

Managing Splunk As An Internal Service At MITRE

Expanding and Demonstrating the Value of Splunk

Bob Clasen | MITRE Corporate IT Splunk Service Manager

September 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.

Overview

- ▶ **Background**
- ▶ **Getting started**
- ▶ **Adding value**
- ▶ **Demonstrating value**
- ▶ **Next steps**

Managing Splunk as an Internal Service at MITRE
Expanding and Demonstrating the Value of Splunk

130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15L9FF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-01" Moz/1.12.0
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://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01" Moz/1.12.0
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3865 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-14" Moz/1.12.0
10.0.0.1 - - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D35L7FF6ADFF0 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01" Moz/1.12.0
10.0.0.1 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3865 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-14" Moz/1.12.0
10.0.0.1 - - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D35L7FF6ADFF0 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CU-01" Moz/1.12.0
10.0.0.1 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3865 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-14" Moz/1.12.0

The MITRE Corporation

established in **1958**
to serve the public interest

not-for-profit

science & tech support to
federal government

~8,000 employees

part of the ecosystem of federal research centers

```
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=FI-SW-03"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
317.27.160.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
10.0.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=SD5SL9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD1B5L9FF1ADFF3"
```


Speaker Info

► My background

- Computer/electrical engineer
- Retired US Air Force
- At MITRE for 14 years
 - Past 8 years working MITRE corporate IT

► Current roles

- Team lead
 - Enterprise systems monitoring
 - Performance & automated functional testing
- Corporate IT Splunk service manager
 - Been Splunking for ~2.5 years

Ohm's law $V = I * R$

Background

- ▶ **MITRE internal IT**
- ▶ **Splunk usage started small**
 - Initial focus cyber-security
 - Handful of ninjas
- ▶ **Over time, more data ingested**
 - Cyber folks really happy
- ▶ **However, cost of Splunk rose**

Background (cont.)

- ▶ **Only a few teams were using Splunk**
 - Not really leveraging data already there
- ▶ **So, Splunk's value wasn't increasing much even though cost was rising**
 - Management wanted to see more ROI
- ▶ **This is the story of how we:**
 - Implemented service management
 - Broadened Splunk's usage
 - Demonstrated increased value of Splunk

```
130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-03" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268&product_id=KO-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF10ADFF10" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-03" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268&product_id=KO-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF10ADFF10" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-03" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268&product_id=KO-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF10ADFF10" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-03" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268&product_id=KO-CU-01" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L9FF10ADFF10 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF10ADFF10" "Mozilla/5.0 (Macintosh; Intel Mac OS X 10_12_0; rv:52.0) Gecko/20100801 Firefox/52.0"
```

Getting Started

Service Catalog

► Initial observations

- Wasn't clear what services were available

► So, we created a services catalog

- Splunk service offerings
- How to request
- Typical time needed to fulfill
- Cost
- Points of contact

Service Offerings

- Account and data access

- Ingest new data source into Splunk

- Searches, reports, dashboards, etc.

- Alerting
- Other services

Getting Started (cont.)

Define Team Roles

- ▶ Overall service management
- ▶ Customer engagement
- ▶ Fulfill service requests
 - ▶ Reports, dashboards, compliance, alerts, etc.
- ▶ Budget - licenses

- ▶ Server/app admin
- ▶ System architecture
- ▶ Fulfill service requests
 - ▶ Accounts, access, data ingestion, etc.
- ▶ Budget – servers, storage, etc.

```
130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D5SLAFF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=F1-SW-03"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 404 3322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=K0-CW-01"
317.27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D5SL8FF2ADFF9 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
125.17.14.189 - - [07/Jan 18:10:55:187] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D5SL7FF6ADFF0 HTTP 1.1" 200 3855 "http://buttercup-shopping.com/oldlink?item_id=EST-26&JSESSIONID=5D5SL9FF1ADFF3"
```

Getting Started (cont.)

