- Weekly sales
- Manage Searches & Reports

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

More ways to search against summary

- Ad-hoc searches can use the summary when:
 - Search criteria matches the populating saved search
 - The time span is greater than or equal to the summary span
 - ▶ For time spans that are greater than the span of the summary, Splunk uses as much of the summary as it can
- You can also append the search string with additional reporting commands
 - Example:
populating search –
`sourcetype=access_* | stats count by price`

 - ad hoc search –
`sourcetype=access_* | stats count by price | eval discount = price/2`

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Managing summaries

- Manage summaries from Manager > Report Acceleration Summaries

The screenshot shows the Splunk Manager interface. In the top navigation bar, there are tabs for Apps, Data, Knowledge, and Users and authentication. The Data tab is selected, and under it, the "Report Acceleration Summaries" option is highlighted with a green border and a yellow lightning bolt icon. A green arrow points down from this option to the "Report Acceleration Summaries" page below. The page title is "splunk> Manager » Report Acceleration Summaries". It displays a table of saved search summaries. The table has columns for Summary ID, Reports Using Summary, Summarization Load, Access Count, and Summary Status. One summary is listed:

Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
83d6025c120e9b67	Did not accelerate. Accelerated search. New Accelerated search.	0.0778	5 Last Access: 23h 44m ago	Pending Updated: 1h 20m ago

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary ID and reports

- Each summary can have multiple reports that leverage it
 - To open the saved search in Manager, click the report

The screenshot shows the Splunk Manager interface with the title "splunk > Manager » Report Acceleration Summaries". The main content area is titled "Report Acceleration Summaries" and displays one item. The table has columns: "Summary ID", "Reports Using Summary", "Summarization Load", "Access Count", and "Summary Status". The "Summary ID" column contains the value "83d6025c120e9b67". The "Reports Using Summary" column contains three hyperlinks: "Did not accelerate.", "Accelerated search.", and "New Accelerated search.". The "Summarization Load" column shows the value "0.0778". The "Access Count" column shows the value "5" with a note "Last Access: 23h 44m ago". The "Summary Status" column shows "Pending" with a note "Updated: 1h 20m ago". A green box highlights the "Reports Using Summary" column.

Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
83d6025c120e9b67	Did not accelerate. Accelerated search. New Accelerated search.	0.0778	5 Last Access: 23h 44m ago	Pending Updated: 1h 20m ago

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summarization load

- Calculated based on how long it takes for the populating search to run, relative to the schedule
 - Example: Populating search runs every 10 minutes and takes 30 seconds to run
 - Summarization load is 0.05
$$\frac{\text{time to run (seconds)}}{\text{span between searches (seconds)}} = \frac{30}{600} = .05$$

Report Acceleration Summaries				
Showing 1-3 of 3 items		Results per page 25		
Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
87950edd9f53f109	Beulah - CFO - Weekly Report Beulah - Revenue by product over last 3 months	0.0009	4 Last Access: 17m ago	Complete Updated: 3h 11m ago
69bd9228caed2bd3	Beulah - Daily Access	0.0009	0 Last Access: Never	Complete Updated: 3h 11m ago
2460606c7fa1338f	Beulah - MB per user - Last 24 hours	0.0030	0 Last Access: Never	Complete Updated: 1h 56m ago

Showing 1-3 of 3 items

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Access count

- How many times a summary was used and last time it was used
 - Use this metric along with Summarization Load to determine if a large or high load Summary is worth maintaining/keeping

Report Acceleration Summaries				
Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
87950edd9f53f109	Beulah - CFO - Weekly Report Beulah - Revenue by product over last 3 months	0.0009	4 Last Access: 17m ago	Complete Updated: 3h 11m ago
69bd9228caed2bd3	Beulah - Daily Access	0.0009	0 Last Access: Never	Complete Updated: 3h 11m ago
2460606c7fa1338f	Beulah - MB per user - Last 24 hours	0.0030	0 Last Access: Never	Complete Updated: 1h 56m ago

