

Getting Started Version 2020.4.1

This edition of the *Getting Started* refers to version 2020.4.1 of Black Duck.

This document created or updated on Monday, May 4, 2020.

Please send your comments and suggestions to:

Synopsys 800 District Avenue, Suite 201 Burlington, MA 01803-5061 USA

Copyright © 2020 by Synopsys.

All rights reserved. All use of this documentation is subject to the license agreement between Black Duck Software, Inc. and the licensee. No part of the contents of this document may be reproduced or transmitted in any form or by any means without the prior written permission of Black Duck Software, Inc.

Black Duck, Know Your Code, and the Black Duck logo are registered trademarks of Black Duck Software, Inc. in the United States and other jurisdictions. Black Duck Code Center, Black Duck Code Sight, Black Duck Hub, Black Duck Protex, and Black Duck Suite are trademarks of Black Duck Software, Inc. All other trademarks or registered trademarks are the sole property of their respective owners.

Chapter 1: Logging in to Black Duck	
Chapter 2: Scanning your code	3
Using Synopsys Detect (Desktop)	3
Downloading and installing Synopsys Detect (Desktop)	3
Configuring Synopsys Detect (Desktop)	4
Certificates	10
Scanning options	10
Creating a scan file	14
Managing scans	15
Uploading scan files to Black Duck	17
Viewing uploaded scans	18
Creating a project	20
Mapping a scan to a project	21
Chapter 3: Viewing your BOM	24
Adjusting the component and/or component version in a BOM	24
Selecting a different license for a component in a BOM	26
Chapter 4: About security risk	28
Security risk levels	28
Suggested work flow	29
Viewing all security vulnerabilities	29
Viewing the security vulnerabilities of your projects and project versions	31
Viewing security vulnerabilities associated with your components	34
Viewing the health of your projects	37

Black Duck documentation

The documentation for Black Duck consists of online help and these documents:

Title	File	Description
Release Notes	release_notes.pdf	Contains information about the new and improved features, resolved issues, and known issues in the current and previous releases.
Installing Black Duck using Docker Swarm	install_swarm.pdf	Contains information about installing and upgrading Black Duck using Docker Swarm.
Installing Black Duck using Kubernetes	install_kubernetes.pdf	Contains information about installing and upgrading Black Duck using Kubernetes.
Installing Black Duck using OpenShift	install_openshift.pdf	Contains information about installing and upgrading Black Duck using OpenShift.
Getting Started	getting_started.pdf	Provides first-time users with information on using Black Duck.
Scanning Best Practices	scanning_best_practices.pdf	Provides best practices for scanning.
Getting Started with the SDK	getting_started_sdk.pdf	Contains overview information and a sample use case.
Report Database	report_db.pdf	Contains information on using the report database.
User Guide	user_guide.pdf	Contains information on using Black Duck's UI.

Getting Started Preface

Black Duck integration documentation can be found on Confluence.

Customer support

If you have any problems with the software or the documentation, please contact Synopsys Customer Support.

You can contact Synopsys Support in several ways:

- Online: https://www.synopsys.com/software-integrity/support.html
- Email: software-integrity-support@synopsys.com
- Phone: See the Contact Us section at the bottom of our support page to find your local phone number.

Another convenient resource available at all times is the online customer portal.

Synopsys Software Integrity Community

The Synopsys Software Integrity Community is our primary online resource for customer support, solutions, and information. The Community allows users to quickly and easily open support cases and monitor progress, learn important product information, search a knowledgebase, and gain insights from other Software Integrity Group (SIG) customers. The many features included in the Community center around the following collaborative actions:

- Connect Open support cases and monitor their progress, as well as, monitor issues that require Engineering or Product Management assistance
- Learn Insights and best practices from other SIG product users to allow you to learn valuable lessons from a diverse group of industry leading companies. In addition, the Customer Hub puts all the latest product news and updates from Synopsys at your fingertips, helping you to better utilize our products and services to maximize the value of open source within your organization.
- Solve Quickly and easily get the answers you're seeking with the access to rich content and product knowledge from SIG experts and our Knowledgebase.
- Share Collaborate and connect with Software Integrity Group staff and other customers to crowdsource solutions and share your thoughts on product direction.

