

Working With Time - Lab Guide

Overview

Welcome to the Splunk Education lab environment. These lab exercises will familiarize you with working with time through searches.

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
security	Badge reader	history_access	Address_Description, Department, Device, Email, Event_Description, First_Name, last_Name, Rfid, Username
	Active Directory	winauthentication_security	LogName, SourceName, EventCode, EventType, User
network	Web security appliance data	cisco_wsa_squid	<pre>action, cs_method, cs_mime_type, cs_url, cs_username, sc_bytes, sc_http_status, sc_result_code, severity, src_ip, status, url, usage, x_mcafee_virus_name, x_wbrs_score, x_webcat_code_abbr</pre>
	Firewall data	cisco_firewall	<pre>bcg_ip, dept, Duration, fname, IP, lname, location, rfid, splunk_role, splunk_server, Username</pre>
	Email security data	cisco_esa	dcid, icid, mailfrom, mailto, mid

Common Commands and Functions

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

SPL	Type	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	
<u>where</u>	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.	te 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	
sum()	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 – Searching with Time

Description

Configure the lab environment user account. Then, use the bin command to group search results.

Steps

Task 1: Log into 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. Log into your Splunk lab environment using the username and password provided to you.
- 2. You may see a pop-up window welcoming you to the lab environment. You can click **Continue to Tour** but this is not required. Click **Skip** to dismiss the window.
- 3. Click on the username you logged in with (at the top of the screen) and then choose **Account Settings** from the drop-down menu.
- 4. In the **Full name** box, enter your first and last name.
- 5. Click Save.
- 6. Reload your browser to reflect the recent changes to the interface. (This area of the web interface will be referred to as *user name*.)

After you complete step 6, you will see your name in the web interface.

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.

- 7. Navigate to *user name* > Preferences.
- 8. Choose your local time zone from the **Time zone** drop-down menu.
- Click Apply.
- 10. (Optional) Navigate to *user name* > 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

Task 2: Assume today is Friday and the current time is exactly 9:43:00 AM. Answer the following questions to test your knowledge of the earliest and latest time modifiers.

- 11. Provide the time modifiers that would satisfy the search scenarios. The first answer is provided to you.
 - a. Return results from today that occurred from 9:13 AM to right now. earliest=-30m latest=now()
 - b. Return results from yesterday only.
 - c. Return results from 9:13 AM on Thursday to 9:13 today.
 - d. Return results from Sunday at noon to the beginning of Wednesday.
 - e. What would using earliest=-1h@h return?
 - f. What would using earliest=@w7 latest=@d return?

Scenario: The facilities team wants to know how many employees from each department are badging into the building during each hour of the day.

Task 3: Use the bin command to group results into 1-hour bins.

- 12. Navigate to the **Search & Reporting** app in the application bar.
- 13. Search badge reader data (index=security sourcetype=history_access) for all events that occurred today.
- 14. Use the **bin** command to group results into 1-hour bins. What happens to the timestamp for each event?
- 15. Pipe your results to the following stats commands. The first **stats** command counts all events by each unique combination of hour and **Department**. The second **stats** command lists all Departments and their count values for each hour.

```
| stats count by Department, _time
| stats list(Department), list(count) by _time
```


- 16. Save your search as a report with the name **L1S1**.
 - a. Click Save As > Report
 - b. For Title, enter L1S1.
 - c. Save.
 - d. You can **View** your report or exit out of the **Your Report Has Been Created** window by clicking the **X** in the upper-right corner.
 - e. You can access your saved reports using the **Reports** tab in the application bar.

Your recently saved **L1S1** report will be visible in the **Reports** tab.

CHALLENGE: Facilities wants to know access events (badge swipes) by employees per department during the previous business week grouped into ranges of 100.

- 17. Re-initialize the search window by clicking **Search** in the application bar. This step should be done every time you save a report so that you do not accidentally overwrite a previous report.
- 18. This search finds, counts, and sorts all "Access" events from the badge reader and groups results by department. Run this search over the **Previous business week**.

index=security sourcetype=history_access Event_Description="Access"
| stats count as events by Department
| sort -events

Department \$	1	events 🕏 🖊
Engineering		641
IT Operations		388
QA		291
Security Operations		232
Americas Sales		192
APAC Sales		145
Compensation and Benefits		145
Vendor Management		135
EMEA Sales		129

19. Fulfill the scenario request by grouping events values into ranges of 100.

20. Make the report easier to read by listing **Department** values for each **events** range with the **stats** command. (Note: The location of the **sort** command will determine if your sorting is conserved.)

splunk>

21. Save your search as a report with the name **L1X**.

Lab Exercise 2 – Formatting Time & Using Time Commands

Scenario: The Network team would like to see the non-business activity from the web security appliance that was logged during the previous business week.

