Become a

Sumo Generalist

Fundamentals Certification

Welcome! Note you are currently muted. We will get started shortly.

This session is being recorded

Course Agenda

Course Objectives

- Describe the Sumo Logic data pipeline.
- Understand how collectors and sources work.
- Install an app.
- Search logs data using Basic Mode.
- View data with charts, panels, and dashboards.

Introduction

- What is Sumo Logic?
- What kind of data does Sumo Logic ingest?
- Sumo Logic architecture
- What is available out-of-the-box?

Sumo Logic: A cloud-native data analytics platform

The Observability solution

The Security Solution

Monitor, detect, search and investigate security incidents with threat benchmarking & analytics

Determine compliance and posture management

Automatic alert triage, automatic threat detection, threat hunting and investigations

Improve SOC efficiency with progressive automation, orchestration, insightful decision-making

What kind of data does Sumo Logic ingest?

Architecture highlights

Cloud-native

- Built in AWS from the start
- Leverages powerful AWS services to their fullest potential
- Partnership with AWS
- We monitor availability and performance 24/7 and make constant improvements

Microservices

- Autoscaling
- Teams at Sumo Logic push software daily
- Increased reliability due to smaller failure domains and availability zone distribution

Multi-tenant

- Resources are shared
- Headroom to scale on short notice
- Adapts to load dynamically

Sumo Logic Data Pipeline

How is the data organized in Sumo Logic?

Indexed Data

- Default continuous partition
- All ingested data that is not assigned to:
 - a partition or
 - views populated by Scheduled Searches

Data Tiers

- Continuous Tier
- Frequent Tier
- Infrequent Tier

Manage Data > Logs > Partitions

- Create partitions first
- Assign those partitions to the data tiers later

Data Tier

Taking advantage of App Catalog

- Deliver
 - out-of-the box dashboards,
 - saved searches, and
 - field extraction rules for popular data sources
- When an app is installed, pre-set searches and dashboards are customized with your source configurations and populated in a folder

Has someone already analyzed this same data? – Shared Content

Share log searches, metric searches, dashboards, and folders. Choose how widely shared your content is within your Org.

For Admin

Manage content to specific users and groups.

Select the **Library** Tab, under View as: Toggle to **Content Administrator** mode.

Demo: Let's See Sumo Logic in Action!

Sumo Logic Data Flow

Data Collection

- Preparing the data to be seen
- Collectors
- Sources
- Collection strategy

Preparing the data to be seen

Ask three questions to decide your data collection strategy

Metadata tags are:

- Associated with each log message that is collected
- Attached to your log messages at collection-time
- Used to find targeted results in search queries

Tag	Description
_collector	Name of the collector (defaults to hostname)
_sourceHost	Hostname of the server (defaults to hostname)
_sourceName	Name and Path of the log file
_source	Name of the source this data came through
_sourceCategory	Can be freely configured. Main metadata tag (e.g. labs/apache/access)

Collector a	1
☐ Size #	
☐ Source a	1
Source Category a	1
Source Host a	1
☐ Source Name a	1
amount a	211
asctime a	176
cluster a	1

Metadata: Source Category Best Practices

Common components (and any combination of):

- Environment (Prod/UAT/DEV)
- Application Name
- Geographic Information (East vs West datacenter, office location, etc.)
- AWS Region
- Business Unit

Highest level components should group the data how it is most often search together:

Prod/Web/Apache/Access Web/Apache/Access/Prod

Dev/DB/MySQL/Error DB/MySQL/Error/Dev

Source Category Usage Examples

Getting the Source Category naming right is <u>KEY</u> to getting the most out of the platform.

If I want to search for:	Suggested search
Everything that happened in my Prod Windows environment (events)	_sourceCategory=prod/windows/events
Production windows events and performance metrics (Performance)	_sourceCategory=prod/windows/*
Everything that happened across my entire Windows fleet (e.g. checking hotfixes)	_sourceCategory=*/windows/events
Production IIS Access Logs for server "web02" looked after by the "web" support team	_sourceCategory=prod/web/iis/access _sourceHost=web02
All Windows events & performance metrics across the entire platform.	_sourceCategory=*/windows/*
All access logs (apache, IIS, NGINX, etc.), from all of my web servers that are supported by the "web" team.	_sourceCategory=*/web/*/access

Collectors

Types of Collector

Installed Agents

Installed Collector

- Is installed on a system within your deployment locally or remotely
- Sources collect data available in your deployment
- Easy to troubleshoot based on Collector logs

OT Distro Agent

- Next generation agent built on OpenTelemetry
- Single framework for ALL observability data
- Puts you in charge of your data
- Supported by major cloud service providers

