

Data Models - Lab Guide

Overview

Welcome to the Splunk Education lab environment. These lab exercises will test your knowledge of working with and accelerating data models.

Scenario

You will use data from the international video game company, Buttercup Games. A list of source types is provided below.

NOTE: This is a lab environment driven by data generators with obvious limitations. This is not a production environment. Screenshots approximate what you should see, not the **exact** output.

Index	Type	Sourcetype	Interesting Fields
web	Online sales	access_combined	action, bytes, categoryId, clientip, itemId, JSESSIONID, price, productId, product_name, referer, referer_domain, sale_price, status, user, useragent
sales	Business Intelligence server	sales_entries	AcctCode, CustomerID, TransactionID
	Retail sales	vendor_sales	<pre>categoryId, product_name, productId, sale_price, Vendor, VendorCity, VendorCountry, VendorID, VendorStateProvince</pre>

Lab Connection Info

Access labs using the server URL, user name, and password shown in your lab environment.


Common Commands and Functions

These commands and statistical functions are commonly used in searches but may not have been explicitly discussed in the module. Please use this table for quick reference. Click on the hyperlinked SPL to be taken to the Search Manual for that command or function.

SPL	Туре	Description	Example
<u>sort</u>	command	Sorts results in descending or ascending order by a specified field. Can limit results to a specific number.	Sort the first 100 src_ip values in descending order sort 100 -src_ip
where	command	Filters search results using eval-expressions.	Return events with a count value greater than 30 where count > 30
<u>rename</u>	command	Renames one or more fields.	Rename SESSIONID to 'The session ID' rename SESSIONID as "The session ID"
<u>fields</u>	command	Keeps (+) or removes (-) fields from search results.	Remove the host field from the results fields - host
<u>stats</u>	command	Calculates aggregate statistics over the results set.	Calculate the total sales, i.e. the sum of price values stats sum(price)
<u>eval</u>	command	Calculates an expression and puts the resulting value into a new or existing field.	Concatenate first_name and Last_name values with a space to create a field called "full_name" eval full_name=first_name." ".last_name
<u>table</u>	command	Returns a table.	Output vendorCountry, vendor, and sales values to a table table vendorCountry, vendor, sales
<u>sum()</u>	statistical function	Returns the sum of the values of a field. Can be used with stats, timechart, and chart commands.	Calculate the sum of the bytes field stats sum(bytes)
<pre>count or count()</pre>	statistical function	Returns the number of occurrences of all events or a specific field. Can be used with stats, timechart, and chart commands.	Count all events as "events" and count all events that contain a value for action as "action" stats count as events, count(action) as action

Refer to the <u>Search Reference Manual</u> for a full list of commands and functions.


Lab Exercise 1 – Design Data Models

Description

This exercise walks you through the process of creating a data model and adding datasets.

Steps


Task 1: Login to Splunk and change the account name and time zone.

Set up your lab environment to fit your time zone. This also allows the instructor to track your progress and assist you if necessary.

- 1. Login to your Splunk lab environment using the username and password provided to you.
- You may see a pop-up welcoming you to the lab environment. You
 may click Continue to Tour but this is not required. Click Skip to
 dismiss the pop-up window.
- 3. Click on your username at the top of the screen and then choose **Account Settings** from the dropdown. (Note: This is the **User Menu**.)
- 4. In the **Full name** box, enter your first and last name. For example: Mitch Fleischman
- 5. Click **Save** and reload your browser.

NOTE: Sometimes there can be delays in executing an action like saving in the UI or returning results of a search. If you are experiencing a delay, please allow the UI a few minutes to execute your action.

- Navigate to user name > Preferences.
- 7. Choose your local time zone from the **Time zone** dropdown.
- 8. Click Apply.
- (Optional) Navigate to User Menu > Preferences > SPL Editor > Search auto-format and click on the toggle to activate auto-formatting. Then click Apply. When the pipe character is used in search, the SPL Editor will automatically begin the pipe on a new line.


Search auto-format enabled.