- ▶ Started thinking about how to increase Splunk's value

Three Approaches To Increase Splunk's Value

Enable more users

Expand beyond self-service

Expand use cases

130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15L9FF1ADFF3 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-01"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L7FF6ADFF0 HTTP 1.1" 404 3222 "http://buttercup-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=5D55L9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CW-01"
10.0.0.1:5V1: - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15L9FF1ADFF3 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-01"
10.0.0.1:5V1: - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L7FF6ADFF0 HTTP 1.1" 404 3222 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CW-01"
10.0.0.1:5V1: - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15L9FF1ADFF3 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-SW-01"
10.0.0.1:5V1: - [07/Jan 18:10:56:156] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D55L7FF6ADFF0 HTTP 1.1" 404 3222 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CW-01"

1 Increase Value

Enable More Users

► Made it easier to get info about services

- Created a wiki page
 - Service catalog
 - Announcements
 - User resources
 - POCs for more info

One-stop shop for Splunk info

CI&T - Corp Splunk Services

Welcome!
 Welcome to the customer-facing wiki site for corporate Splunk services.
FastJumps: splunkcit, corpsplunk, splunkcorp, splunkservice

This is where you'll find info about available services, announcements, and user resources for the corporate Splunk Enterprise tool.

- **POCs:** [Splunk service manager](#), and [Splunk service manager](#) asst. Splunk service manager
 - You can email us at: [splunkcorp@splunk.com](#)

Services

For CI&T staff, we provide services such as:

- splunk access, data ingestion into Splunk, helping create searches, reports, dashboards, creating alerts, etc.

For non-CI&T staff, we provide services such as:

- IPAC compliance (work-in-progress), corporate pricing for Splunk licenses, sponsor engagements, etc.

More details about these services are available [here](#).

User Resources

We have a [page](#) with some resources to help Splunk users, including help getting started, a Handshake group, and other links

Announcements

Free Splunk Fundamentals Training!

- Splunk now offers Fundamentals 1 training free of charge
- This is a really great opportunity for newbies to get up to speed more quickly, and it might be a nice refresher for other Splunk users.
- More details, including the course agenda, are [here](#)

MITRE Slack Channel for Splunk

- For those of you who use MITRE's Slack chat tool ([FJ: slack](#)), we now have a channel dedicated to topics for Splunk users.
- Check out [#splunk](#) the next time you're on Slack.
- It's also a great place to post any Splunk questions you might have.

1 Increase Value

Enable More Users (cont.)

▶ Tracked request fulfillment to ensure good customer service

The screenshot shows the 'Splunk Tickets' interface in Cherwell. At the top, it says 'Splunk Tickets (tickets that have the word 'splunk' somewhere in them)'. Below this is a table titled 'Splunk Open Tickets' with columns for Type, ID, Customer Name, Created Date Time, Status, Description, Owned By, and Owned By Team. The table lists several tickets with details like 'Service Request 361293' and 'Incident 282104'. Below the table is a bar chart titled 'Splunk Tickets Created/Closed' showing the number of tickets created (green) and closed (light green) over time from 12/30/1900 to 7/17/2017.

ITSM tickets (Cherwell)

The screenshot shows a JIRA Kanban board for 'Splunk Service'. The board is titled 'Kanban board' and has columns for '7 To Do', '3 Plan/Design', '10 In Progress', '1 In Review', and '1 Done'. Each card represents a task, such as 'SS-36 Splunk - Look at Bamboo logs and create sample' and 'SS-54 Event Summary and Trending Report/Dashboard'. The board also includes a search bar, navigation tabs, and a 'Release...' button.

Kanban cards (JIRA)

1 Increase Value

Enable More Users (cont.)

► Provided info, training, knowledge sharing, etc.

- Initially, we weren't staffed to help folks get their data out of Splunk
 - Users had to figure out their own searches, reports, etc.
- So, we tried to help
 - Brown bags
 - Splunk overview meetings targeted to specific teams
 - Technical exchange meetings
 - Message boards and chat channels
 - Splunk workshops and user groups
 - Pointers to Splunk tutorials, training, videos, etc.

Note:
Work with your
Splunk reps for more
ideas about helping
your users

1 Increase Value

Enable More Users (cont.)

▶ Created data governance model

- Make data more widely available
 - Facilitate analysis across silos
- Also need to safeguard data
 - Define sensitive info and limit access
- Free the data! (and protect it, too!)

