.conf2015

Enhancing Dashboards with JavaScript!

Satoshi Kawasaki Consultant, 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 the 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.

Who Am I?

Satoshi Kawasaki (hobbes3)

I'm a Ramblin' Wreck from Georgia Tech, and a hell of an engineer— (Aerospace)

but now I'm a consultant at Splunk after some dabbles in web development.

The Strategy

- Expectations
- Why JavaScript?
- Simple XML
- Tools + Tips
- Common Use Cases #1-#8
- References

Expectations

- I can't teach you JavaScript (for free)
- You need to learn/explore on your own (or hire someone else)
- LMGTFY
- I don't support older Splunk versions (unless I'm paid)
- These slides (by itself) are terrible
- I will go FAST but you can always replay the recording at 0.5x
- This talk will probably only cover 1% of what SplunkJS and Javascript SDK can do

Why JavaScript?

- You're not limited to Simple XML
- Client-side programming
- It's magic (to end users)!
- It makes bosses and executives happy!

Simple XML

- You may not need JavaScript!
- Simple XML is getting more robust with every 6.x release
- Avoid JavaScript if possible (unless you want job security)
- You can even declare custom visualizations in only Simple XML!


```
<drilldown>
<selection>
<condition>
<change>
<chart depends="$foo$">
<set token="form.foo">
<unset token="cat">
<eval token="foo">
```


Splunk 6.x Dashboard Examples

Tools + Tip

General Devices Workspace Shortcuts Appearance Don't show Chrome Data Saver warning Split panels vertically when docked to right

- Chrome/Web Developer Tool
- Browser + Server caching
- Dev Splunk instance (restarts)
- web.conf

```
[settings]
cacheEntriesLimit = 0
minify_js = False
minify_css = False
```

Be the Explorer!


```
> splunkjs.mvc.Components.get("element1")

 ▼ child {_removed: false, id: "element1", name: "element
 ▶ $el: jQuery.fn.init[1]
 _checkExistingMarkup: false
 ▶_debouncedOnEditModeChange: function ()
 ▶ events: Object
 ▶ listeningTo: Object
 _numConfigureCalls: 1
 _removed: false
 _tokenDepsMet: true
 cid: "view2198"
 ► contentLoadedDfd: Object
 ▶ el: div#element1.dashboard-element.html.splunk-view
 id: "element1"
 ▶ model: BaseModel.extend.constructor
 name: "element1"
 ▶ options: Object
 ▶ reportReady: Object
 ▼ settings: child
 _applyTokensByDefault: false
 ▶ _bindings: Object
 changing: false
```

And read the docs... especially example code!

Use Case #1: "Hello World"

```
<form script="their_app:their_script.js, foo.js">
 alert("hello world!");
```


Put in \$SPLUNK_HOME/etc/apps/<my_app>/appserver/static/ Requires a splunkweb restart to be read for the first time

Use Case #2: RequireJS

```
require([
 "jquery",
 "underscore",
 "splunkjs/mvc",
 "app/my app/my include",
 "splunkjs/mvc/simplexml/ready!"
], function(
 $,
 mvc,
 my_include
 require(["splunkjs/ready!"], function() {
 // foo
 });
});
```


RequireJS is hard... (there, I said it)

Use Case #3: IDs

```
<chart id="my_chart">
<input type="text" token="foo" id="my_input">
<row id="my_row">
<search id="my_search">

mvc.Components.get("my_chart");
mvc.Components.get("my_search").settings.get("search");
$("#my_chart").slideDown();
```


Avoid this:

```
mvc.Components.get("element3");
$("#input23");
```

Use Case #4: Understanding \$tokens\$

- URL tokens
- form tokens
- default/unsubmitted tokens
- submitted tokens

```
.../app/my_app/my_dashboard?earliest=-24h%40h&latest=now&form.foo=bar
<input type="text" token="foo">

var unsubmitted_tokens = mvc.Components.get("default");

var submitted_tokens = mvc.Components.get("submitted");
```

Import "simple_xml_examples:showtokens.js" to understand the token madness!