Access the Customer Success Community. If you do not have an account or have trouble accessing the system, click here to get started, or send an email to community.manager@synopsys.com.

Training

Synopsys Software Integrity, Customer Education (SIG Edu) is a one-stop resource for all your Black Duck education needs. It provides you with 24x7 access to online training courses and how-to videos.

New videos and courses are added monthly.

At Synopsys Software Integrity, Customer Education (SIG Edu), you can:

- Learn at your own pace.
- Review courses as often as you wish.
- Take assessments to test your skills.
- Print certificates of completion to showcase your accomplishments.

Getting Started Preface

 $\textbf{Learn more at } \underline{\text{https://community.synopsys.com/s/education}}.$

Chapter 1: Logging in to Black Duck

Black Duck is a risk management tool designed to help you manage the logistics of using open source software in your organization.

Using Black Duck, you can:

- Scan your code and identify open source software that exists in your code base.
- View the generated Bill of Materials (BOM) for your software projects.
- View vulnerabilities that have been identified in open source components.
- Assess your security, license, and operational risk.

Logging in to Black Duck lets you search projects that may be restricted to team members or company employees.

Note: You must have a username and password to access Black Duck. Contact your system administrator if you do not have a username. If Black Duck is configured to use LDAP, you may be able to log in to Black Duck using those credentials.

To log in to Black Duck

- 1. Using a browser, navigate to the Black Duck URL supplied by your system administrator. Typically the URL is in the format https://<server hostname>.
- 2. Enter the username and password provided by your Black Duck administrator.

Note: Your password is case sensitive.

3. Click Login.

When you log in, Black Duck displays your dashboard page.

When you first log in after installing Black Duck, an empty dashboard page appears. For information to appear in Black Duck, you need to scan your code and map your code to a project.

Chapter 2: Scanning your code

Black Duck component scanning is scanning functionality that provides an automated way to determine the set of open source software (OSS) components that make up a software project. Component scanning helps organizations manage their use of open source binaries by identifying and cataloging OSS components in order to provide additional metadata such as license, vulnerability, and OSS project health for those components.

Using Synopsys Detect (Desktop)

Synopsys Detect (Desktop) provides a new interface to make it easier to scan code.

With Synopsys Detect (Desktop), you can:

- Scan source directories, binaries and executables, and docker images and distributions.
- Create a scan file to be uploaded at a later time.
- Manage scan files.
- Upload scan files directly to Black Duck.
- View uploaded scans.

To use Synopsys Detect (Desktop):

- 1. Download and install Synopsys Detect (Desktop).
- 2. Configure Synopsys Detect (Desktop) with your Black Duck server settings and complete the installation process.
- 3. Use Synopsys Detect (Desktop) to scan and/or upload your files.

Note: An error message appears if you exceed the scan size limit, which is 5 GB (6 GB for Black Duck - Binary Analysis). Contact Customer Support if you receive this message.

Downloading and installing Synopsys Detect (Desktop)

- 1. Log in to Black Duck.
- 2. Navigate to the drop-down menu under your username and select **Tools**.
- 3. Select the operating system you wish to use in the **Downloads Synopsys Detect (Desktop)** section to download the executable from Google Cloud Storage.
- 4. Run the executable to install Synopsys Detect (Desktop).

If you are upgrading from a previous version of Synopsys Detect (Desktop), an option appears to migrate data from the previous version.

Note: As the application installs into a directory related to its name, Synopsys Detect (Desktop) will not uninstall previous versions of Black Duck Detect Desktop. It also will not uninstall versions of Synopsys Detect (Desktop) that were installed in a non-default directory. You must manually uninstall all previous versions of Black Duck Detect Desktop, versions of Synopsys Detect (Desktop) installed in the non-default directory, and fix or delete any shortcuts.