▶ Created data catalog

- Visibility about data already in Splunk

```

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=FI-SW-03"
128.241.220.82 - - [07/Jan 18:10:57:123] "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=SD35L7FF6ADFF0 HTTP 1.1" 404 322 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=KQ-CB-01"
ows NT 5.1; SV1; .NET CLR 1.1.4322" "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=SD35L7FF6ADFF0 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=SD55L9FF1ADFF3"
:/buttercup-shopping_id=RP-LI-02" 468 125.17 14 - - [07/Jan 18:10:57:153] "GET /oldlink?item_id=EST-26&JSESSIONID=SD55L9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-189"
http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-189" "GET /category.screen?category_id=FLOWERS&JSESSIONID=SD55L9FF1ADFF3 HTTP 1.1" 200 385 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-189"

```

2 Increase Value

Expand Beyond Self-Service

► Great to foster self-service...

- But, some folks don't have time and/or skillset
 - Learn SPL, etc.

► We found more resources to help

- Adjusted monitoring team work program
 - They were using Splunk for monitoring
 - Made them available to help others
- Created new full-time position for Splunk reporting
 - Primary focus on compliance
 - Also available for general Splunk help

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=F1-5W-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://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-268product_id=K0-CW-01"
 317 27.160.0.0 - - [07/Jan 18:10:56:156] "GET /oldlink?item_id=EST-26&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3885 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"
 10 - - [07/Jan 18:10:56:156] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3885 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"
 10 - - [07/Jan 18:10:56:156] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3885 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"
 10 - - [07/Jan 18:10:56:156] "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3885 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"

2 Increase Value

Expand Beyond Self-Service (cont.)

► As a result, we now offer new services

- Searches, reports, dashboards, etc.
- Some users just need a jump start
 - They can take it from there
- Others just want the reports to appear
 - Don't care how they get there

► Market these services to teams

- Show them value of Splunk
- Then, help them get started

Current Service Offerings

- Account and data access

- Ingest new data source into Splunk

NEW

- Searches, reports, dashboards, etc.

- Alerting
- Other services

3 Increase Value

Expand Use Cases

► Initially just enterprise security use case

► Added IT Operations use cases

- Dashboards to provide better awareness of:
 - Health of WAN circuits, application availability, etc.
- Worked with dev teams to ingest app logs
 - No need for RDP/SSH to access logs
- Started using IT Service Intelligence app
 - Better awareness and faster root-cause analysis
 - Still new to us

3

Increase
Value

Expand Use Cases (cont.)

► Adding compliance use case

- Defense Federal Acquisition Regulation Supplement (DFARS)
 - NIST 800-171
- MITRE must comply with DFARS by Dec 2017
 - Dept of Defense contracts
- Will use Splunk for compliance reporting
 - Just getting started with this

Measuring And Showing Value

- ▶ **With not-for-profits like us, it can be tough to show value/ROI numerically**
 - Lost sales, abandoned shopping carts, etc. aren't applicable
- ▶ **However, we've used the following to show Splunk's value:**

Replace other tools with Splunk

Show example dashboards to demonstrate value

Manage cost

Explore use of metrics

1 Show Value

Replace Other Tools With Splunk

► Retired two tools and now use Splunk instead

- Visualization of historic network monitoring data
- Web analytics

► Can quantify money saved

2 Show Value

Find Examples To Demonstrate Value

The screenshot shows the Splunk IT Event Dashboard interface. At the top, there are navigation tabs for Search, Datasets, Reports, Alerts, and Dashboards. The main content area displays a table of IT events. The table has columns for Status, Count, First Event Time, Age, Manager, Owner, Department, Description, Current Severity, and Notified Severity. The events listed include various system errors and performance issues, such as 'ODS-DEV-Get-Pipeline-Project-Task-Response-URL' and 'AACC-Events-Script'.

