.conf2015

Using Web Logs in Splunk to Dynamically Create Synthetic Transaction Tests

Justin Brown

IT Engineer

Pacific Northwest National Laboratory

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.

Agenda

- Introduction to Selenium and existing Splunk app
- Demo of data collected
- Building manual tests in Python
- Problems with the manual method
- Building dynamic tests using Splunk data
- Alerting on issues
- Ideas for expanding

Introduction to Selenium

 Selenium – Web Browser Automation http://www.seleniumhq.org

Python API for Selenium WebDriver

http://selenium-python.readthedocs.org

Splunk Synthetic App

- Splunk App for Synthetic Transaction Monitoring
 - http://apps.splunk.com/app/1880
 - By: Elias Haddad
- Setup
 - Install Python if using Universal Forwarder
 - Install selenium and user-agents modules for Python

Basic Webdriver Demo

Sample Data


```
2015-07-17 10:16:12 app_name="External Sites" transaction_name="www.google.com" event_type="end" transaction_end="2015-07-17 10:16:12" transaction_end_epoch="1439831772.32" execution_id="a30fd38f-4503-11e5-a699-0050568542ad" transaction_duration="1.56299996376" browser="Firefox" browser_version="40" os="Windows 7" os_version="" ip="173.194.123.72"
```

2015-07-17 10:16:02 app_name="External Sites" transaction_name="www.google.com" event_type="start" transaction_start="2015-07-17 10:16:02" transaction_start_epoch="1439831762.76" execution_id="a30fd38f-4503-11e5-a699-0050568542ad" browser="Firefox" browser_version="40" os="Windows 7" os_version="" ip="173.194.123.72"

Extracted Fields

- app_name
- transaction_name
- event_type
- transaction_start/end
- Execution_id
- Transaction_duration
- lp
- Browser

- Browser_version
- Os
- Os_version
- min/max/avg_latency
- Packet_loss

Example Manual Test

```
from selenium import webdriver
from selenium.webdriver.common.by import By
from selenium.webdriver.common.keys import Keys
from selenium.webdriver.support.ui import Select
from selenium.common.exceptions import NoSuchElementException
import unittest, time, re
###### STEP 1
### Include the splunktransactions module in your script
from splunktransactions import Transaction
class GoogleTest(unittest.TestCase):
  def setUp(self):
 self.driver = webdriver.Firefox()
 # replace the above line with the below line to run as Safari
 # Safari driver needs to be downloaded
```

Set the URL


```
class GoogleTest(unittest.TestCase):
  def setUp(self):
 self.driver = webdriver.Firefox()
 # replace the above line with the below line to run as Safari
 # Safari driver needs to be downloaded
 #self.driver = webdriver.Safari()
 self.driver.implicitly wait(30)
 self.base url = "https://www.google.com/"
 self.verificationErrors = []
 self.accept next alert = True
  def test google(self):
 driver = self.driver
 ###### STFP 2
```

Name your App and Transaction

```
###### STFP 2
### Provide a name to your Application eg. 'Google'
a=Transaction(driver, 'Google')
###### STFP 3
### assign a name to the transaction by defining a start and an end
a.TransactionStart(driver, 'Google Home Page')
driver.get(self.base url + "/")
#time.sleep(1)
a.TransactionEnd(driver, 'Google Home Page')
time.sleep(4)
##### STEP 4
### Repeat Step 3 and 4 as needed for as many transactions as needed
a.TransactionStart(driver, 'Search Splunk')
driver.find element by id("gbqfq").clear()
```

Adding Other Tests

```
##### STFP 4
  ### Repeat Step 3 and 4 as needed for as many transactions as needed
  a.TransactionStart(driver, 'Search Splunk')
  driver.find element by id("gbqfq").clear()
  driver.find element by id("gbqfq").send keys("splunk")
  driver.find element by id("gbqfb").click()
  time.sleep(1)
  driver.find element by xpath("//a[@id='vs0p1']/b[2]").click()
  a.TransactionEnd(driver, 'Search Splunk')
  time.sleep(2)
def tearDown(self):
  self.driver.quit()
  self.assertEqual([], self.verificationErrors)
```