If the Synopsys Detect (Desktop) does not open after installation and the following error message appears:

The SUID sandbox helper binary was found, but is not configured correctly. Rather than run without sandboxing I'm aborting now. You need to make sure that /opt/Synopsys Detect/chrome-sandbox is owned by root and has mode 4755.

your operating system does not support the Sandbox at the kernel layer. To run Synopsys Detect (Desktop) with the Sandbox disabled, enter the following at the command line:

```
synopsys-detect --no-sandbox
```

Installing the Linux version of Synopsys Detect (Desktop)

1. Optionally, update all installed packages:

```
sudo yum update -y
```

2. Install a required library:

```
sudo yum install -y libXScrnSaver
```

- 3. Download synopsys-detect-latest.rpm from your Black Duck server, as described in the previous section.
- 4. Install Synopsys Detect (Desktop):

```
cd Downloads
sudo rpm -ivh synopsys-detect-latest.rpm
```

5. Change the permission of chrome-sandbox:

```
cd "/opt/Synopsys Detect"
sudo chmod 4755 chrome-sandbox
```

6. Run Synopsys Detect (Desktop):


```
./synopsys-detect --no-sandbox
```

Configuring Synopsys Detect (Desktop)

After installing Synopsys Detect (Desktop), continue the installation process by configuring your Black Duck settings.

Black Duck 2020.4.1

1. After installing or upgrading to Synopsys Detect (Desktop), the Welcome page appears.

2. Select **Configure** to display the Settings page.

You can also click , located in the upper right corner, to display this page.

- 3. As described below, select one of the following tabs and complete the installation and configuration process:
 - · Black Duck Server
 - Proxy Settings
 - · Default Detect Settings
 - Updates

Black Duck server settings

- 1. Specify the Black Duck Server URL. Enter the URL to the Black Duck server as you would type it in the browser, for example https://servername:8443/
 - If required, enter context information, for example, if the X-Forwarded-Prefix header is being specified in a proxy server/load balancer configuration.
- 2. Click **Save**. Synopsys Detect (Desktop) connects to the Black Duck server and displays the version of Black Duck you are connected to.

- 3. Generate or enter an API key (user access token). This information appears after you enter the Black Duck Server URL.
 - To generate a new API key:
 - a. Select Generate New API Key.
 - b. Enter a key name, your username, and password.
 - c. Click Generate.
 - To enter an API key:
 - a. Select Enter API Key.
 - b. Enter the API key in the field.
 - c. Click Save.

Proxy settings

Accessing Synopsys Detect (Desktop) through a proxy is supported. Synopsys Detect (Desktop) automatically uses your local system proxy setup.

If you are required to manually enter your proxy settings or you do not require a proxy, you can modify these default settings.

- To modify the default proxy settings
 - Click to display the Settings page and select the **Proxy Settings** tab.

- 2. Select either **No Proxy** or **Manual Proxy Configuration**.
- 3. If you select a manual proxy configuration:

- a. Enter the following information:
 - · Your proxy host name.
 - · Port number.
 - · Whether authentication is required.
 - · Your username and password.

If a proxy is enabled and authentication is required, you may have to re-enter your username and password.

- b. Click Save.
- 4. Restart the application.

Configuring Synopsys Detect settings

Optionally, select **Default Detect Settings** and if necessary, define any Synopsys Detect settings, clear any build tools you do not want to use, or manually configure the path to the build tools.

Checking for updates

You can check to see if there are updates to the Synopsys Detect (Desktop) by selecting the **Updates** tab. The page lists the last time you checked for updates. Click **Check for updates** to view if there are newer versions available. This option is only available for Windows and MacOS systems.

Certificates

When connecting to Black Duck: if you connect to a Black Duck instance with an insecure SSL certificate, you are prompted to view and trust the certificate. Select the **Always trust <Black Duck instance server name> to trust** option.

Note: On the Mac OS, even though you have accepted the certificate, your key store may display more options than were originally presented. For the SSL certificate, you must select the *Always trust* option. This prevents future prompts asking you about trusting certificates.

Scanning options

The Synopsys Detect (Desktop) makes it easier to scan:

- Source directories
- Binaries or executables
- Docker images or distributions

By default, all scans are uploaded to the Black Duck server and mapped to a project version. However, you can create a scan file as described here, to output the scan to a file which you can later upload to Black Duck.