Hosted Collector

- Is Hosted by Sumo Logic
- Is Agentless
 - Doesn't require a software to install or activate on a system in your deployment
- Hosts Sources to collect seamlessly from AWS, Google, and Microsoft products
- Can receive logs and metrics uploaded via a URL

sumo logic HTTPS HTTPS **HTTPS Containers Local Files & Host Metrics docker kubernetes Application** Component **Remote Files ₫**OpenTelemetry Windows API (RPC) (A) **tele**graf NGINX & kafka Syslog UNIX'

sumo logic

Installed Agents

When to use more than one Installed Collector, if you:

- Expect the Collector to ingest from at least 500 separate files.
- Hardware has memory or CPU limitations.
- Expect combined logging traffic for one Collector to be higher than 15,000 events per second.
- Network clusters or regions are geographically separated.
- Prefer to install many Collectors, for example, one per machine to collect local files.

When to use OpenTelemetry, if you:

- Leverage the Supported Sources and Supported Platforms
- Are looking for a single agent as opposed to managing multiple agents
- Are having scale issues with FluentD on Kubernetes Collection
- Are looking for ARM support

Sumo Logic confidential

Hosted Collector

- For a single Hosted Collector, you can configure up to 1,000 sources.
- Consider setting up more than one Hosted Collector, if you'd like to tag different data types with different metadata.

Selecting a Collector type

Which collector should I use?

Select Collector Type

Installed Agent

Sumo Logic's Distribution of OpenTelemetry

Sumo Logic's next generation agent built on OpenTelemetry

Installed Collector

A Java agent that receives logs and metrics from its sources and then encrypts, compresses, and sends the data to the Sumo service.

- > What's the difference between an Installed and Hosted Collector?
- What's the difference between Sumo Logic's Distribution of OpenTelemetry and Installed Collector?
- Where should I install an Installed Collector?
- How do I know if I need more than one Installed Collector?
- > Where does my data go?

Hosted Collector

Hosted Collector

Select to set up a Collector in the Sumo Logic Cloud.

Sources

What is a Source?

A source is an object, that:

- is configured for a specific collector
- scans a particular target periodically and
- sends newly available data to the collector

Types of Sources

Sources

- File Sources,
- Windows Event Log Sources,
- Docker Sources
- Host Metrics Sources
- Amazon S3
- Cloud syslog source
- Google Apps Audit Source
- Google Cloud
- HTTP
- Microsoft Office 365

Log in to the training environment

url: service.sumologic.com

email:

training+analyst###@sumologic.com

password: ******

- a number between 001-999, for example training+analyst057@sumologic.com

Note: Place your ### number into chat so that everyone knows not to use the one you selected

Hands-on Lab

Using Sumo Logic Training

Complete Lab 1: Data Collection

- Sign in to Sumo Logic
- Navigate to Manage Data > Collection page
- Identify metadata available
- Identify collectors
- Identify sources

Hands-on Lab

Using Sumo Logic Training

Complete Lab 2: App Installation

- Install an app and view its content
- Find and display a shared dashboard

Collection Strategy

Deployment Options overview

Local Data Collection

The collector:

- Is installed on all target hosts
- Sends log data produced on those target hosts directly to Sumo Logic Backend via HTTPS connection

Centralized Data Collection

The collector:

- Is installed on a set of dedicated machines
- Collects log data from target hosts through various remote mechanisms
- Forwards data to Sumo Logic Backend

Hosted (Cloud) Data Collection

The cloud service:

- Generates most data in the cloud
- Collects data through Sumo Logic cloud integrations

Ingesting data for Observability

Ingesting data for Security

What is required for my business?

- Ability to slice and dice usage based on:
 - Metadata: Collector, Source Category, Source, Source Name, Source
 Host
 - Data Types: Logs, Traces, Metrics
 - Tiers: Continuous, Frequent, Infrequent

Which tier should I use?

Hands-on Lab

Using Sumo Logic Training Portal

Complete Lab 3: Exploring Data Tiers

- Navigate to Manage Data > Logs > Partitions page
- Identify partitions
- Identify Data Tiers
- Click +New > Log Search > Basic Mode

Searching and Analyzing Data

- How is the data organized in Sumo Logic?
- Where do I search for my data?
- Perform a search using a query

How is data organized?

Navigating to Basic Mode

- 1. Open a Log Search by clicking **+ New**, then select **Log Search**.
- 2. Click the three-dot icon on the right of the Search page and select **Basic Mode** from the menu options.
- 3. The user interface changes to show the simple query builder.

Logs Search Basic Mode

Log Search

To investigate a **potential ongoing outage** on our **Amazon Web Services (AWS) Application Load Balancer (ALB)**.

Select

- Data Tier=Continuous
- Source Category= Labs/AWS/ALB

Navigating to Metrics Explorer

- 1. Open a Log Search by clicking **+ New**, then select **Metrics**.
- 2. Click the three-dot icon on the right and select **Basic Mode** from the menu options.
- 3. The user interface changes to show the simple query builder.