Showing 1-3 of 3 items

Summary status

Report Acceleration Summaries

Showing 1-3 of 3 items

Results per page 25

Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
87950edd9f53f109	Beulah - CFO - Weekly Report Beulah - Revenue by product over last 3 months	0.0009	4 Last Access: 17m ago	Complete Updated: 3h 11m ago
69bd9228caed2bd3	Beulah - Daily Access	0.0009	0 Last Access: Never	Complete Updated: 3h 11m ago
2460606c7fa1338f	Beulah - MB per user - Last 24 hours	0.0030	0 Last Access: Never	 Building summary - 67%

Showing 1-3 of 3 items

Report Acceleration Summaries

Showing 1-3 of 3 items

Results per page 25

Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
87950edd9f53f109	Beulah - CFO - Weekly Report Beulah - Revenue by product over last 3 months	0.0009	4 Last Access: 17m ago	Complete Updated: 3h 11m ago
69bd9228caed2bd3	Beulah - Daily Access	0.0009	0 Last Access: Never	Complete Updated: 3h 11m ago
2460606c7fa1338f	Beulah - MB per user - Last 24 hours	0.0030	0 Last Access: Never	 Complete Updated: 1m ago

Showing 1-3 of 3 items

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary details

- To view summary details, click the Summary ID

Report Acceleration Summaries

Showing 1-3 of 3 items

Results per page 25

Summary ID	Reports Using Summary	Summarization Load	Access Count	Summary Status
87950edd9f53f109	Beulah - CFO - Weekly Report Beulah - Revenue by product over last 3 months	0.0009		Summary: 87950edd9f53f109
69bd9228caed2bd3	Beulah - Daily Access	0.0009		Summary Status Complete Updated: 3h 46m ago
2460606c7fa1338f	Beulah - MB per user - Last 24 hours	0.0030		Actions Verify Update Rebuild Delete

Showing 1-3 of 3 items

Reports Using This Summary

Search name	Owner	App
Beulah - CFO - Weekly Report	beulah	search
Beulah - Revenue by product over last 3 months	beulah	search

Details [Learn more.](#)

Summarization Load	0.0009
Access Count	4 Last Access: 54m ago
Size on Disk	1.60MB
Summary Range	92 days
Timespans	1d, 1h
Buckets	3
Chunks	205

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary details

- Only your searches that use this summary display
 - Searches from other users may use this summary, but do not display here

As data comes in to Splunk, it's stored in the index in **buckets**.

Buckets are covered in detail in the Administrating Splunk class.

You can also learn more at:

<http://docs.splunk.com/Documentation/Splunk/5.0/Indexer/Aboutindexesandindexers>

Summary: 87950edd9f53f109		Actions	
Summary Status			
Complete	Updated: 3h 46m ago	Verify	Update
Reports Using This Summary			
Search name	Owner	App	
Beulah - CFO - Weekly Report	beulah	search	
Beulah - Revenue by product over last 3 months	beulah	search	
Details Learn more.			
Summarization Load	0.0009		
Access Count	4	Last Access: 54m ago	
Size on Disk	1.60MB		
Summary Range	92 days		
Timespans	1d, 1h		
Buckets	3		
Chunks	205		

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary details – status

Summary status will either show "complete" with the time the summary was last updated, "suspended" or a percentage of completion

Show results of last verification

The screenshot shows the "Summary: 87950edd9f53f109" page in Splunk. The "Summary Status" section indicates the summary is "Complete" and was "Updated: 34m ago" and "Verified 38m ago". Below this, the "Reports Using This Summary" section lists two reports: "Beulah - CFO - Weekly Report" and "Beulah - Revenue by product over last 3 months", both owned by "beulah" and using the "search" app. The "Details" section provides technical information: Summarization Load (0.0009), Access Count (4, Last Access: 54m ago), Size on Disk (1.60MB), Summary Range (92 days), Timespans (1d, 1h), Buckets (3), and Chunks (205).