To specify project and/or version names:

- 1. Click ADD located next to Project Settings.
- 2. Select **Project Name** and/or **Version Name**. The fields appear in the UI.
- 3. Specify the values for the field(s).

Scanning Source Directory

- To scan a source directory
 - 1. Click New Scan.

- 2. From the What type of scan? list, select Source Directory,
- 3. Click to select the directory you would like to scan.
- 4. Optionally, modify or configure any project or scan settings by clicking ADD and selecting the setting.
 If you have purchased a snippet scanning license and want to enable snippet scanning, select Snippet Scanning from the Settings options and enable it.
- 5. Click Scan.

The status of the scan appears along with an option to cancel the scan.

6. When the scan is complete, select the **Scan History** tab to view information on the completed scan. From this tab, you can manage your scan. You can also view the uploaded scan using the **Scans** tab.

Scanning binary/executable

- To scan a single binary or executable
 - 1. Click New Scan.

- 2. From the What type of scan? list, select Binary/Executable,
- 3. Click to select the binary or executable you would like to scan.
- 4. Optionally, modify or configure any project settings by clicking **ADD** and selecting the setting.
- 5. Click Scan.

The status of the scan appears along with an option to cancel the scan.

6. When the scan is complete, select the **Scan History** tab to view information on the completed scan. From this tab, you can manage your scan. You can also view the uploaded scan using the **Scans** tab.

Scanning a Docker image or distribution

- To scan a Docker image or distribution (.tar file)
 - 1. Click New Scan.

- 2. From the What type of scan? list, select Docker,
- 3. Do one of the following:
 - Enter the Docker image name.
 - Select Choose Docker File (.tar) and click by to select the directory you would like to scan.
- 4. Optionally, modify or configure any project settings by clicking **ADD** and selecting the setting.

5. Click Scan.

The status of the scan appears along with an option to cancel the scan.

6. When the scan is complete, select the **Scan History** tab to view information on the completed scan. From this tab, you can manage your scan. You can also view the uploaded scan using the **Scans** tab.

Creating a scan file

You can use Synopsys Detect (Desktop) to output the scan to a file which you can later upload to Black Duck by using Synopsys Detect (Desktop), as described below, the command line, or by using the Black Duck UI.

Note: Snippet scanning cannot be completed offline as it requires communication with the Black Duck server.

To create a scan file:

1. Click New Scan.

- 2. Select the type of scan (Source Directory, Binary/Executable, or Docker).
- 3. Optionally, modify or configure any project or, for source directory scanning, scan settings by clicking **ADD** and selecting the setting.
- 4. Select Offline Mode.
- 5. Click Scan.

The status of the scan appears along with an option to cancel the scan.

6. When the scan is complete, select the **Scan History** tab to view information on the completed scan.

Managing scans

Use the **Scan History** tab to manage your scans.

1. Click Scan History.

A list of scans on your local system appears in the left column of the tab.

Drag and drop scans from your local machine to this tab to manage them.

From this tab, select a scan and:

· View information on the contents of the scan:

- View the location of the file on your system by clicking and selecting **Show File**.
- Upload the file, as described in the next section.
- Delete the scan by hovering over the scan name in the left column and clicking Delete. Click Yes to confirm.

Uploading scan files to Black Duck

You can use Synopsys Detect (Desktop) to upload scan files to Black Duck.

1. Click Scan History.

- 2. If the file is on your local system, you can drag and drop the scan file from your local machine to the **Scan History** tab.
- 3. Select the file to upload and click in the upper right corner to display the file options.
- 4. Click **Upload Scan File to Black Duck**. The Upload Progress window appears showing you the status of the upload. Close the window when the process is complete.

You can confirm that the scan has been uploaded by clicking Scans and viewing the uploaded file.

Viewing uploaded scans

You can view the scans that have been uploaded to Black Duck's UI by clicking Scans:

This tab displays the following information:

- The left side of the tab shows uploaded scans by status (in progress, completed, or error).
 Use the search field to find a scan or limit the scans shown.
- The right side of the page lists the scans and shows the following information for each scan:
 - Name
 - Project and project version scan is mapped to or indicates that the scan is not mapped to a project.
 - Date the scan was uploaded to Black Duck.

