.conf2015

Smart Splunking

Jeff Champagne, Splunk Kate Engel, Morgan Stanley

splunk>

Who's this dude?

Jeff Champagne jchampagne@splunk.com Client Architect

- Splunk user since 2011
- Started with Splunk in Fall 2014
- Former Splunk customer in the Financial Services Industry
- Lived previous lives as a Systems Administrator,
 Engineer, and Architect

Who's this gal?

Kate Engel Analyst at Morgan Stanley

- Started with Morgan Stanley in Summer 2014
- Former Splunk partner Professional Services
 Consultant
- Philadelphia Sports Fan ©

Am I in the right place?

- You should be...
- Familiar with SPL (Splunk Query Language)
- Comfortable creating visualizations and dashboards
- Not afraid of a tiny bit of XML
- A nice person

Agenda

- Formatting your search results to fit your needs
- Search & Viz. Ticks
- Looking at Splunk's internal data
- Q&A

Make your data look as good as it feels

splunk>

You run a basic Splunk search to calculate average latency and end up with a value of 4.238765.

How do you turn this into something useful????

Solution #1 - Round 'em Up

Store the output of this eval command into the latency field

Round the value of the existing latency field to two decimal places

Concatenate the output of the round function with the string value "ms"

4.238765

4.24ms

http://docs.splunk.com/Documentation/Splunk/6.2.5/SearchReference/CommonEvalFunctions#Mathematical functions

That's great, but I actually need to format a big number.

Specifically, Count_of_hits=3458826

Solution #2 – Comma-tose

Store the output of this eval command into the Count of hits field

Convert the value of the existing Count_of_hits field to a string and use commas formatting Concatenate the output of the tostring function with the string value "hits"

3458826

3,458,826 hits

 $\underline{http://docs.splunk.com/Documentation/Splunk/6.2.5/SearchReference/CommonEvalFunctions\#Conversion_functions}$

Cool story bro, but now my number columns don't sort properly.

What the HECK!?

Solution #3 – Just for Looks

fieldformat Count_of_hits=tostring(Count_of_hits,"commas")." hits"

Instead of using eval, use the fieldformat command. It will change the appearance of the field without modifying the underlying value.

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Fieldformat

Your web server logs have these fields: UserName, Product, Value, Region, City, IPAddress.

How can you easily report how many products are being purchased per region?

Solution #4 – Stats+Eval to the Rescue!

index=my_index sourcetype=my_sourcetype
| fields Region Product
| stats count(eval(Region=="APAC")) AS APAC
count(eval(Region=="EMEA")) AS EMEA
count(eval(Region=="AMER")) AS AMER
by Product

Keep only the fields we need

Use stats to count the number of events where the Region field equals a specific value. Label those counts as APAC, EMEA, or AMER.

- Group the regional counts by the values of the Product field

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Stats

You have a new tool to monitor activity on your website. You want to compare it's logs with the current tool's logs but the field names are different...

How can you easily create an apples to apples search?

Solution #5 – Coalesce...


```
(sourcetype="old_tool" OR sourcetype="new_tool")
(source_ip=* AND message=*) OR (ip=* AND
messageType=*) =*)
| eval Key1 = (source_ip + "_" + message)
| eval Key2 = (ip + "_" + messageType)
| eval KEY=coalesce(Key1,Key2)
| Create key fields for each sourcetype
| Create a master key field to use for reporting.
```

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Eval#9. Coalesce a field from two different source types.2C create a transaction of events

My month column contains string values (Jan, Feb, Mar, etc...)

How do I sort these chronologically instead of alphabetically?

Solution #6 – Let me count the days

 $\underline{http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/CommonEvalFunctions\#Date_and_Time_functions#Date_and_Time_functions#Date_and_Ti$

I have a table of items, how can I add line numbers?

Solution #7 – One, Two, Three, Four...

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Accum

I need to join multiple sourcetypes by a common field

Solution #1 – Getting Values

index= internal sourcetype=splunkd OR sourcetype=scheduler stats values(user) AS user values(group) AS group values(run_time) AS run_time by date_hour Return the values Values returns Group all of all of the of the existing the previous distinct values user field and call fields by the of the field the resulting field date hour field specified user

- Use | stats values(<field name>) -or- | stats list(<field name>) instead of | join
 - values(): returns distinct values in lexicographical order
 - list(): returns all values and preserves the order

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/CommonStatsFunctions

How can I email these sweet results to my coworker super fast?