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary actions – verify

The screenshot shows the Splunk interface for managing summaries. At the top, a summary card for '87950edd9f53f109' is displayed with a 'Verify' button highlighted. Below it, a 'Verify Summary' dialog box is open, providing details about the verification process and offering two options: 'Fast verification' (selected) and 'Thorough verification'. A callout box highlights 'Fast verification – subset of the data'. Another callout box highlights 'Thorough verification – all the data'. The 'Start »' button is at the bottom right of the dialog. To the right, a 'Verification Success' dialog box shows the results: '0 buckets failed (1 passed, 10 skipped)', with the '10 skipped' part highlighted. A callout box above the success dialog states: 'Hot buckets or any buckets that are in the process of building are skipped'. The interface also includes a sidebar with various summary metrics like Access Count and Size on Disk.

Summary: 87950edd9f53f109

Actions

Verify Update Rebuild Delete

Reports Using This Summary

Search name: Beulah - CFO - Week

Details: Beulah - Revenue b

Summarization Lo: Beulah - Revenue b

Access Count: Beulah - Revenue b

Size on Disk: Beulah - Revenue b

Summary Range: Beulah - Revenue b

Timespans: Beulah - Revenue b

Buckets: Beulah - Revenue b

Chunks: Beulah - Revenue b

Verify Summary

Verification tests a percentage of the summary to ensure the data is valid. [Learn more.](#)

Fast verification
Quickly verify the data at the cost of thoroughness. Estimated time to verify: < 1 min

Thorough verification
Thoroughly verify the data at the cost of speed. Estimated time to verify: < 1 min

Start »

Verification Success

Verification action successfully completed with these results:

0 buckets failed (1 passed, 10 skipped)

Hot buckets or any buckets that are in the process of building are skipped

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Verification failure

- Summaries can fail verification when the data being returned is not consistent with the data returned when the summary was last built
 - An underlying event type or tag definition may have changed
 - Data deletion may have occurred

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary actions – rebuild

- Rebuilds the summary from scratch
- Use this when
 - Summary fails verification
 - You suspect data loss due to system issues or other reasons
 - Underlying knowledge has changed such as tags, event types, field extractions, etc.

Summary: 87950edd9f53f109

Summary Status

Complete Updated: 47m ago

⚠ Failed to verify < 1 min ago

Actions

Verify Update Rebuild Delete

Reports Using This Summary

Search name	Owner	App
Beulah - CFO - Weekly Report	beulah	search
Beulah - Revenue by product over last 3 months	beulah	search

Details [Learn more.](#)

Summarization Load	0.0009
Access Count	4 Last Access: 54m ago
Size on Disk	1.60MB
Summary Range	92 days
Timespans	1d, 1h
Buckets	3
Chunks	205

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary actions – update

- Runs the populating search and updates the summary on-demand

Summary: 87950edd9f53f109

Summary Status
Complete Updated: 3h 46m ago

Actions Verify Update **Rebuild** Delete

Reports Using This Summary

Search name	Owner	App
Beulah - CFO - Weekly Report	beulah	search
Beulah - Revenue by product over last 3 months	beulah	search

Details [Learn more.](#)

Summarization Load	0.0009
Access Count	4 Last Access: 54m ago
Size on Disk	1.60MB
Summary Range	92 days
Timespans	1d, 1h
Buckets	3
Chunks	205

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Summary actions – delete

- If this is the only saved search that accesses the summary, then it is deleted
- If there are other searches using the summary:
 - The saved search remains
 - It is not accelerated
 - Can be run manually

Summary: 87950edd9f53f109	
Actions	
Complete	Updated: 3h 46m ago
Verify	Update
Rebuild	Delete
Reports Using This Summary	
Search name	Owner
Beulah - CFO - Weekly Report	beulah
Beulah - Revenue by product over last 3 months	beulah
Details Learn more.	
Summarization Load	0.0009
Access Count	4 Last Access: 54m ago
Size on Disk	1.60MB
Summary Range	92 days
Timespans	1d, 1h
Buckets	3
Chunks	205