Problems We Encountered

- Two events per test
 - Forced to use TRANSACTION command
 - False positives in app
 - False alerts when service restarted on indexers
- Missing data
 - No server info
 - No context for failures
- Manually building tests is slow
 - Slow to build
 - Difficult to maintain

Goals

- Single event per test
- Capture error information
- Build tests dynamically given an array of info
 - URL
 - App Name
 - Transaction Name
 - Expected title
 - Server

Single Event Per Test

- Modified splunktransactions.py
 - Added Passed / Warning / Failed status
 - Added error info
 - Added server info
 - Combined data into one event

```
2015-08-17 11:30:47 app_name="Google" transaction_name="Home Page" result=Passed duration=1.63 browser="Firefox" browser_version="39" os="Mac OS X" os_version="10.10" ip="173.194.123.72" server="unknown"
```

Capturing Failed Test Info

- Failure types
 - Server responds: Error on page (404, 500, etc)
 - Server doesn't respond: Problem loading page
 - Timeout issues (> 30 seconds to load)
 - Check for login prompt
 - Unknown

Testing for Errors

- Testing for 400 and 500 errors
 - self.assertNotRegexpMatches(page_title, r'[4,5]\d\d', '1')
- Testing for no page loaded
 - self.assertNotRegexpMatches(page_title, r'problem|not\savailable|error', '2')
- Testing for a specific title
 - self.assertIn(title, self.driver.title, '3')

Try / Except

```
def test(self):
 a=Transaction(self.driver, 'Google')
 a.TransactionInfo('Google Home Page')
 self.driver.get('https://www.google.com')
 page title = self.driver.title.lower()
 self.assertNotRegexpMatches(page title, r'[4,5]\d\d')
 self.assertNotRegexpMatches(page_title, r'problem|not\savailable|error')
 self.assertIn('Google Home Page', self.driver.title)
 a.TransactionPass()
 except AssertionError as error:
 # Warn on 401 or 403 errors
 try:
 self.assertNotRegexpMatches(page title lc, r'40[1,3]')
 a.TransactionFail(page_title)
 except AssertionError as error:
 a.TransactionWarn(page title)
 except TimeoutException:
 error = 'Timeout: Page did not load within 30 seconds'
 alert = False
 while True:
 Alert(self.driver).dismiss()
 alert = True
 except NoAlertPresentException:
 a.TransactionFinish()
 if alert == True:
 a.TransactionWarn('Test account denied access')
 else:
 a.TransactionFail(error)
 except:
 a.TransactionFinish()
 error = 'An unknown error occured: %s' % page title
 a.TransactionFail(error)
 raise
 finally:
 a.TransactionOutput()
```

Build Tests Dynamically

Set up the array

```
# Array of arrays: app_name, transaction_name, url, title

tests = [
 ['Google','Google Home Page','https://www.google.com','Google'],
 ['Yahoo','Yahoo Home Page','https://www.yahoo.com','Yahoo'],
 ['Bing','Bing Home Page','https://www.bing.com','Bing']
]
```

Build Tests Dynamically

```
Create "Test Builder" Function
def test_generator(app_name,transaction_name,url,title):
  def test(self):
 a=Transaction(self.driver.app_name)
 a.TransactionInfo(transaction_name)
 self.driver.get(url)
 page_title = self.driver.title.lower()
 self.assertNotRegexpMatches(page title, r'[4,5]\d\d')
 self. assertNotRegexpMatches (page\_title, r'problem | not \savailable | error')
 if title != None:
 self.assertIn(title.lower(), page title Ic)
 a.TransactionPass()
 except AssertionError as error:
 # Warn on 401 or 403 errors
 self.assertNotRegexpMatches(page title lc, r'40[1,3]')
 a.TransactionFail(page title)
 except AssertionError as error:
 a.TransactionWarn(page title)
 except TimeoutException:
 error = 'Timeout: Page did not load within 30 seconds'
 try:
 alert = False
 while True:
 Alert(self.driver).dismiss()
 alert = True
 except NoAlertPresentException:
 a.TransactionFinish()
 if alert == True:
 a.TransactionWarn('Test account denied access')
 else:
 a.TransactionFail(error)
 except:
 a.TransactionFinish()
 error = 'An unknown error occured: %s' % page_title
 a.TransactionFail(error)
 raise
 finally:
 a.TransactionOutput()
return test
```