Splunk 6.x Dashboard Examples

Use Case #4 cont'd: Manipulating \$tokens\$

```
function submit_and_update_url() {
 submitted_tokens.set(unsubmitted_tokens.toJSON());
 mvc.Components.get("url").saveOnlyWithPrefix("form\\.", unsubmitted_tokens.toJSON(), {
 replaceState: false
 });
```


Setting and unsetting tokens:

```
unsubmitted_tokens.set("form.foo", "bar");
unsubmitted_tokens.unset("form.apple");
submit_and_update_url();
```

Listening to token changes:

```
submitted_tokens.on("change:foo", function() {
 // foo
});
```

WARNING!

Use Case #5: Searches and Jobs

Create a basic oneshot search:

```
var service = mvc.createService();
var search = "search index= * | stats count by index sourcetype";
var search params = {
 earliest time: "-5m@m",
 latest time: "now",
 count: 50
service.oneshotSearch(search, search_params, function(err, results) {
 var fields = results.fields;
 var rows = results.rows;
 var sourcetype = results.row[0][fields.indexOf("sourcetype")];
});
```

Soft limit of 100 rows; a hard limit of 50,000 rows!

If you need to retrieve a large data set, then use count+offset and "stitch" it back together (LMGTFY)

Use Case #5 Cont'd: Searches and Jobs

When a search completes: var my_search = mvc.Components.get("my_search");

```
my_search.on("search:done", function(properties) {
 console.log("DONE!\nSearch job properties:", properties.content);
});
```

Accessing the results of a search:

```
var my_results = my_search.data("results", {count: 20});
my_results.on("data", function() {
 var rows = this.data().rows;
});
```

Use Case #6: Listeners

<option name="drilldown">all</option>

```
var my timechart = mvc.Components.get("my timechart");
my timechart.on("click", function(e) {
 e.preventDefault();
});

 ▼ Object {field: "count", data: Object, event: Object} 
 □

 ▼data: Object
 click.name: "_time"
Also there are:
 click.name2: "count"
 click.value: "1441945500.000"
 "selection"
 click.value2: "1636"
 earliest: 1441945500
 "click:chart"
 latest: 1441945800
 row._span: 300
 "click:legend"
 row._time: "1441945500.000"
 row.count: "1636"
"click:marker"
 ▶ __proto__: Object
 ▶ defaultPrevented: function ()
 ▶ drilldown: function ()
 ▶ event: Object
 field: "count"
 ▶ preventDefault: function ()
```

▶ proto · Object

Use Case #7: Render Interceptions

```
require([
 $SPLUNK HOME/share/splunk/search_mrsparkle/exposed/js/splunkjs/mvc
 "jquery",
 BACKBONE.JS
 "splunkjs/mvc",
 "splunkjs/mvc/tableview",
 "splunkjs/mvc/simplexml/ready!"
], function($, mvc, TableView) {
 var MyTableRenderer = TableView.BaseCellRenderer.extend({
 canRender: function(cell) { return cell.field === "foo"; },
 render: function($td, cell) {
 var field = cell.field;
 var value = cell.value;
 Check more table examples at
 $td.text(value + "!");
 Splunk 6.x Dashboard Examples
 mvc.Components.get('my_table').getVisualization(function(tableView) {
 tableView.table.addCellRenderer(new MyTableRenderer());
 tableView.table.render();
```

});

Use Case #8: More JavaScript SDK

Get the current user:

```
service.currentUser(function(err, user) {
 console.log("Current user: ", user.properties().realname, " (" + user.name + ")");
});
```


- Can do a lot of (dangerous) tasks
- Manage configurations and objects (ie delete and modify objects)
- Log in
- Integrate Splunk results to your own application

References

- JavaScript SDK + Reference
- SplunkJS + Reference
- Simple XML
- Splunk 6.x Dashboard Examples
- Custom Visualizations
- Unofficial: My code snippets

.conf2015

Rachel Perkins Chris Breshears

Genti Zaimi Thomas Mann Roy Moranz Misty Gibbs

Itay Neeman David Foster Siegfried Puchbauer **Mathew Elting** Nick Filippi Michael Porath **Sanford Owings** Vladimir Skyork Alexander Johnson Stephen Sorkin Tom LaGatta

THANK YOU

splunk>