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lab 7

- **Time:**
 - 10-15 minutes
- **Tasks:**
 - Save an accelerated saved search
 - Create a dashboard panel with an accelerated saved search
 - Accelerate an existing saved search
 - Use an acceleration summary
 - Access the summary management pages

Section 8:

Creating and Using Macros

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Describe macros
- Manage macros
- Create a basic macro
- Use a basic macro
- Define arguments / variables for a macro
- Add and use arguments with a macro

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Macros overview

- Useful when you frequently run searches or reports with similar search syntax
- "Portions" of a search you can reuse in multiple places
- Can be any portion of your search string or search command pipeline
- Allows you to define one or more arguments within the search segment
 - Pass values to the search string when using the macro

Managing macros

As with other types of knowledge objects, you can:

- Create new
- Edit
- Set permissions
- Enable / disable
- Clone
- Move
- Delete

Name	Definition	Arguments	Owner	App	Sharing	Status	Actions
audit_rexsearch	rex "search='(?<search>.*?)', autojoin"		No owner	search	App Permissions	Enabled Disable	Clone
audit_searchlocal	`audit_searchlocal("search_id!=rt_")'		No owner	search	App Permissions	Enabled Disable	Clone
audit_searchlocal(1)	search index=_audit action=search (id=* OR search_id=*) eval search_id = if(isnull(search_id), id, search_id) replace "*" with "-" in search_id search \$filter\$	filter	No owner	search	App Permissions	Enabled Disable	Clone
truncate_search	eval search;if(length(search) > 150, substr(search, 0, 150) + "...", search)		No owner	search	App Permissions	Enabled Disable	Clone

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Creating a basic macro

Manager > Advanced search > Search Macros > Add New

1. Select the Destination app
2. Enter a name
3. Type the search string
4. Save

Add new

Destination app

search

Name *

Enter the name of the macro. If the search macro takes an argument, indicate this by appending the number of arguments to the name. For example: mymacro(2)

email

Definition *

Enter the string the search macro expands to when it is referenced in another search. If arguments are included, enclose them in dollar signs. For example: \$arg1\$

sourcetype=cisco_e* | transaction mid, dcid, icid

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using a basic macro

- Type the macro name into the search bar, or use it in a saved search or report
- Surround the macro name with the **backtick** (or grave accent) character
 - **`macroname`** != ‘macroname’
 - Do not confuse with single-quote character (‘)
- Pipe to more commands, or precede with search string

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Adding arguments

- Change one or more variables of the macro at search time
- Include the number of arguments in parentheses after the macro name
 - performance(1)
- Within the search definition, use \$arg\$
 - host="\$host\$"
- In the arguments field, enter the name of the argument

Add new

Destination app
search

Name *

Enter the name of the macro. If the search macro takes an argument, indicate

performance(1)

Definition *

Enter the string the search macro expands to when it is referenced in another

```
sourcetype=access_* host="$host$"  
| chart avg(time_taken) as reqTime by action  
| eval reqTime = round(reqTime/1000,2)
```

Use eval-based definition?

Arguments

Enter a comma-delimited string of argument names. Argument names may on

host

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using arguments

- When using a macro with arguments, include the argument in parentheses following the macro name

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Adding multiple arguments

- When creating multiple arguments in the same macro:
 - **Name:** Include the number of variables in parenthesis in the macro name
 - performance(2)
 - **Definition:** Include both arguments in the definition
 - host="\$host\$" action="\$action\$"
 - **Arguments:** Enter the argument names, separated by commas
 - host, action

Add new

Destination app
search

Name *

Enter the name of the macro. If the search macro takes an argument, indicate

performance(2)

Definition *

Enter the string the search macro expands to when it is referenced in another

```
sourcetype=access_* host="$host$" action="$action$"  
| chart avg(time_taken) as reqTime by action  
| eval reqTime = round(reqTime/1000, 2)
```

Use eval-based definition?