Mitch Fleishman ▼

Account Settings

Preferences

Logout


Task 2: Create a data model and add a Web Requests root event. The root event will be the base search for all child events.

- 10. In Splunk Web, navigate to **Settings > Data models**.
 - a. Click New Data Model.
 - b. In the Title field, type: **Buttercup Games Site Activity**. (Notice that this automatically fills in the ID field. **Don't** delete this value. The ID field cannot be blank.)
 - c. For App, make sure **Search & Reporting** is selected.
 - d. Click Create.
- 11. Click Add Dataset and select Root Event.
 - a. In the Dataset Name field, type: Web requests.
 - b. In the Constraints field, type: index=web sourcetype=access_combined
 - c. Click **Preview** to see a sampling of the events.


- d. Verify the events match your constraints. Events from index=web sourcetype=access_combined should start with an IP address, and contain GET or POST message fields and web URLs. Note: If the preview does not match the expected results, check the Constraints field you typed to ensure there are no mistakes.
- e. Keep the Sample: 1,000 events selection at this time.
- f. Click Save to save the root event.


Task 3: Add auto-extracted fields.

- 12. Make sure the root **Web requests** dataset is selected. Click **Add Field** and select **Auto-Extracted**. A dialog box opens and displays all auto-extracted fields.
 - a. Click the check boxes to select the following fields, and rename them for pivot users as indicated:
 - action > action taken
 - bytes > size
 - categoryld > product category
 - clientip > client IP
 - date_mday > date_mday (use same name)


- productId > product ID
- product_name > product name
- req_time > request time
- status > status (use same name)


b. Click Save.

Task 4: Add two child events, one for actions that were successful (status<400) and one for actions that failed (status>399.)

- 13. Click Add Dataset and select Child.
 - a. In the **Dataset Name** field, type: **Successful requests**
 - b. In the Additional Constraints field, type: status<400
 - c. Click **Preview** to see a test sample of your results.
 - d. Verify the events match your constraints. Check the number field value that comes just after the string field that starts with the word "GET" or "POST". The number should be less than 400


e. Save the child dataset.


14. Select the **Successful requests** dataset.

- Add a child dataset called purchases with an Additional Constraints value of action=purchase productId=*.
- b. Click **Preview** to see a test sample of your results, and verify the events match your constraints.


- c. Save the child dataset.
- 15. Select the Web requests event and add a child dataset named: Failed requests
 - a. In the Additional Constraints field, type: status>399
 - b. Click **Preview** to see a test sample of your results, and verify the events match your constraints.
 - c. Save the child dataset.
- 16. Under the Failed requests dataset, add a child dataset named: removed
 - a. In the Additional Constraints field, type: action=remove productId=*
 - b. Click **Preview** to see a test sample of your results, and verify the events match your constraints.
 - c. Save the child dataset.
- 17. Verify your dataset shows the root event as **Web requests**, with two child datasets (**Successful requests** and **Failed requests**), each of which has one additional child dataset (**purchases** and **removed**).


Lab Exercise 2 – Create a Pivot

Description

Create pivot reports and visualizations using the data model you created in previous lab exercise.


Steps

Task 1: Test your data model by creating a pivot.

1. Click **Pivot** in the upper-right corner to test the data model.


NOTE: If you are no longer in the same view of Splunk Web from the end of Lab Exercise 1, first navigate to **Settings > Data models**, then click on **Buttercup Games Site Activity**.

- 2. Select the Web requests dataset.
- In the New Pivot window, change the following:
 - Change Filters from All Time to Last 7 days
 - Split Rows by action taken and click Add To Table
 - Split Columns by date_mday and click Add To Table


Task 2: Add a field that uses an eval expression. The eval expression will display events chronologically by date and day of the week.

4. Click on **Edit Dataset** and select the **Web requests** so that it is highlighted.


- a. From the **Add Field** drop-down list on the right, select **Eval Expression**.
- b. In the Eval Expression field, type: strftime(_time, "%m-%d %A")

NOTE: strftime is a function that converts epoch time to a readable date and time format.

