splunk Cheat Sheet

Basic Commands

Command Description Example
search Initiates a search for events based on specified criteria index=web_logs status=200
index Specifies the index to search within index=web_logs
sourcetype Filters events based on the specified sourcetype sourcetype=apache_access

Filtering and Extraction

Command Description Example where Filters events based on conditions index=logs | where status="error" Creates new fields or modifies existing index=logs | eval latency_ms=response_time/1000 eval | table latency_ms Performs regular expression extraction index=logs field=message "Error: rex rex on fields (?<error_message>.*)" Enhanced regular expression extraction index=logs | erex "Error: (?<error_message>.*)" erex with named capture groups

Aggregation and Statistics

Command	Description	Description
stats	Generates statistics and calculations or	n index=sales stats sum(price) as total_sales
	fields	by product
timechart	Creates time-based charts and aggregates	s index=web_logs timechart count by status
	data over time	index—web_logs timechart count by status
chart	Generates charts and graphs based or	n index=web_logs chart avg(response_time)
	specified fields	by uri
eventstats	Performs statistics calculations on events	s index=transactions eventstats avg(amount)
	and adds results as new fields	as avg_amount by user

Grouping and Transactional Analysis

Description Command Description Groups related events into index=transactions transaction user transaction startswith="login" endswith="logout" transactions based on conditions of unique Counts occurrences index=web_logs | stats count by status stats count by values in a field earliest, Retrieves the earliest and latest index=logs | stats earliest(time) as first event stats latest by events for each value in a field latest(_time) as last_event by user

Field Manipulation

Description Command Description Specifies fields to be included in index=logs | fields timestamp, source, message fields the search results Renames fields in the search index=logs | rename old field as new field rename results formatting field index=metrics formatted_latency **Applies** eval fieldformat values in search results fieldformat(response_time, "duration") Adds row and column totals to index=sales | addcoltotals useother=f sum(price) as addcoltotals tabular search results total_price

Data Transformation

Command	Description	Description
rex mode=sed	Applies sed-like replacements	s index=logs rex mode=sed
rex mode–sed	using regular expressions	field=description "s/error/warning/g"
	Extracts structured data from fields	s index=logs spath input=raw output=uri
spath	containing JSON or XML	path=uri
spath output path	Extracts specific paths from	n index=logs spath input=raw output=page
	structured data as separate fields	path=uri
spath input path	Extracts structured data with	n index=logs spath input=raw output=page
output path default	default values if path is not found	path=uri default="Unknown"

Lookup and Enrichment

Command Description Description

Enhances data with additional information index=logs | lookup user_info.csv username

lookup from lookup tables

as user

inputlookup Loads lookup data into a search

| inputlookup user_info.csv

by

user |

outputlookup Saves search results into a lookup file

index=logs | stats count outputlookup user_counts.csv

Advanced Analysis

Command Description Description

index=logs | eval priority = case(severity=="High",

eval case() Performs conditional evaluation "Urgent", severity=="Medium", "Normal", true(),

"Low")

eval Returns the first non-null value

index=logs | eval important_info =

eval Returns the first non-null value

coalesce(critical_message, warning_message,

coalesce() among arguments

info_message)

Rounds a numeric field to a

eval

specified number of decimal index=metrics | eval rounded_value = round(value, 2)

round()

places

eval Joins multivalue fields into a

index=events | eval combined tags = mvjoin(tags, ", ")

mvjoin()

single value using a separator

Converts a Unix timestamp to a

eval index=log

 $index = logs \hspace{0.2cm} | \hspace{0.2cm} eval \hspace{0.2cm} formatted_time \hspace{0.2cm} = \hspace{0.2cm} strftime(_time,$

human-readable date and time strftime() "%Y-9

"%Y-%m-%d %H:%M:%S")

format

Subsearch and Correlation

Command Description

Description

Embeds a subsearch within the main search index=access_logs [search index=error_logs subsearch

to correlate events | stats count]