Arguments

Enter a comma-delimited string of argument names. Argument names may on

host, action

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Using multiple arguments

- Include the arguments in parenthesis, separated by commas
 - Include arguments in the same order as the macro definition

```
`performance(host=www4, action=purchase)`
```

```
sourcetype=access_* host="$host$" action="$action$"  
| chart avg(time_taken) as reqTime by action  
| eval reqTime = round(reqTime/1000, 2)
```


Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Lab 8

- **Time:**
 - 15-30 minutes
- **Tasks:**
 - Create a basic macro
 - Use the basic macro in a search
 - Create a macro with arguments
 - Use the macro and pass the arguments in a search

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Support programs

• Community

- **Splunkbase Answers:** answers.splunk.com
Post specific questions and get them answered by Splunk community experts.
- **Splunk Docs:** docs.splunk.com
These are constantly updated. Be sure to select the version of Splunk you are using.
- **Wiki:** wiki.splunk.com
A community space where you can share what you know with other Splunk users.
- **IRC Channel:** #splunk on the EFNet IRC server Many well-informed Splunk users “hang out” here.

• Global Support

Support for critical issues, a dedicated resource to manage your account – 24 x 7 x 365.

- **Email:** support@splunk.com
- **Web:** http://www.splunk.com/index.php/submit_issue

• Enterprise Support

Access your customer support team by phone and manage your cases online 24 x 7
(depending on support contract).

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

.conf2013: The 4th Annual Splunk WWUC

- Las Vegas: Sept 30-Oct 3, 2013
 - The Cosmopolitan
- 1500+ IT & Business Professionals
- 8 Tracks across 8 solution areas
- 3 days of content, 100+ sessions
- 2 days of Splunk University
- 30+ Customer speakers
- 25+ Apps in Splunkbase Labs
- 20+ Technology Partners

<http://www.splunk.com/goto/conf>

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Thank You

Please fill out the class survey

[http://www.surveymonkey.com/s/
splunkclasses](http://www.surveymonkey.com/s/splunkclasses)

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Appendix A: Summary Indexing

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Section objectives

- Define summary indexing
- Create and schedule a summary search
- Populate a summary index
- Run searches against a summary index
- Identify gaps and overlaps in the summary index
- Correct gaps and overlaps in the summary index

Summary indexing overview

- Efficiently report on large volumes of data
- Spread the cost of a computationally expensive report over time
- Common use cases include:
 - Run reports over long time ranges for large datasets more efficiently
 - ▶ Example: Show the number of page views and visitors each of your web sites had over the past 30 days, broken out by site
 - Build a rolling report that shows aggregated statistics over long period of time
 - ▶ Example: Display a running count of downloads for a specific file on a website
 - ▶ Example: Calculate the average amount spent per purchase over a year

Without summary indexing....

- In this example, we're running a search for the top products purchased within the last 30 days
- The site gets millions of hits per day
- Searching the default index for a 30-day time span is *not efficient* as it scans across the entire data set for the specified 30-day period

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

With summary indexing...

- The pre-calculated statistics you want to report on are incrementally added to a summary index via a saved, scheduled search
- Data is stored in a special table format that optimizes efficiency
 - Each time the saved search runs, it appends the data in the summary index
- Searches or reports that may take several minutes or more to complete can be generated quickly

Summary indexing steps

1. Create a saved search using the `si` prefix that extracts broad statistics you want to report on
2. Schedule the search to run periodically over an appropriate time interval (hourly, daily, every n -minutes) depending on your needs
 - Each time the search runs, it saves the results since the last run into a summary index that you designate
3. Run searches and reports on this smaller, “faster” summary index instead of working with the much larger dataset

Summary indexing flow

3.

index=summary search_name=purchasedProducts | sistats count by product_name Last 30 days

Creating the summary search

- Don't pipe other search operators after the main summary indexing reporting command
 - Save that for the searches you run *against* the summary indexes
 - Create a broad enough search to capture the data you want
 - Use the proper reporting command to get the statistics you want for further processing later

purchasedProducts

Search *

```
sourcetype="access_*" action="purchase" | sistats
count by product_name
```