Task 1: Use the timechart command to group events into 1-day increments. Then, format your results with the eval command and create a visualization.

NOTE: For this scenario, "business week" is defined as Monday – Friday.

- 1. Search web security appliance data (index=network sourcetype=cisco_wsa_squid) for non-business activity, i.e., usage values other than Business (usage!=Business) during the previous business week.
- 2. Use the timechart command to count events by usage and group the results into 1-day segments.

3. Rename _time as "Day" and use the eval command to format _time values as Day 00 where 00 is the numerical day of the month.

splunk>

5. Save your search as a report with the name **L2S1**.

Scenario: The Network team would like to see the pattern of server errors over the last week compared to the daily average from 1 month ago through yesterday.

Task 2: Use the timechart command and time functions to fulfill the scenario request.

- Search the web security appliance data (index=network sourcetype=cisco_wsa_squid) for server errors (sc_http_status>=500) from 1 month ago through the end of yesterday, i.e., today at 12AM.
- 7. Create a new field called "StartTime" and set the value to seven days ago from today, snapped to the beginning of the day.
- 8. In the Interesting Fields list, click on StartTime. You should only see one value.
- 9. Next, pipe results to the following eval command. This eval command creates a new field called "Series" and uses the if function to assign a value of "this_week" to events that occurred after the value of StartTime or "prior" if the event occurred before the value of StartTime.

10. Use the **timechart** command to count events by **Series** into 1-day groupings. Then, visualize the results as a **Line Chart**.

splunk>

11. Create a field called "Day" that formats **_time** values as the unabbreviated full name of the day, e.g., Monday, Tuesday, Wednesday, etc. When done, click the **Statistics** tab to verify that a **Day** column was added to your results table.

- 12. Create another field called "Day_Num" that formats **_time** values as the ordinal day of the week, e.g., 0 for Sunday, 1 for Monday, etc.
- 13. Pipe results to the following **stats** command.

| stats avg(prior) as Average, sum(this_week) as "This Week", values(Day) as Day by Day_Num

This stats command groups the results of the following functions by Day_Num using a by clause.

- The average function to calculate the average value of prior
- The sum function to calculate the sum of this_week values
- The values function to list the unique values of Day
- An **as** clause is included after each function so that the resulting fields are called "Average", "This Week", and "Day", respectively.

14. Round the values of Average to two decimal places by piping results to the following eval command:

| eval Average = round(Average,2)

Day \$	This Week 🗘 🖊	Average 🕏 📝	Day_Num \$ /
Sunday	9	9.68	0
Monday	14	8.84	1
Tuesday	16	11.74	2
Wednesday	14	11.65	3
Thursday	31	10.60	4
Friday	4	9.00	5
Saturday	8	9.21	6

15. Finally, display the values of **Day, Average**, and **This_Week** in a table and then display results in a **Line Chart**. (Hint: Review the Common Commands & Functions table at the beginning of this document to find the command that allows you to specify which fields to return as a table.)

16. Save your search as a report with the name **L2S2**.

Scenario: Sales wants a detailed report of successful online sales from the previous business week with information about daily sales totals, number of units sold, and the average sale amount.

Task 3: Use the timechart command to calculate statistics grouped by time and use the eval command to format your results.

- 17. Search for successful purchase events from the online sales data that contain a value for productId (index=web sourcetype=access_combined status=200 productId=*) during the Previous business week. Use the date_hour field to limit the results of your basic search to those which occurred between 9AM and 5PM.
- 18. Use timechart to calculate the sum of price as "DailySales" and all count all events as "UnitsSold".

19. Use the eval command to create a new field called AvgSaleAmt which divides DailySales by UnitsSold.

- 20. Rename **_time** as **Day**. Then, use the **eval** command to format the values of **Day** so that they are the abbreviated weekday names like "Sun", "Mon", "Tue", etc.
- 21. Finally, pipe the results of your search to the following addtotals and foreach commands.

```
| addtotals col=t row=f label=TOTALS labelfield=Day DailySales, UnitsSold
| foreach Daily*, Avg*
  [eval <<FIELD>> = "$".tostring(<<FIELD>>,"commas")]
```

The addtotals command calculates totals for the DailySales and UnitsSold columns. The foreach command applies formatting to the DailySales and AvgSaleAmt values.

22. Save your search as a report with the name L2S3.