Accelerated statistics command for tstats count where index=web_logs by

summarizing indexed data sourcetype

Visualization and Reporting

Command Description Description Creates time-based charts with specified index=web_logs timechart timechart span=1h sum(response time) span time spans Generates geospatial statistics and index=locations | geostats count by city geostats visualizations Includes **NULL** values in index=logs | chart count by user usenull=f chart usenull visualizations index=sales rangemap price Maps field values to ranges for reporting rangemap output_field=price_range Generates XY chart visualizations from index=metrics | xyseries x=time y=values xyseries multivalue fields

Alerting and Monitoring

Command Description

Bescription

Sets up alerts based on specified index=errors | stats count as error_count | alert conditions | threshold=100 "High Error Count"

Collect

Aggregates and stores events for future analysis

track_alert Tracks alert activity and results | index=access_logs | collect index=access_history | stats count by alert

Batch Mode and Lookup

Command	Description	Description
multisearch	Runs multiple searches in parallel	multisearch [search index=logs] [search index=metrics]
multisearch SID	Searches in parallel with session ID	multisearch SID=search1 [search index=logs] [search index=metrics]
inputesv	Loads data from a CSV file into	inputcsv data.csv
inputlookup	Appends data from a lookup table	e index=logs inputlookup append=t
append=t	to the search results	lookup_table.csv

Working with Time

Command Description Description

Converts a string to a index=logs | eval event_time = strptime(timestamp, "%Y-strptime

timestamp format %m-%d %H:%M:%S")

earliest Specifies time ranges for the

index=logs earliest=-7d latest=now

Groups events into time bucket index=logs | bucket span=1h _time

buckets

String Functions

Command Description Description

Extracts a substring from a field's index=logs | eval short_message = substr

value substr(message, 1, 50)

len Returns the length of a string field index=logs | eval message_length =

len(message)

toupper Converts string values to uppercase or index=logs | eval uppercase_message

tolower lowercase toupper(message)

Math Functions

Command Description Description

Rounds numeric values to the nearest whole index=metrics | eval rounded_value round

number round(value)

index=metrics | eval absolute value =

Returns the absolute value of a number abs(change)

index=metrics | eval square_root =

Calculates the square root of a number sqrt(number)

index=metrics | eval squared_value =

power Raises a number to a specified power power(value, 2)

Computes the natural logarithm or base-10

log log10 index=metrics | eval ln_value = log(value)

logarithm

abs

sqrt

Conditional Functions

Command	d Description	Description
if()	Returns different values based	d index=logs eval status_type = if(status>=400, "Error",
	on a condition	"Success")
case()	Evaluates a series of conditions	s index=logs eval severity_level = case(severity=="High",
	and returns values accordingly	3, severity=="Medium", 2, severity=="Low", 1)
coalesce()	Returns the first non-null value	e ``index=logs \n
	among arguments	index=logs \n

Logical Functions

Command	Description	Description
and or not		index=logs eval is_error = (severity=="High" OR
	operations	status>=500)
eval like	Matches field values with wildcard	l index=logs eval is_error = like(message,
	patterns	"*error*")
mvfilter	Filters multivalue fields based or	n index=events eval tags = mvfilter(tag, like(tag,
	conditions	"*critical*"))

Working with Multivalue Fields

Command	Description	Description
mvexpand	Expands multivalue fields into separate events	index=events mvexpand tags
mvzip mvappend mvcombine	Manipulates multivalue fields	<pre>index=events eval combined_fields = mvzip(field1, field2, ", ")</pre>
mvcount	Counts the number of values in a multivalue field	index=events eval tag_count = mvcount(tags)
mvfind	Searches for values in a multivalue field	<pre>index=events eval has_error = mvfind(tags, "error")</pre>

Numeric Functions

Command	Description	Description
isnull	Checks if a field value is null or not null	index=metrics eval missing_value =
isnotnull		isnull(response_time)
ianum	Checks if a field value is a number	index=metrics eval is_number =
isnum	Checks II a field value is a number	isnum(value)
isbool	Checks if a field value is a boolean	index=events eval is_boolean = isbool(flag)
mvjoin	Joins multivalue fields into a single value	e index=events eval combined_tags =
	using a separator	mvjoin(tags, ", ")