Build Tests Dynamically

Add each test to the Unit Test suite

```
# Build tests from test array
for test in tests:
 count = count + 1
 test_name = 'test_%03d' % count
 test_case = test_generator(test[0],test[1],test[2],test[3])
 setattr(DynamicTests, test_name, test_case)
```


Building Dynamic Tests
Using Splunk Data

splunk>

Build Splunk User & Report

- Create a user in Splunk with minimal privileges
- Create a report with that user
 - IIS Logs
 - Top sites by unique users over 7 days

```
index=iis cs_method=GET sc_status=200
| stats dc(c_ip) as count, min(s_port) as port, min(s_ip) as s_ip by cs_host, s_computername
| sort - count
| eval server = upper(s_computername)
| eval category = <insert magic here>
| table category, cs_host, url, server, s_ip
```

Accessing Report in Python

Get the splunklib module for Python: http://dev.splunk.com/python

```
import splunklib.client as client
import splunklib.results as results
def splunksearch(offset=0, limit=0):
  HOST = "localhost"
  PORT = 8089
  USERNAME = "splunk user"
  PASSWORD = "changeme"
 service = client.connect(host=HOST, port=PORT, username=USERNAME, password=PASSWORD, owner="splunk_user", app="splunk-app-synthetic")
 savedsearch = service.saved searches["SWT top sites by users"]
  history = savedsearch.history()
 search kwargs = {
 "offset": offset.
 "count": limit
 searchresults = results.ResultsReader(history[0].results(**search kwargs))
```


Things to Alert On

- Synthetic Transactions have stopped
- Test failures on individual websites

One Query for All Sites

transaction_name	failure_kpi	to	сс	Всс
Google Home Page	4	admin@google.com		

```
index=web sourcetype=synthetic:transaction
 transaction transaction name endswith=result!="Failed" keepevicted=true
 search result=failed eventcount>1
 lookup alert subscriptions transaction name output failure kpi,to,cc,bcc
 fillnull value=2 failure kpi
 eval Status = if(mvindex(result,-1)="Failed","DOWN","Service Restored")
 search Status=DOWN OR (Status="Service Restored" AND eventcount>2)
 eval Downtime = tostring(duration, "duration")
 fillnull value="justin@pnnl.gov, arzu.gosney@pnnl.gov" to
 eval failures = if(Status="DOWN", eventcount, eventcount-1)
 where failures >= failure kpi AND time + duration > relative time(now(), "-1h")
 rename transaction name as Site
 eval link = replace(Site, " ", "%20")
 eval eventstart = strftime( time, "%m/%d/%Y - %I:%M:%S %p")
 eval UniqueId = time + Status
 eval eventend = strftime( time + duration, "%m/%d/%Y - %I:%M:%S %p")
 eval details = if(event type == "end", "Service Restored: " . eventend, "Last Failure: " . eventend)
 table server, Site, Status, eventstart, Downtime, failures, Uniqueld, failure kpi, to, cc, bcc, link, details, error
```

Configuring the Alert

Send Email	•	Email must be configured in System Settings > Alert Email Settings. Learn More 🗷
То	\$result.to\$	Comma separated list of email addresses.
СС	\$result.cc\$	
BCC	\$result.bcc\$	
Priority	High ∨	
Subject	\$result.Site\$ - Status: \$result.Status\$	The email subject and message can include tokens that insert text based on the results of the search. Learn More 🗷
Message	Current Status: \$result.Status\$ DETAILS Server: \$result.server\$ Site: \$result Site\$	
Include	Link to Alert Link to Results Search String Inline Table ∨ Trigger Condition Attach CSV Trigger Time Attach PDF	

Future Plans

- User interface in app for:
 - Subscribing to alerts
 - Adding sites to manual list
 - "Blacklisting" sites
- Combine test failures inline with IIS logs

THANK YOU!

Justin Brown

justin@pnnl.gov

@theOtherJustinB