Select a scan to open the Scan Name page in Black Duck for the selected scan.

Note: The number of scanned bytes displayed in Synopsys Detect (Desktop) may differ from the number of scanned bytes shown in Black Duck. This is because of how Black Duck calculates and counts the number of bytes used. This is normal and is expected to occur in some scans.

Creating a project

A project is the base unit in Black Duck. A project can be both a stand-alone development project and part of another project. For example, Apache Tomcat is a project in its own right but it may also be part of other, larger projects. You must create the projects that you want to make available for search by other developers in your organization.

Note that a project or application is limited to 10GB of Managed Code base.

- To create a project
 - 1. Log in to Black Duck.
 - 2. Click + Create Project at the top of any page.

- 3. In the Create a New Project dialog box, enter a project name. This name must be unique among projects in Black Duck, although it can have the same name as a project in the Black Duck KB.
 - **Tip:** As a best practice, you should think about how other users will search for your projects when creating project names. For example, if your project is related to 3D graphics, naming it "3DGraphics" means that the user must type the entire project name in order to find your project. If you use a space or an underscore in the name, for example, "3D Graphics" or "3D_Graphics", the additional separator characters will allow users to locate the project using the search term "3D".
- 4. Optionally, select **Add project details** to enter additional information such as:
 - · Description.
 - **Tip:** As a best practice, you should think about how other users will search for your projects when creating project descriptions. The description should be specific about what the project does and how it is unique, so that it is easily distinguishable from other similar projects.
 - Name of the project owner in the Owner field.

Note: If the user you add is not already a project member, Black Duck adds the user to the project team.

By default, the user creating the project is the project owner. The owner has the ability to assign their projects to users and groups.

Select a tier. ¹

Note: To assign an application ID to a project, create the project, as described here, and then modify the project settings.

- 5. Type the version for this project in the **Version** field.
- 6. Optionally, select **Add version details** to enter additional information such as the planned release date, the project phase, and the method in which the project is being delivered.
- By default, edits to a version of this project apply to all versions of this project, excluding archived versions and manually added components. Clear this option if you want edits to apply to specific versions only.
- 8. Click Create.

Black Duck displays the Project Name page.

Mapping a scan to a project

Mapping a scan adds the scan data to the BOM of a project version.

Note: You can scan a Docker image or file directory location or archive more than once, but you only have to map it to a project version once. As long as the host and path used to uniquely identify the scanned location or image does not change, Black Duck automatically updates the BOM of the project with any new information discovered during subsequent scans.

- To map a scan to a project
 - 1. Log in to Black Duck.
 - 2. Click Scans

SYNOPSYS' Page | 21 Black Duck 2020.4.1

¹A tier lets you categorize projects in terms of importance to your company. Tier 1 projects are defined as those that are most critical to the company, where Tier 5 projects are defined as least critical.

3. Do one of the following:

- Click and select **Map to Project** in the row of the scan that you want to map.
- Select the path of the scan you want to map to open the Scan Name page.

Select Map to Project.

4. Start typing the name of a project to progressively display matches in the **Project** field.

If necessary, select Create Project to create a new project and version.

5. Select the project version to which you want to map the component scan.

If necessary, select Create Version to create a new version for a project.

6. Click Save.

Black Duck displays the name and version of the project to which you mapped the component scan.

Select the link to open the BOM page.

Note: Black Duck displays an aggregate project version BOM. If a component version appears more than once in an archive, it is only displayed in the BOM once.

Once you have mapped a component scan to a project version, the results automatically create the project version's BOM.

- To view a project version's BOM
 - 1. Log in to Black Duck.
 - 2. Locate the internal project using the **Projects** tab on the Dashboard.
 - 3. Select the name of the project to go to the *Project Name* page.
 - 4. Select the version name of the project that you want to view.

The **Components** tab shows you the BOM.

By default, the BOM displays a "flat" view of components where all components found are listed at the same level. Select **Component Tree** to view a hierarchical view which is based on file system relationships.

