

.conf2015

Liberate Your Application Logging!

Glenn Block (@gblock) – Senior Product Manager

Jian Lee – Senior Software Engineer

Splunk Developer Platform & Core

splunk®

Disclaimer

During the course of this presentation, we may make forward looking statements regarding future events or the expected performance of the company. We caution you that such statements reflect our current expectations and estimates based on factors currently known to us and that actual events or results could differ materially. For important factors that may cause actual results to differ from those contained in our forward-looking statements, please review our filings with the SEC. The forward-looking statements made in this presentation are being made as of the time and date of its live presentation. If reviewed after its live presentation, this presentation may not contain current or accurate information. We do not assume any obligation to update any forward looking statements we may make.

In addition, any information about our roadmap outlines our general product direction and is subject to change at any time without notice. It is for informational purposes only and shall not, be incorporated into any contract or other commitment. Splunk undertakes no obligation either to develop the features or functionality described or to include any such feature or functionality in a future release.

*“Sending
events to
Splunk from
my apps is
hard!”*

A disgruntled
developer:

Your app logs should be freed to be Splunked!

Free from
requiring a
local forwarder

Free from
complex
configuration

Free from scale and
performance
bottlenecks

Free to be sent
from any client

In Splunk 6.3, they can be liberated!

Introducing

HTTP Event Collector

HTTP Event Collector

A new token-based JSON API for events

Send events **directly** from anywhere
(servers, mobile devices, IOT)

Easy to configure / works out of the box.

Easy to secure

Highly performant, scalable and available

.conf2015

Demo:

HTTP Event Collector

splunk>

How You Use

- Enable HTTP Event Collector
- Create/Get a token
- Send events to Splunk using the token
 - Use **HTTP Directly**
 - Create a POST request and set the Auth header with the token
 - POST JSON in our *event format* to the collector
 - Use **logging libraries**
 - Support for .NET, Java and JavaScript loggers

The image contains two screenshots of the Splunk web interface. The top screenshot shows the 'HTTP Event Collector' page with a table of tokens. One token is listed: 'Test' (Token Value: CBD1F78B-08B3-4315-9A83-0535E30E2BFF, Source Type: main, Status: Enabled). The bottom screenshot shows the 'Add Data - Select Source' page, specifically the 'HTTP Event Collector' configuration section. It allows setting a 'Name' (Test), 'Source name override' (optional), 'Description' (optional), and 'Output Group (optional)' (None). A 'FAQ' section at the bottom provides links to common questions about the HTTP Event Collector.

Sending Data

```
//send with curl  
curl -k https://localhost:8088/services/collector  
-H 'Authorization: Splunk 46931F1C-352C-4DF6-  
820C-F2689CF88494' -d '{"event":"Hello Event  
Collector"}'
```


.conf2015

Demo:

Event Protocol Capabilities

splunk>

Event Protocol Advanced Capabilities

JSON objects

```
{  
  "event": {  
 "message": "...",  
 "severity": "warn"  
 "category": "web"  
  }  
}
```

Batching:

```
{"event": "event 1"}  
 {"event": "event 2"}  
 {"event": "event 3"}
```

Metadata:

```
{  
  "source": "foo",  
  "sourcetype": "bar",  
  "host": "192.168.1.1",  
  "time": 1441139779  
  "event": "Hello World"  
}
```

Index selection:

```
{  
  "index": "collector"  
  "event": "Hello World"
```

Logging Libraries

- Very easy for developers to pull into their applications
- Provide integrations with common loggers (log4J, log4net, etc)
- Provide robustness (batching, retries)
- Supported in Java , .NET and node.js

.conf2015

Demo: Logging Libraries

splunk>

How Do You Use Them?

- Pull the logging library of choice into your application
 - Java – log4j, logback, and java.util.logging
 - .NET – Trace Listeners and SLAB
 - JS - Bunyan
- Configure the logger
- Log away!

3rd Party Integrations

AWS Lambda

.conf2015

Demo: 3rd Party Integration

splunk>

*Liberate
your logs!*

HTTP Event Collector

Next Steps?

Related breakout sessions and activities...

Breakouts

- The HTTP Event Collector, a New Way for Developers to Send Events to Splunk
- Accelerating your Solution Development with Splunk Reference Apps

More information

- dev.splunk.com
- blogs.splunk.com/dev

Come by the Developer Booth and say hi / ask questions!

.conf2015

THANK YOU

splunk®