Time and Date Functions

Command	Description	Description
now	Returns the current date and time	index=logs eval current_time = now()
strptime strftime	Converts between Unix timestamps	s index=logs eval formatted_time =
supume surume	and human-readable dates	strftime(_time, "%Y-%m-%d %H:%M:%S")
relative_time	Calculates a relative time based on	index=logs earliest=relative_time(now(), "-
relative_time	a unit and offset	1d@d")
date_month	Extracts month or day of the week	index=logs eval month = date_month(_time)
date_wday	from timestamps	index_logs eval month = date_month(_time)
now offset	Returns the current time with an	index=logs eval future_time = now() + 3600
	offset	mdex-logs eval future_time = now() + 3000
time	Converts a string representation of	Findex=logs eval event_time = time("2023-01-
time	time to a Unix timestamp	15 10:30:00")
date_part	Extracts specific components (year,	, index=logs eval year = date_part(_time,
	month, day, etc.) from a timestamp	"year")

IP and Geolocation Functions

Command	Description	Description	
iplocation	Retrieves geolocation information	index=logs iplocation clientip	
	for IP addresses		
aidum atab	Matches IP addresses against CIDR	index=network_traffic cidrmatch(ip,	
cidrmatch	ranges	"192.168.0.0/24")	
isipv4 isipv6	Checks if a field value is an IPv4 or	index=logs eval is_ipv4 =	
	IPv6 address	isipv4(ip_address)	
maxmindisplocation	Retrieves geolocation information	index=logs maxmindisplocation	
	from MaxMind databases	ipfield=client_ip	
iptoname	Maps IP addresses to domain	index=network_traffic eval hostname =	
	names	iptoname(destination_ip)	

Geospatial Functions

Command	Description	Description
geostats	Generates geospatial statistics and visualizations	index=locations geostats count by city
1:4	Calculates the distance between two	index=locations eval distance_km =
geodistance	sets of geographic coordinates	geodistance(lat1, lon1, lat2, lon2, "km")
goobounds	Calculates the bounding box of a set	t index=locations geobounds latfield=latitude
geobounds	of geographic coordinates	lonfield=longitude
geopoint	Converts latitude and longitude to a	index=locations eval geopoint =
	geopoint field	geopoint(latitude, longitude)
geom	Calculates the distance between two	o index=locations eval distance_km =
distance	geopoint fields	<pre>geom_distance(geopoint1, geopoint2, "km")</pre>

Advanced Transformations

Command	Description Description		
enath	Extracts structured data from index=logs spath input=raw output=	=uri	
spath	fields containing JSON or XML path=uri		
spath output path	Extracts specific paths from index=logs spath input=raw output=path	age	
	structured data as separate fields path=uri		

Command Description Description structured data with index=logs | spath input=raw output=page Extracts spath output default default values if path is not found path=uri default="Unknown" index=logs input=raw spath path Extracts structured data spath input output=status code path=code output path default specific paths and default values default="N/A"

Conditional Transformations

Command Description Description conditional Performs | eval priority = case(severity=="High", index=logs case() evaluations and returns "Urgent", severity=="Medium", "Normal", true(), "Low") values Returns different values index=logs | eval alert_level = if(severity=="High", if()based on a condition "Critical", "Normal") eval Returns the first non-null index=logs eval important_info coalesce() value among arguments coalesce(critical_message, warning_message, info_message)

Timechart and Chart Functions

Command Description Description timechart Creates time-based charts with specified index=web_logs timechart span=1h sum(response time) span time spans Includes **NULL** values chart in chart usenull index=logs | chart count by user usenull=f visualizations index=web_logs | chart count over status by chart overlay Generates overlay charts based on fields host Creates span charts with time and nonindex=events | chart count by user span=1d chart span time fields chart stack Generates stacked charts based on fields index=web_logs | chart count stack by status histogram-style Creates charts with index=metrics | chart count bins=10 by value chart bins specified bin sizes

Advanced Analysis and Correlation

Command Description Description

stats first Retrieves the first and last values of index=events | stats first(_time) as first_event

last fields last(_time) as last_event by user

Performs statistics calculations on events index=transactions | eventstats avg(amount) as

eventstats and adds results as new fields

avg_amount by user

rare Identifies rare values in a field index=errors | rare error_code

Removes duplicate events based on

dedup index=logs | dedup user, ip_address

specified fields

multikv Extracts key-value pairs from fields index=logs | multikv fields key1, key2