

An Introduction to Splunk IT Service Intelligence (ITSI)

Brief introduction to ITSI's goals, use cases and a demo

Alok Bhide | Director of Product Management, ITSI

September 26, 2017 | Washington, DC

Forward-Looking Statements

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 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.

Splunk, Splunk>, Listen to Your Data, The Engine for Machine Data, Splunk Cloud, Splunk Light and SPL are trademarks and registered trademarks of Splunk Inc. in the United States and other countries. All other brand names, product names, or trademarks belong to their respective owners. © 2017 Splunk Inc. All rights reserved.

Rethink and Improve How IT Operates

Using Artificial Intelligence for IT Operations

Traditional IT

- ▶ Structured data
- ▶ Brittle tools and integrations
- ▶ Obsession with “faults” and “traps”
- ▶ Focus on components parts
- ▶ Search oriented

Data Driven IT

- ▶ Structured and unstructured data
- ▶ Robust data integrations
- ▶ Real-time insights from big data
- ▶ Focus on the whole service
- ▶ Machine learning-driven analytics

Applications, business/mission services

Web Server (Apache, TomCat)

App Server (WebLogic, JBoss EAP, WebSphere)

Database (Oracle, SQL Server, MySQL)

Guest OS (Windows/Linux/*Nix)

Hypervisor (ESX, HyperV, Citrix)

Physical Server (Dell, HP, CISCO blades or servers)

SAN/NAS Storage (EMC, NetApp)

Network

How IT Operates Today: IT Stack POV

130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15LAF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_10_5; rv:53.0) Gecko/20100801 Firefox/53.0" 200 2423 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=AV-CB-01&JSESSIONID=5D15LAF10ADFF10" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=AV-CB-01&JSESSIONID=5D15LAF10ADFF10" 200 1318 "http://buttercup-shopping.com/changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15LAF10ADFF10" 468 125.17 14.1 "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D35L7FF6ADFF0 HTTP 1.1" 200 56:156 "GET /oldlink?item_id=EST-26&JSESSIONID=5D5\$L9FFIADFF3 HTTP 1.1" 200 3885 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-6&JSESSIONID=5D15LAF10ADFF10" 200 3885 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5L9FFIADFF3" 468 125.17 14.1 "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D35L7FF6ADFF0 HTTP 1.1" 200 3885 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5L9FFIADFF3" 468 125.17 14.1 "GET /category.action=remove&itemId=EST-189" 200 55:187 "GET /category.action=remove&itemId=EST-189" 200 55:187 "GET /category.action=remove&itemId=EST-189"

Service/App	Claims
-------------	--------

Web Server	(1,2,3,4,5,6,7,8,9,10...N)
App Server	(1,2,3,4,5,6,7,8,9,10...N)
Database	(1,2,3,4,5,6,7,8,9,10...100)
Guest OS	(1,2,3,4,5,6,7,8,9,10...N)
VM/Hypervisor	(1,2,3,4,5,6,7,8,9,10...N)
Physical Server	(1,2,3,4,5,6,7,8,9,10...N)
SAN/NAS Storage	(1,2,3,4,5,6,7,8,9,10...N)
Network	

Status	
100%	Green
100%	Green
98%	Green
100%	Green
95%	Yellow
100%	Green
100%	Green
100%	Green

What is Needed: Service/App POV

130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-03"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D35L7FFGADFF9 HTTP 1.1" 404 3322 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"
1317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FFIADFF3 HTTP 1.1" 200 3865 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01"

Service/App	Claims
Web Server	(1,2,3,4,5,6,7,8,9,10...N)
App Server	(1,2,3,4,5,6,7,8,9,10...N)
Database	(2,3 ,,5,6,7,8,9,10...100)
Guest OS	(1,2,3,4,5,6,7,8,9,10...N)
VM/Hypervisor	(1,2,3,4,5, 6,7,8,9,10 ...N)
Physical Server	(1,2,3,4,5,6,7,8,9,10...N)
SAN/NAS Storage	(1,2,3,4,5,6,7,8,9,10...N)
Network	

Outage!

Status	
100%	■
100%	■
98%	■
100%	■
95%	■
100%	■
100%	■
100%	■

What is Needed: Service/App POV

```

130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15LAF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-03"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D35L7FF6ADFF0 HTTP 1.1" 404 3322 "http://shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CW-01"
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D5$L9FFIADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15LAF10ADFF10"
10.55.1: SV1: .NET CLR 1.1.4322" 468 125.17 14. "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"
10.55.1: SV1: .NET CLR 1.1.4322" 468 125.17 14. "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"

```


You Need an Approach That...

