


Implementing Splunk: Big Data Reporting and Development for Operational Intelligence

By Vincent Bumgarner

Download now

Read Online 

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner

Learn to transform your machine data into valuable IT and business insights with this comprehensive and practical tutorial

- Learn to search, dashboard, configure, and deploy Splunk on one machine or thousands
- Start working with Splunk fast, with a tested set of practical examples and useful advice
- Step-by-step instructions and examples with a comprehensive coverage for Splunk veterans and newbies alike

In Detail

Splunk is a data collection, indexing, and visualization engine for operational intelligence. It's a powerful and versatile search and analysis engine that lets you investigate, troubleshoot, monitor, alert, and report on everything that's happening in your entire IT infrastructure from one location in real time. Splunk collects, indexes, and harnesses all the fast moving machine data generated by our applications, servers, and devices - physical, virtual, and in the cloud.

Given a mountain of machine data, this book shows you exactly how to learn to use Splunk to make something useful from it. Depending on your needs, you can learn to search, transform, and display data, or learn to administer your Splunk installation, large or small.

"Implementing Splunk: Big Data Reporting and Development for Operational Intelligence" will help you get your job done faster, whether you read from the beginning or jump to what you need to know today. New and experienced users alike will find nuggets of wisdom throughout.

This book provides you with valuable examples and step-by-step instructions, showing you how to take advantage of everything Splunk has to offer you, to make the most out of your machine data.

"Implementing Splunk: Big Data Reporting and Development for Operational

Intelligence" takes you on a journey right from inception to a fully functioning implementation of Splunk. Using a real-world data walkthrough, you'll be shown how to search effectively, create fields, build dashboards, reports, and package apps, manage your indexes, integrate into the enterprise, and extend Splunk. This practical implementation guide equips you with high-level knowledge for configuring, deploying, extending, and integrating Splunk. Depending on the goal and skills of the reader, enough topics are covered to get you on your way to dashboard guru, app developer, or enterprise administrator. This book uses examples curates reference, and sage advice to help you make the most of this incredibly powerful tool.

What you will learn from this book

- How to write searches that are fast and lean
- How to create fields from your unstructured data
- How to enrich your data with lookups and commands
- How to transform your data into useful and beautiful reports
- How to build professional looking and informative dashboards
- How to make apps to organize and share your searches and dashboards
- How to manage configurations for one to thousands of instances
- How to integrate with enterprise systems
- How to extend Splunk with scripts and advanced configuration

Approach

A step-by-step practical implementation tutorial that equips you with high-level knowledge of configuring, deploying, extending, and integrating Splunk to bring machine-generated operational intelligence (?)to your advantage.

 [Download Implementing Splunk: Big Data Reporting and Develo ...pdf](#)

 [Read Online Implementing Splunk: Big Data Reporting and Deve ...pdf](#)

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence

By Vincent Bumgarner

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner

Learn to transform your machine data into valuable IT and business insights with this comprehensive and practical tutorial

- Learn to search, dashboard, configure, and deploy Splunk on one machine or thousands
- Start working with Splunk fast, with a tested set of practical examples and useful advice
- Step-by-step instructions and examples with a comprehensive coverage for Splunk veterans and newbies alike

In Detail

Splunk is a data collection, indexing, and visualization engine for operational intelligence. It's a powerful and versatile search and analysis engine that lets you investigate, troubleshoot, monitor, alert, and report on everything that's happening in your entire IT infrastructure from one location in real time. Splunk collects, indexes, and harnesses all the fast moving machine data generated by our applications, servers, and devices - physical, virtual, and in the cloud.

Given a mountain of machine data, this book shows you exactly how to learn to use Splunk to make something useful from it. Depending on your needs, you can learn to search, transform, and display data, or learn to administer your Splunk installation, large or small.

"Implementing Splunk: Big Data Reporting and Development for Operational Intelligence" will help you get your job done faster, whether you read from the beginning or jump to what you need to know today. New and experienced users alike will find nuggets of wisdom throughout.

This book provides you with valuable examples and step-by-step instructions, showing you how to take advantage of everything Splunk has to offer you, to make the most out of your machine data.