Solution #2 - You've Got Mail

index=myData result_type=sweet | sendemail to="godfrey@splunk.com" subject="Sweet Results" sendresults=true

Send your results out via the configured email provider There are several parameters available, with the "to" parameter being required

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Sendemail

How can I plot firewall attacks on a map with bubbles the grow and change color based on the # of attacks?

Solution #3 – Hack the Map

```
index=security sourcetype=firewall
 Lookup the location info for the IP
 iplocation clientip
 where isnotnull(Country)
 Filter out results without a Country
 Count the results and format for a map
 geostats count as PLOT
 eval redCount=if(PLOT >= 500,PLOT,0)
 Create three new range fields for each
 eval yellowCount=if(PLOT >= 100 AND PLOT < 500,PLOT,0)
 location on the map.
 eval greenCount=if(PLOT < 100,PLOT,0)
 Get rid of the PLOT field, we don't
  fields - PLOT
 want it on the map
 eval redCount=if(PLOT >= 500,PLOT,0)
 Holds the
```

If the value of PLOT at this map location is greater than or equal to 500, then set the value of redCount at this map location to the value of PLOT. If it is less than 500, set redCount to 0, as the count at this location is not a value that should be red.

count for red

values at this

map location

Solution #3 – Hack the Map

index=security sourcetype=firewall | iplocation clientip | where isnotnull(Country) | geostats count as PLOT | eval redCount=if(PLOT >= 500,PLOT,0) | eval yellowCount=if(PLOT >= 100 AND PLOT < 500,PLOT,0) | eval greenCount=if(PLOT < 100,PLOT,0) | fields - PLOT

To make the dots specific colors, you'll need to add the following line to your dashboard panel XML:
<option name="mapping.fieldColors">{"redCount":0x8f0017, "yellowCount":0xCCCC00, "greenCount":0x006700}

Finding Beauty on the Inside

splunk>

How can I look at the volume of data my Universal Forwarders are sending?

Solution #1 – Turn up the Volume

index=_internal source=*metrics.log group=tcpin_connections eval Forwarder=coalesce(sourceHost,hostname) timechart limit=500 span=1d sum(kb) as DailyKB by Forwarder forwarder per day

Look at Splunk's internal metrics log Set Forwarder value to sourceHost or Timechart the average daily KB by

That looks good, but how can I compare today's volume to last week?

Solution #2 – If I could turn back time

Search Time Range: 1 Week index=_internal source=*metrics.log group=tcpin_connections Look at Splunk's internal metrics log eval Forwarder=coalesce(sourceHost,hostname) Set Forwarder value to sourceHost or hostname bucket span=1d time Bucket the results by day -Sum the kb field grouped by Forwarder stats sum(kb) AS DailyKB by Forwarder _time stats earliest(DailyKB) AS EarliestVolume latest(DailyKB) AS Get the DailyKB value from last week and today for each Forwarder LatestVolume by Forwarder eval PercChange=round(((LatestVolume-Calculate the % change, round to two decimal places, and put the value in the PercChange EarliestVolume)/EarliestVolume)*100,2)

How can I quickly see details about the hosts, sourcetypes, and sources in an index?

Solution #3 – That's so META

metadata type=sourcetypes index=MyIndex

The metadata command searches summary data instead of the raw events...so its really fast!

Specify the index and type of data you'd like to return. Splunks keeps summary information on the sources, sourcetypes, and hosts in every index.

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Metadata

What if I want to see detail about all of the sourcetypes in an index?