Provides easy and seamless access to all data of any type and volume

1 Delivers
service context
to prioritize investigation

2 Understands
time-based behavior
based on historical patterns

Splunk IT Service
Intelligence™

3 Helps you find what's broken
quickly with human-scale
actionable alerts

Splunk IT Service Intelligence™

Artificial Intelligence for IT Operations

Powered by machine learning and analytics for real-time service insights, simplified operations and root-cause isolation

```
130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=SD1SLAFF10ADFF10 HTTP/1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FL-SW-01" "Opera/9.80.2013.10; Linux x86_64; rv:15.0 Gecko/20100101 Firefox/15.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=SD5SL7FF6ADFF9 HTTP/1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=K9-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_2; rv:53.0) Gecko/20100801 Firefox/53.0"
131.27.160.0 - - [07/Jan 18:10:56:150] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP/1.1" 200 1316 "http://buttercup-shopping.com/changequantity?itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD10SL9FF2ADFF9 HTTP/1.1" 200 2423 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-1&product_id=K9-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_2; rv:53.0) Gecko/20100801 Firefox/53.0"
130.60.4 - - [07/Jan 18:10:57:123] "GET /category.screen?category_id=GIFTS&JSESSIONID=SD1SLAFF10ADFF10 HTTP/1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FL-SW-01" "Opera/9.80.2013.10; Linux x86_64; rv:15.0 Gecko/20100101 Firefox/15.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=SD5SL7FF6ADFF9 HTTP/1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=K9-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_2; rv:53.0) Gecko/20100801 Firefox/53.0"
131.27.160.0 - - [07/Jan 18:10:56:150] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP/1.1" 200 1316 "http://buttercup-shopping.com/changequantity?itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD10SL9FF2ADFF9 HTTP/1.1" 200 2423 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-1&product_id=K9-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_2; rv:53.0) Gecko/20100801 Firefox/53.0"
130.60.4 - - [07/Jan 18:10:57:123] "GET /category.screen?category_id=GIFTS&JSESSIONID=SD1SLAFF10ADFF10 HTTP/1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FL-SW-01" "Opera/9.80.2013.10; Linux x86_64; rv:15.0 Gecko/20100101 Firefox/15.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=SD5SL7FF6ADFF9 HTTP/1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=K9-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_2; rv:53.0) Gecko/20100801 Firefox/53.0"
131.27.160.0 - - [07/Jan 18:10:56:150] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP/1.1" 200 1316 "http://buttercup-shopping.com/changequantity?itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD10SL9FF2ADFF9 HTTP/1.1" 200 2423 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-1&product_id=K9-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_11_2; rv:53.0) Gecko/20100801 Firefox/53.0"
```

Splunk ITSI Multiple Use Case, One Solution

Service Insights

- Dynamic Service Maps
- Search based KPIs
- ML for thresholding and anomalies
- Cross environment views
- Deep dive service diagnostics
- Cross KPI alerting

Event Analytics

- Service context on events
- ML clustering of events for less noise
- Flexible aggregation policies
- Conditional actions
- Management capabilities

Splunk IT Service Intelligence

Data-driven service monitoring and analytics

Dynamic Service Models

At-a-Glance Problem Analysis

Early Warning on Deviations

Event Analytics

Simplified Incident Workflows

Splunk IT Service Intelligence

Platform for Operational Intelligence

Time-Series Index

Schema-on-Read

Data Model

Common Information Model

Splunk ITSI Demo

Splunk IT Service Intelligence

Strategic,
Business-Centric
View of IT

Accelerated
Value for IT

Data-Centric
Approach to Service
Mapping

How Do You Get Splunk ITSI?

Online Sandbox

7 days of access to a free, personal environment in the cloud, with prepopulated data

Value Assurance

Engage in a proof-of-concept to index your data and experience Splunk ITSI

Q&A

Don't forget to **rate this session** in the
.conf2017 mobile app

splunk> .conf2017

Want to Learn More About ITSI at .conf2017?

Tuesday
September
26th, 2017

- ▶ **Ready, Set, Go! Learn From Others - The First 30 Day Experiences of ITSI Customers:** Tuesday, September 26th, 2017 12:05 PM- 12:50 PM Room Salon C
- ▶ **Splunk ITSI Overview:** Tuesday, September 26th, 2017 1:10 PM-1:55 PM Room 147 AB
- ▶ **PWC: End-to-End Customer Experience:** Tuesday, September 26th, 2017 2:15 PM-3:00 PM Room 143ABC
- ▶ **RSI: Operational Intelligence: How to go From Engineering to Operationalizing IT Service Intelligence Where the Rubber Meets the Road:** Tuesday, September 26th, 2017 2:15 PM-3:00 PM Room147AB
- ▶ **Cardinal Health: Ensuring Customer Satisfaction Through End-To-End Business Process Monitoring Using Splunk ITSI:** Tuesday, September 26th, 2017 3:30 PM-4:15 PM Room143ABC
- ▶ **ITSI in the Wild - Why Micron Chose ITSI and Lessons Learned From Real World Experiences:** Tuesday, September 26th, 2017 4:35 PM- 5:20 PM Room Salon C

Wednesday
September
27th, 2017

- ▶ **Event Management is Dead. Time Series Events are the Means to the End, not the End Itself. See How Event Analytics is Revolutionizing IT:** Wednesday, September 27th, 2017 11:00 AM-11:45 AM Ballroom C
- ▶ **Triggering Alerting (xMatters) and Automated Recovery Actions from ITSI:** Wednesday, September 27th, 2017 1:10 PM- 1:55 PM Room Salon C
- ▶ **Leidos - Our Journey to ITSI:** Wednesday, September 27th, 2017 2:15 PM-3:00 PM Room147AB
- ▶ **How Rabobank's Monitoring Team Got a Seat at the Business Table by Securing Sustainability on Competitive Business Services Build on Splunk's ITSI:** Wednesday, September 27th, 2:15-3:00pm Room 147AB
- ▶ **Here Comes the Renaissance: Digital Transformation of the IT Management Approach:** Wednesday, September 27th, 2017 3:30 PM-4:15 PM Room Salon C

Thursday
September
28th, 2017

- ▶ **The ITSI 'Top 20' KPI's:** Thursday, September 28th, 2017 10:30 AM-11:15 AM Room Salon C
- ▶ **Automation of Event Correlation and Clustering with Machine Learning Algorithms – An ITSI Tool:** Thursday, September 28th, 2017 11:35 AM- 12:20 PM Room Salon C
- ▶ **Event Management is Dead. Time Series Events are the Means to the End, not the End Itself. See How Event Analytics is Revolutionizing IT:** Thursday, September 28th 11:35 AM - 12:20 PM in Ballroom B
- ▶ **IT Service Intelligence for When Your Service Spans Your Mainframe and Distributed ITSI:** Thursday, September 28th, 2017 1:20 PM-2:05 PM Room Salon C