"Implementing Splunk: Big Data Reporting and Development for Operational Intelligence" takes you on a journey right from inception to a fully functioning implementation of Splunk. Using a real-world data walkthrough, you'll be shown how to search effectively, create fields, build dashboards, reports, and package apps, manage your indexes, integrate into the enterprise, and extend Splunk. This practical implementation guide equips you with high-level knowledge for configuring, deploying, extending, and integrating Splunk. Depending on the goal and skills of the reader, enough topics are covered to get you on your way to dashboard guru, app developer, or enterprise administrator. This book uses examples curates reference, and sage advice to help you make the most of this incredibly powerful tool.

What you will learn from this book

- How to write searches that are fast and lean
- How to create fields from your unstructured data

- How to enrich your data with lookups and commands
- How to transform your data into useful and beautiful reports
- How to build professional looking and informative dashboards
- How to make apps to organize and share your searches and dashboards
- How to manage configurations for one to thousands of instances
- How to integrate with enterprise systems
- How to extend Splunk with scripts and advanced configuration

Approach

A step-by-step practical implementation tutorial that equips you with high-level knowledge of configuring, deploying, extending, and integrating Splunk to bring machine-generated operational intelligence (?)to your advantage.

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner Bibliography

- Sales Rank: #792094 in Books
- Published on: 2013-01-24
- Released on: 2013-01-24
- Original language: English
- Number of items: 1
- Dimensions: 9.25" h x 1.01" w x 7.50" l, 1.68 pounds
- Binding: Paperback
- 448 pages

 [Download Implementing Splunk: Big Data Reporting and Develo ...pdf](#)

 [Read Online Implementing Splunk: Big Data Reporting and Deve ...pdf](#)

Download and Read Free Online Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner

Editorial Review

Users Review

From reader reviews:

Jonathan Gomes:

Book is actually written, printed, or highlighted for everything. You can understand everything you want by a reserve. Book has a different type. As you may know that book is important point to bring us around the world. Adjacent to that you can your reading expertise was fluently. A book Implementing Splunk: Big Data Reporting and Development for Operational Intelligence will make you to end up being smarter. You can feel much more confidence if you can know about every little thing. But some of you think this open or reading a book make you bored. It is not necessarily make you fun. Why they are often thought like that? Have you trying to find best book or ideal book with you?

Kerry Giles:

Here thing why this kind of Implementing Splunk: Big Data Reporting and Development for Operational Intelligence are different and dependable to be yours. First of all examining a book is good but it depends in the content of it which is the content is as delightful as food or not. Implementing Splunk: Big Data Reporting and Development for Operational Intelligence giving you information deeper since different ways, you can find any reserve out there but there is no book that similar with Implementing Splunk: Big Data Reporting and Development for Operational Intelligence. It gives you thrill studying journey, its open up your eyes about the thing this happened in the world which is perhaps can be happened around you. You can easily bring everywhere like in playground, café, or even in your technique home by train. If you are having difficulties in bringing the published book maybe the form of Implementing Splunk: Big Data Reporting and Development for Operational Intelligence in e-book can be your substitute.

Delmar Stingley:

Reading can called mind hangout, why? Because while you are reading a book particularly book entitled Implementing Splunk: Big Data Reporting and Development for Operational Intelligence your brain will drift away trough every dimension, wandering in most aspect that maybe unidentified for but surely can be your mind friends. Imaging each word written in a e-book then become one web form conclusion and explanation that will maybe you never get ahead of. The Implementing Splunk: Big Data Reporting and Development for Operational Intelligence giving you yet another experience more than blown away your thoughts but also giving you useful info for your better life in this era. So now let us show you the relaxing pattern is your body and mind is going to be pleased when you are finished studying it, like winning a. Do you want to try this extraordinary spending spare time activity?

Johanna Land:

Beside this kind of Implementing Splunk: Big Data Reporting and Development for Operational Intelligence in your phone, it could possibly give you a way to get nearer to the new knowledge or facts. The information and the knowledge you are going to get here is fresh through the oven so don't always be worry if you feel like an previous people live in narrow village. It is good thing to have Implementing Splunk: Big Data Reporting and Development for Operational Intelligence because this book offers to your account readable information. Do you oftentimes have book but you do not get what it's all about. Oh come on, that will not end up to happen if you have this in your hand. The Enjoyable blend here cannot be questionable, like treasuring beautiful island. So do you still want to miss the item? Find this book and also read it from right now!

Download and Read Online Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner #LW2RO9VCD8X

Read Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner for online ebook

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner books to read online.

Online Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner ebook PDF download

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner Doc

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner Mobipocket

Implementing Splunk: Big Data Reporting and Development for Operational Intelligence By Vincent Bumgarner EPub