Description

create summary index for product purchases

Time range

Start time	Finish time
-65m@m	-5m@m

Time specifiers: y, mon, d, h, m, s

 [Learn more](#)

Creating the summary search (cont'd)

- Make the time span of the search smaller than the time span of the reports you want to run against it
 - To report on a month or a year, make the summary search for - 24h hours and run every 24 hours
 - For a day, run for an hour timespan every hour

purchasedProducts

Search *

```
sourcetype="access_*" action="purchase" | sistats  
count by product_name
```

Description

create summary index for product purchases

Time range

Start time	Finish time
-65m@m	-5m@m

Time specifiers: y, mon, d, h, m, s
[Learn more](#)

Schedule and save the search

- If the time range you defined is 1 hour, schedule to run every hour
 - For 1 day, schedule 1 day, etc...
- Be sure to enable summary indexing
- Select the default summary index, or a new index you created

The screenshot shows the 'Schedule and alert' section of the Splunk search configuration. It includes fields for 'Schedule type' (set to 'Basic' and 'Run every hour'), 'Condition' (set to 'always'), 'Alert mode' (set to 'Once per search'), 'Throttling' (unchecked), 'Expiration' (set to 'Custom time' with a value of 24 hours), and 'Severity' (set to 'Medium').

The screenshot shows the 'Summary indexing' section of the Splunk search configuration. It includes a checked 'Enable' checkbox and a dropdown menu for 'Select the summary index' set to 'summary'. A note at the bottom states: 'Only indexes that you can write to are listed.'

This is a duplicate screenshot of the 'Summary indexing' section, showing the same configuration: 'Enable' checked and 'summary' selected in the dropdown.

Generated for Aruna Gadige (aruna.gadige.dvj2@statefarm.com) (C) Splunk Inc, not for distribution

Run searches against summary

- You're limited to the initial reporting command you used to create the index, but you can pipe to additional computations or operators
 - Saved search:

```
sourcetype=access_* | sistats count by product_name
```

- Search on index:

```
index=summary search_name=purchasedProducts  
| stats count by product_name  
| <additional commands>
```

Summary index gaps

Gaps are usually caused by two main factors:

- A summary index initially only contains events from the point that you start data collection
 - There won't be data from before the summary index collection start date
 - You can put it in there yourself with the backfill script
- splunkd outages
 - If splunkd goes down for a significant amount of time, you could get gaps in your summary data, depending on the populating search schedules

Identifying gaps and overlaps

- To identify gaps and overlaps in your data, run a search against the summary index that uses the overlap command
 - Identify suspected gaps / overlaps in a search by specifying a start_time and end_time and a saved search name, followed by the overlap command in the search string
 - Full details can be found at:
<http://docs.splunk.com/Documentation/Splunk/latest/Knowledge/Managesummaryindexgapsandoverlaps>

Correcting gaps

- Use the backfill script `fill_summary_index.py` to correct gaps or backfill your summary index
 - Specify the App
 - Specify a list of summary searches to backfill
 - Or, specify to backfill all summary searches for the App
- Use `-dedup true` to ensure the backfill script does not create duplicates

Correcting gaps (cont'd)

- To backfill a summary index that already has data in it:

```
./splunk cmd python fill_summary_index.py -app flowerstore -name "*"  
-et -mon@mon -lt @mon -dedup true -auth admin:changeme
```

-dedup ensures the backfill script does not create an overlap

- To backfill a summary index that does not have any data, don't use -dedup

More information on backfilling a summary index
can be found at docs.splunk.com

Summary index overlaps

- Overlaps are events in a summary index (from the same index-populating search) that share the same timestamp
- Overlapping events skew reports and statistics created from summary indexes
- Overlaps can occur if you set the time range of a saved search to be longer than the scheduled search interval
 - For example, don't arrange for an hourly search to gather data for the past 90 minutes
- Manually delete the overlaps from the summary index by using the search language