- c. For Field Name, type: day
- d. For Display Name, type: day
- e. Click **Preview** to verify your eval expression returns results.


f. Save the eval expression.


Task 3: Verify the eval expression works as expected by using Pivot to create a dashboard.

5. Click Pivot.

- Select the Web requests dataset.
- b. Change the time filter to the **Last 7 days**.
- c. Split Rows by action taken. Click Add To Table.
- d. Split Columns by day. Click Add To Table. (This is the new eval expression field we created in the last task.)
- e. Click Save As and select Dashboard Panel.


- f. For Dashboard Title, type: Weekly Website Activity
- g. For Panel Title, type: Shopping cart activity by day
- h. Click Save.
- 6. Click View Dashboard. You should see the web requests categorized and counted by day.


Task 4: Add fields from a lookup. The lookup table will provide descriptions of status codes.

- 7. Verify that you are still in the **Search & Reporting** app. If necessary, click to expand the **Apps** menu next to the **splunk>** logo at the top left of the window and choose **Search & Reporting**. If a window appears asking you to take a tour, click **Skip**.
- 8. Navigate to Settings > Data models. Select the Buttercup Games Site Activity data model.
 - Make sure the Web requests root dataset is selected.
 - b. Click Add Field and select Lookup.
 - c. From the Lookup Table drop-down list, select http_status_lookup.
 - d. For the Input section in the Field in Lookup drop-down list, ensure code is selected.
 - e. From the **Field in Dataset** drop-down list, select **status**. (You may need to scroll down the list to see this value.) This maps the **status** field in your indexed data to the **code** column in the lookup table.


- f. For the lookup **Output** section in the **Field in Lookup** field, check the **description** check box.
- g. In the Display Name type: status description.
- h. Click the **Preview** button. You should see a **description** column in the results.


i. Click Save.


Task 5: Verify the lookup works properly by creating a Pivot report.

9. Click Pivot.

- Select the Web requests dataset.
- b. Change the Filter to Last 7 days.
- c. From Split Rows, add the status description attribute and click Add To Table.
- d. Click the + button to split by another row and add the **status** attribute. Click **Add To Table**.


NOTE: This is a double row split, not a column split.


e. Verify that in addition to the event count, the table shows two columns, one for **status description** and one for **status**.


- f. Split Columns by day and click Add To Table.
- g. Click Save As and select Dashboard Panel.
- h. Select Existing and select Weekly Website Activity.
- i. For the Panel Title, type: Web requests summary
- Click Save.
- k. Click View Dashboard.

NOTE: You can also access available dashboards from the Splunk tool bar.


Task 6: From the pivot editor, add a filter to narrow your results.

10. Hover your mouse over the lower-right corner of the **Shopping cart activity by day** dashboard panel. Click the **Open in Pivot** icon.


11. Select the Column chart icon from the table formats on the left.


- 12. To narrow your results, click + Add Filter and choose action taken.
 - a. For Filter Type, select Match.
 - b. For **Match**, change the operator to **is not**, then select **changequantity**.
 - c. Add another filter and again choose action taken.
 - d. For the Filter Type, select Match.
 - e. For **Match**, change the operator to **is not** and then select **remove**.


- f. Click Save As and select Dashboard Panel.
- g. Click Existing and select the Weekly Website Activity dashboard.
- h. For **Panel Title**, type: **Add Purchase View only**. (Include all 4 words in the panel title)
- i. Click Save.
- j. Click View Dashboard.
- 13. In the resulting dashboard, rearrange the panels to your liking and admire your work!
 - a. Click the **Edit** button in the top right corner.
 - b. Scroll down to the **Add Purchase View only** part of the dashboard, and hover over the two dotted parallel lines at the top of that panel.


- c. Drag the panel to the top right corner of the dashboard, so it appears to the right of the **Shopping** cart activity by day panel, but above the **Web requests summary** panel.
- d. Click the Save button on the top right corner.