Status	Count	First_Event_Time	Age	Manager	Owner	Department	Description	Current_Severity	Notified_Severity
Closed	4	07/10/17 18:46:27	1 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Pipeline-Project-Task-Response-URL - 3.417 sec	Clear	Minor
Closed	7	07/10/17 18:38:20	1 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Portfolio-Hierarchy-Response-URL - 3.308 sec	Clear	Minor
Closed	7	07/10/17 18:37:42	1 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Portfolio-Detail-Response-URL - 2.387 sec	Clear	Minor
Closed	2	07/10/17 18:37:12	1 hours	sitescope	aacc_prod	R10B	AACC-Events-Script - value=EventID-116-GoodEventID-41552-GoodEventID-48117-GoodEventID-48470-GoodEventID-61602-Good2389end perfix	Clear	Minor
Closed	2	07/10/17 15:59:53	4 hours	sitescope	LAN	R10N	authnad-w3-url - 0.125 sec, no frames, no images (17K total)	Clear	Critical
Closed	3	07/10/17 15:07:41	5 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Portfolio-Detail-Response-URL - 2.293 sec	Clear	Minor
Closed	4	07/10/17 14:26:26	6 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Pipeline-Project-Task-Response-URL - 3.806 sec	Clear	Minor
Closed	11	07/10/17 14:19:35	6 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Portfolio-Project-Task-Response-URL - 2.091 sec	Clear	Minor
Closed	6	07/10/17 14:18:20	6 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Portfolio-Hierarchy-Response-URL - 2.168 sec	Clear	Minor
Closed	3	07/10/17 14:17:42	6 hours	sitescope	r10e_infosphere	R10E	ODS-DEV-Get-Portfolio-Detail-Response-URL - 14.696 sec	Clear	Minor
Closed	2	07/10/17 14:01:25	6 hours	sitescope	compass		Compass-INT-URL - 0.078 sec	Clear	Minor
Open	1	07/10/17 13:59:32	6 hours	sitescope	compass		COMPASS-INT-AZA-Create-SR-for-New-Approval - 0 sec, 0 rows,	Minor	Minor

IT Event Dashboard

► Show example reports/dashboards that demonstrate value

- “Advertise” these to users, teams, management
- Show concrete examples of how Splunk can:
 - Save time
 - Provide better situational awareness
 - Faster root-cause analysis
 - Provide business value by:
 - Reducing downtime (faster time to recovery)
 - Ideally, prevent downtime by enabling proactive actions

3

Show
Value

Manage Cost

► By managing cost effectively, you improve ROI

- Get same value while reducing cost

► Primary cost of Splunk due to licenses

- Manage license growth
 - Data lifecycle management
 - Track indexes that suddenly grow in size

► Other cost areas for Splunk

- Personnel
 - Make manual processes more efficient
 - Automate where possible


```


130.60.4 - - [07/Jan 18:10:57:153] "GET /category.screen?category_id=GIFTS&JSESSIONID=5D15L9FF10ADFF10 HTTP 1.1" 404 720 "http://buttercup-shopping.com/cart.do?action=view&itemId=EST-6&product_id=FI-5W-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://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-26&product_id=KQ-CU-01"
ows NT 5.1; SV1; .NET CLR 1.1.4322) "GET /product.screen?product_id=FL-DSH-01&JSESSIONID=5D35L7FF6ADFF0 HTTP 1.1" 200 2423 "http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02"
http://buttercup-shopping.com/cart.do?action=purchase&itemId=EST-16&product_id=RP-LI-02" 468 125.17 14 "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 1318 "http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FF1ADFF3"
http://buttercup-shopping.com/cart.do?action=changequantity&itemId=EST-18&product_id=AV-CB-01&JSESSIONID=5D15L9FF1ADFF3" 189 "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3865 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-18"
http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-18" 108 "GET /category.screen?category_id=FLOWERS&JSESSIONID=5D55L9FF1ADFF3 HTTP 1.1" 200 3865 "http://buttercup-shopping.com/cart.do?action=remove&itemId=EST-18"

```

4 Show Value

Explore Use Of Metrics

- ▶ Of course, numbers can lie, but they can also be useful
- ▶ We're looking at quantitative metrics:
 - Amount of data being ingested
 - Number of:
 - Users
 - Searches/reports
 - Service requests
 - Service/application availability
- ▶ Still a work-in-progress

Results

▶ Increased value of Splunk at MITRE

- More people use it for more use cases
 - Solve issues faster
 - Prevent some issues from occurring
 - Improve availability of business services

▶ Demonstrated value

- Qualitative and quantitative
- Show ROI to managers and peers

Next Steps

▶ Continue works-in-progress

- Metrics
- Expanding IT Ops use cases
- Compliance use case

▶ Enhance monitoring of Splunk health

- As more folks rely on Splunk, it needs to be available

▶ Explore other Splunk use cases

- App delivery (DevOps)
- Business analytics

Let's Continue The Conversation

▶ Would be glad to talk more about...

- What we've done so far and our plans
- What you've done

▶ Let's chat

- During conference breaks
- After the conference
 - Email: rclasen@mitre.org

Deutsche Fotothek [CC BY-SA 3.0 de (<http://creativecommons.org/licenses/by-sa/3.0/de/deed.en>)],
via Wikimedia Commons

Thank You

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

splunk> .conf2017