

Palo Alto Networks Certified Security Automation Engineer (PCSAE) Blueprint

Domain Weight (%)

Playbook Development	25%
Incident Types, Indicator Types, Layouts, and Fields	20%
Automations and Integrations and Related Concepts	20%
Solution Architecture	15%
Content Updates and Content Management	10%
UI Workflow, Dashboards, and Reports	10%

Domain 1 Playbook Development **25%**

Task 1.1 Conceptualize context data.

- 1.1.1 Query and use context data.
- 1.1.2 Differentiate between public and private contexts.

Task 1.2 Summarize the difference between inputs, outputs and results for playbook tasks.

- 1.2.1 Describe inputs and outputs for playbook tasks.
- 1.2.2 Describe inputs and outputs sub-playbooks.
- 1.2.3 Configure playbooks using the UI (e.g., box of text that you fill in).
- 1.2.4 Read, troubleshoot, and respond to error conditions.

Task 1.3 Outline how to use Loop sub-playbooks

- 1.3.1 Differentiate between the three different loop types of playbooks.

Task 1.4 Differentiate between playbook task types.

- 1.4.1 Differentiate between manual, automatic, and conditional playbook tasks.
- 1.4.2 Gather, analyze, and evaluate data to make decisions about specific playbook task types.

Task 1.5 Use Filters and transformers to manipulate data.

- 1.5.1 Explain the difference between filters and transformers.
- 1.5.2 Identify when filtering and transforming data is required.
- 1.5.3 Specify and explain different options of filters and transformers.

Domain 2 Incident Types, Indicator Types, Layouts, and Fields 20%

Task 2.1 Compare and contrast the different incident types.

- 2.1.1 Outline the capabilities, functions, and features related to each incident type.
- 2.1.2 Summarize the relationship between external data and the XSOAR incident type.
- 2.1.3 Assess the consequences of miscategorized incident types.
- 2.1.4 Describe how to leverage machine learning in XSOAR.
- 2.1.5 Schedule a job to create a new incident to run a playbook.

Task 2.2 Outline the different layout types.

- 2.2.1 Summarize the purpose of each layout type.
- 2.2.2 Specify the different incident layout special sections.
- 2.2.3 Summarize the main layout options.

Task 2.3 Compare and contrast the different indicator types.

- 2.3.1 Outline the capabilities, functions, and features related to each indicator type.
- 2.3.2 Explain how data is mapped to an indicator.
- 2.3.3 Define criteria for exclusion list entries.

Task 2.4 Summarize field types, associated capabilities, and purpose.

- 2.4.1 Outline the different field types.
- 2.4.2 Align appropriate field types to data types.
- 2.4.3 Summarize how fields are created and used.
- 2.4.4 Outline advanced field capabilities.

Domain 3 Automations and Integration and Related Concepts 20%

Task 3.1 Use automations to respond to incidents.

- 3.1.1 Outline the different types of automation.

- 3.1.2 Differentiate between inputs and outputs.
- 3.1.3 Apply script helper.
- 3.1.4 Apply permission access.
- 3.1.5 Differentiate automation objects.
- 3.1.6 Apply appropriate automation commands.
- 3.1.7 Identify how to build and test automations.
- 3.1.8 Use automations for Incidents and Playbook tasks.

Task 3.2 Outline integration concepts.

- 3.2.1 Differentiate between parameters and arguments.
- 3.2.2 Implement role-based access and controls (RBAC).
- 3.2.3 Define integration types.
- 3.2.4 Describe capabilities related to custom integrations.
- 3.2.5 Describe the process of contributing integrations to the marketplace.

Task 3.3 Configure integration instances.

- 3.3.1 Apply basic troubleshooting if the integration is not performing.
- 3.3.2 Apply the appropriate classification and mapping technique.
- 3.3.3 Classify and map a set of data to different types of fields.

Domain 4 Solution Architecture 15%

Task 4.1 Describe the components of the XSOAR System Architecture.

- 4.1.1 Describe the relationship between servers, live backup, Devprod, and other available components.
- 4.1.2 Summarize how XSOAR uses the Docker component.
- 4.1.3 Specify the benefits and differences between back-up types.
- 4.1.4 Differentiate between a stand-alone tenant and multi-tenant.
- 4.1.5 Describe threat intelligence management capabilities.

Task 4.2 Assess system architecture and outline scalability opportunities.

- 4.2.1 Review the system diagram and summarize the flow of data.
- 4.2.2 Export log bundle and send for investigation.
- 4.2.3 Identify common errors and refer for troubleshooting.
- 4.2.4 Identify usage of engines.

Task 4.3 Create incidents using XSOAR.

- 4.3.1 Describe the three ways incidents are created.
- 4.3.2 Understand the logic and order of incident creation.

Domain 5 Content Updates and Content Management 10%

Task 5.1 Outline marketplace concepts.

- 5.1.1 Identify challenges and benefits related to marketplace concepts.
- 5.1.2 Describe marketplace content.
- 5.1.3 Outline the product development lifecycle.
- 5.1.4 Identify how content can be searched.
- 5.1.5 Describe the relationship between the marketplace and Docker.

Task 5.2 Apply custom content and manage content updates.

- 5.2.1 Describe the purpose of content updates.
- 5.2.2 Outline the process of how content is updated and why.
- 5.2.3 Summarize the relationship between customer content and existing content updates.
- 5.2.4 Outline recommendations for content updates and when custom content would be appropriate.
- 5.2.5 Identify the benefits of custom content.
- 5.2.6 Describe how new content gets implemented.
- 5.2.7 Explain when imports or exports are appropriate and how it would be done.

Domain 6 UI Workflow, Dashboards, and Reports 10%

Task 6.1 Navigate the UI and query system data.

- 6.1.1 Navigate between the different options in the system.
- 6.1.2 Write a structured query using the appropriate syntax.

Task 6.2 Summarize the workflow elements used during an investigation.

- 6.2.1 Outline the purpose of the workflow elements.
- 6.2.2 Differentiate the workflow elements and the impact on an investigation.

Task 6.3 Create dashboards and reports.

- 6.3.1 Outline the difference between dashboards and reports.
- 6.3.2 Select the appropriate dashboard or report.
- 6.3.3 Summarize what information can be added, edited or shared within dashboards and reports.

Task 6.4 Apply the appropriate widget type.

- 6.4.1 Describe the purpose of widgets.
- 6.4.2 Define when custom widgets are necessary.