Lab Exercise 3 – Accelerate Data Models


Description

This exercise walks you through the process of accelerating a data model. You will clone the previously created data model and accelerate it. Additionally, you will perform some searches to verify the behavior of the accelerated data model.


Steps

Task 1: Accelerate a Data Model.


- 1. Navigate to **Settings > Data models**.
 - a. In the Data Models view, ensure that App: All is selected.
 - b. Click on the **Owner: Any** drop down and select your username.
 - c. You should see only the **Buttercup Games Site Activity** data model. Verify that the lightning bolt icon is grey, showing that the data model is currently not accelerated.


- 2. In the Buttercup Games Site Activity row, select Edit > Clone.
- In the Clone Data Model window, prepend "Acc" so that the New Title is "AccButtercup Games Site Activity". (Note: The New ID field will automatically update.)


- 4. Click Clone.
- 5. In the AccButtercup Games Site Activity row, select Edit > Edit Acceleration.


NOTE: In this lab environment, the Splunk **powerUser** role was provided with the **accelerate_datamodel** role capability. By default, the Splunk **power** role does not have this capability. Therefore, you would have to login as a user with the **admin** role to accelerate a data model.

- 6. You should see an **Add Acceleration** window with the message "Private models cannot be accelerated. Edit permissions before enabling acceleration." Click on **Edit Permissions**.
- 7. To the right of **Display For** click on **App**, and then click the box for **Read** permissions for **Everyone**.


- 8. Click **Save** to save the new permissions.
- 9. In the **AccButtercup Games Site Activity** row, select **Edit > Edit Acceleration** again, now that permissions have been updated.
 - a. Click on the **Accelerate** checkbox. Notice the message under the checkbox that reads "Acceleration may increase storage and processing costs."
 - b. Leave the Summary Range as 1 Day.
 - c. Expand **Advanced Settings** to view additional settings.
 - d. Take note of the **Summarization Period**, which is currently set to */5 * * * *. This value is in cron format and means that acceleration will run every 5 minutes.
 - e. Click Save.
- 10. Verify that the lightning bolt icon is now yellow, showing that the data model is currently accelerated.


- 11. Click on the arrow (>) icons under the information (i) row on the far left for **Buttercup Games Site**Activity. Note that this is the first data model you created in the lab.
 - Notice that the Buttercup Games Site Activity data model shows the "Model is not accelerated" under the ACCELERATION heading.+


- 12. Click on the arrow (>) icons under the information (i) row on the far left for **AccButtercup Games Site Activity**.
 - a. Notice that the **AccButtercup Games Site Activity** data model shows additional information under the **ACCELERATION** heading, including the **Status**, **Size on Disk**, **Summary Range** (currently set to **86400** seconds, which is equivalent to 1 day), and more. You may see a **Status** of Building, and an **Updated** date showing the Unix epoch time (shown as a date of 12/31/69 or 1/1/70, depending on your time zone). This is normal just after the data model is accelerated.


- b. Click on the arrow (>) icons next to **Detailed Acceleration Information** and **Configuration Settings** to view additional details about data model acceleration.
- c. Return to viewing the information under the **ACCELERATION** heading. Click the **Update** link under the **ACCELERATION** heading occasionally to refresh this view.


d. Once **Status** displays **100.00% Completed** you may proceed to the next task.


NOTE: It may take up to 10-15 minutes for the **Status** to display **100.00% Completed**. This may be a good time to take a break before moving on to the next task.

Task 2: Explore your data model using search commands.

- Go to the search application by clicking on Apps > Search & Reporting in the upper left corner of Splunk Web
- 14. Use this search to display the number of events in the **AccButtercup Games Site Activity** data model for the **Last 24 hours**:
 - | tstats count from datamodel=AccButtercup_Games_Site_Activity
- 15. Use this search to display the number of events in the **AccButtercup Games Site Activity** data model for the **Last 24 hours**, but only using accelerated data (with **summariesonly=true**, **tstats** only generates results from the TSIDX data that has been accelerated):
 - | tstats summariesonly=true count from datamodel=AccButtercup_Games_Site_Activity
- 16. How do these two values compare?