Solution #4— Sourcetype Detail

```
Get the metadata for sourcetypes
 metadata type=sourcetypes index=myIndex
 eval current time = now()
 Set current time to the current time
 eval seconds since last event=(current time – lastTime)
 Calculate the seconds since the last
 convert ctime(lastTime) as LastTime
 event
 convert ctime(firstTime) as FirstTime
 convert ctime(recentTime) as RecentTime

 Format the time so we can read it

 convert ctime(current time)
 eval hours since last event= round(seconds since last event/(60*60),3)

 Convert seconds to hours

 table sourcetype seconds since last event hours since last event
 - Create a table with the fields we want
RecentTime FirstTime LastTime totalCount
```

sourcetype \$	seconds_since_last_event \$	hours_since_last_event \$	RecentTime \$	FirstTime \$	LastTime \$	totalCount \$
Kepware	3794218	1053.949	07/29/2015 01:01:15	07/28/2015 23:59:39	07/29/2015 01:13:13	6373
Perfmon:MSExchange Throttling	3794968	1054.158	07/29/2015 01:00:43	07/28/2015 23:59:38	07/29/2015 01:00:43	744
WinEventLog:Security	3791435	1053.176	07/29/2015 01:00:09	07/28/2015 23:54:41	07/29/2015 01:59:36	255
access_combined	3794155	1053.932	07/29/2015 01:01:33	07/28/2015 23:59:34	07/29/2015 01:14:16	10210

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Metadata

Nice!

What if I wanted to determine if there is a delay indexing events from my hosts?

Solution #5— Keep up the pace

metadata type=hosts
eval seconds_lag=(recentTime - lastTime)
convert ctime(lastTime) as LastTime
convert ctime(firstTime) as FirstTime
convert ctime(recentTime) as IndexTime
rangemap field=seconds_lag low=0-1800 elevated=1801-3600
fields host,FirstTime,LastTime,IndexTime,seconds_lag,range

Get the metadata for hostsCalculate the difference between the

timestamp on the latest event and the time it was indexed

Format the time so we can read it

Assign a severity based on the lag

Filter down to the fields we want

host \$	FirstTime \$	LastTime \$	IndexTime \$	seconds_lag \$	range \$
127.0.0.1	05/21/2010 09:38:12	07/29/2015 01:02:42	09/10/2015 23:03:51	3794469	elevated
network_span-01	12/29/2014 08:01:19	07/29/2015 01:10:04	09/10/2015 20:36:19	3785175	low
websphere-01	09/03/2010 19:17:18	07/29/2015 01:09:46	09/10/2015 23:04:12	3794066	low
websphere-02	09/03/2010 19:17:18	07/29/2015 01:09:45	09/10/2015 23:05:06	3794121	elevated
websphere-03	09/03/2010 19:17:18	07/29/2015 01:09:31	09/10/2015 23:04:57	3794126	elevated

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Metadata

How can I get a list of all indexes?

Solution #6 – Take a REST

| rest /services/data/indexes | search eai:acl.app=my_app title=* | stats sum(totalEventCount) AS totalEventCount by title | Calculate the total event count per index

title \$	totalEventCount ‡
_audit	21938
locksignature	
_internal	321475
_introspection	42002
_thefishbucket	0
history	0

http://docs.splunk.com/Documentation/Splunk/latest/SearchReference/Rest

Awesome!
Can I see anything else cool?

Solution #6 – Take a REST

Lookup Tables:

Dashboards:

```
| rest /servicesNS/-/-/data/ui/views
-Query the views REST endpoint

| search eai:acl.app=my_awesomeApp
-Limit to my app context

| table title
-Create a table
```

http://docs.splunk.com/Documentation/Splunk/6.2.5/SearchReference/Rest

Resources

- Search Command Reference <u>http://docs.splunk.com/Documentation/Splunk/latest/SearchReference</u>
- Splunk Answers http://answers.splunk.com/
- Smart Answers Blog Patrick Pablo, Community Content Manager http://blogs.splunk.com/2014/11/24/smart-answers
- Splunk Book Exploring Splunk http://www.splunk.com/goto/book

What Now?

Related breakout sessions and activities...

Today

- 4:15 Beyond the Lookup Glass Room 320
- 5:15 Search Efficiency Optimization Room 320

Tomorrow

- 10:00 & 5:15 Getting Started with Maps Room 318
- 11:15 Building Powerful Analytics with Ease Room 113
- 3:15 Search Efficiency Optimization Room 318
- 4:15 SPLing Bee Community Theatre Marquee Ballroom