Metrics Search

Select

- Metric=CPU_Total
- _collector=prod_webserver
- _sourcecategory=prod/hostmetrics

Where is the data in Sumo?

Option 1 Explore your Collectors

Click Manage Data > Collection > Collection

Option 2 Search for source categories

Click +New > Search > Basic Mode

Hands-on Lab

Using Sumo Logic Training Portal

Complete Lab 4: Data Searching

- Build a query in Basic mode.
- Parse and aggregate the results.
- Save the search results.

Parsing

- Extract meaningful fields to provide structure to your data
- Extract fields within a query manually and on an ad-hoc basis.

LogReduce (R)

- To group messages together based on string and pattern similarity.
- To quickly assess activity patterns for things like a range of devices or traffic on a website.

Monitoring and Visualizing Data

- Alert Response
- Context Cards for Troubleshooting
- Charts, Panels, Dashboards

Alert Response overview

- Find relevant details about triggered alerts
- Identify the root cause using Context Cards
- Quickly resolve the underlying issue

Unified Monitors alert on thresholds (Critical, Warning, Missing Data)

Alert Response - Context Cards

Identify changes in Log patterns/signatures that might help explain the underlying issue

Find anomalies in metrics data reported by various related entities over time

Analyze app log data and surface dimensions that might explain the alert condition

Surface abnormalities in data reported by various entities when compared with other Sumo cohort

Alert Response - Troubleshooting

Monitoring - Alerts

Scheduled Searches trigger Alerts when a condition is met.

Alert Types:

- Email
- Webhook
- Save to Index
- Script Action

Hands-on Lab

Using Sumo Logic Training Portal

Complete Lab 5: Data Monitoring

Create an email alert

Dashboards, Charts, Panels

Visualization

Panels

- Panels are the building blocks used to create a dashboard.
 - Time Series
 - Categorical
 - Single Value
 - Map
 - Text
 - Honeycomb

Charts

- Edit/Modify the Chart type to analyze the data in another format.
 - Area, Bar
 - Column, Line, Table

Dashboards

 Select **Time range** to view data for the corresponding panel

 Auto Refresh: Ability to configure the refresh interval rate

 Ability to add panels inline through Add a Panel button

- Each Panel processes results from a single search.
- The variables work across both log and metric panels.

Hands-on Lab

Using Sumo Logic Training Portal

Complete Lab 6: Data Visualization

- Create and modify a chart.
- Create, share, modify a dashboard.
- Create a panel and add it to a dashboard.
- Add a text panel.

Quick recap

- 1. Demo a use case to familiarize you with our capability
- 2. Learned what data is available and where to find it
- 3. Learned to search using basic mode and analyze data
- 4. Learned to do trending analysis and monitor critical events

Next, we continue to get "Fundamentals Certified"

What's next?

This is just the beginning of your Sumo journey!

1

Get certified!
Take the
Fundamentals Exam

2

Take more classes!
Self-paced
Fundamentals,
Administration,
Search Mastery
courses

Join the community!
Sumo Logic user group on LinkedIn

Resources

Training, Docs, Community, Support

Hands-on Lab

Using Sumo Logic Training Portal

Complete Lab 7: Get Help

- Get Help with Sumo Logic
- Check out the Release Notes
- Search DocHub
- Visit the Learn Page in Sumo
- Post a question on the Sumo Community
- Try our Customer Slack channel
- Log a Support Ticket

Hands-on Lab Guides

- Click Home > Certification > Get Certified
- 2. Select Recorded Live Training
- Select Fundamentals Cert Jam
- 4. Click Register

Certification

In order to get credit for the exam, go to **your own Sumo account and login** (your company account, not the training account)

Assessment:

- 1. Click > Certification > Get Certified
- 2. Click Get Certified
- Click <course name>
- 4. Click Register | FREE
- 5. Under Read Me First, click Before you start
- 6. Click Next
- 7. Click START ASSESSMENT

Assessment description

- 30 questions
- 60 minutes to take it
- Need a 75% to pass
- 3 Attempts
- Open Resource (slides, labs, and documentation)

If you find your login is cycling back to the exam screen, do the following:

- In the black left bar, click Help
- Click Community
- An email verification should be sent to your inbox
- Once you verify, you should able to take the exam without any issues

In order to get credit for the assessment

Follow these steps:

- 1. After each section, click **Next** or **Submit**.
- When you get to the last section, click Go to results.
- When you passed the class, you'll get a congratulations message. Then click Submit results.
- After your feedback, you can click Close course.

For passing the exam, you will earn:

- A Certificate
- An invitation to our LinkedIn Group
- The respect of your peers
- Fame, Fortune and more...

Thank you

Empowering the people who power modern business

m o