Adjusting the component and/or component version in a BOM

Once you have mapped a component scan to a project version, the scan results automatically create the

project version's BOM. Although component scanning automatically discovers the open source component and component version from most archive files by comparing them to components in the Black Duck KB, you may be using a version of the component that is not available in the Black Duck KB, or you may be using a modified version of a component. You can adjust the component and version for a component in a BOM.

- If the component/version is available in the Black Duck KB, users with the appropriate role can adjust the component or component version, as described below.
- If the component version of a component is not available in the Black Duck KB, users with the Component Manager role can create a custom version and add it to the BOM.
- To select an alternate component and/or version match for a component in a BOM
 - Log in to Black Duck.
 - 2. Locate the project using the **Projects** tab on the Dashboard.
 - 3. Select the name of the project to go to the Project Name page.
 - 4. Select the version name to open the **Components** tab and view the BOM.

- 5. In the component list view of the BOM, click and select **Edit** to open the Edit component dialog box.
- Type the name of the OSS component in the Component field and select the alternate match.
- 7. Select the version of the component from the **Version** list. The list contains all versions of the component that are available in the Black Duck KB.
- 8. Optionally, enter a purpose for this adjustment and/or select the **Modification** checkbox and optionally, enter information regarding this modification in the field.
- 9. Click Save.

The component and version for the BOM entry are updated. The BOM adjustment indicator () appears in the table row to indicate that the component and/or version were changed from the one automatically discovered in the component scan:

Selecting a different license for a component in a BOM

You can select a license for a component used in a BOM that is different from the component's declared license that is identified in the Black Duck KB.

- To select a different license for an OSS component in the project version's BOM
 - 1. Log in to Black Duck.
 - 2. Locate the project using the **Projects** tab on the Dashboard.
 - 3. Select the name of the project to go to the *Project Name* page.
 - 4. Select the version name to open the **Components** tab and view the BOM.
 - 5. Select the existing license to open the Component Name Version Component License dialog box.

- 6. Backspace to clear the field and then type the name of the license that you want to assign, and from the list of suggestions, select the one you want.
- 7. Click Save Changes.

The assigned license is updated. If the new license carries a different type of license risk than the previous one, the license risk calculations for the component and for the project version are updated. A

appears in the table row to indicate that a manual adjustment was made to this component.

Chapter 4: About security risk

Black Duck helps security and development teams identify security risks across their applications.

By mapping vulnerabilities to your open source software, Black Duck can provide you with high-level overview information on security risk of your projects, along with detailed information on security vulnerabilities which you can use to investigate and remediate your security vulnerabilities.

Vulnerabilities are linked to the open source components by the Common Vulnerabilities and Exposures numbers (CVEs), as reported in the National Vulnerabilities Database (NVD) maintained by the National Institutes of Standards and Technology (NIST) and/or by (BDSA) numbers If you have licensed Black Duck Security Advisories.

Security risk levels

NVD and BDSA use the Common Vulnerability Scoring System (CVSS) which provides a numerical score reflecting the severity of a vulnerability. The numerical score is then translated into a risk level to help you assess and prioritize security vulnerabilities.

Black Duck provides you with the option of viewing CVSS 2.0 or CVSS 3.0 scores. By default, Black Duck displays CVSS 2.0 scores.

CVSS 2.0 scores has the following values:

Low risk: 0.0 - 3.9Medium risk: 4.0 - 6.9High risk: 7.0-10.0

Note that Black Duck shows vulnerabilities with a 0.0 score as no risk.

Although CVSS 2.0 does not have a Critical risk category, the security graphs In the Black Duck UI display a Critical risk category. This category will display a value of 0 for CVSS 2.0.

CVSS 3.0 scores has the following values:

None: 0.0

Low risk: 0.1 - 3.9
Medium risk: 4.0 - 6.9
High risk: 7.0 - 8.9
Critical risk: 9.0 - 10.0

Suggested work flow

To manage security risk using Black Duck:

- 1. With the assistance of your security team, determine your security risk policies.
- 2. If necessary, users with the system administrator role can define the default security risk calculation.
- 3. Create policies that trigger violations when components do not comply with your security policies.
- 4. Depending on your interests:
 - Use the Summary Dashboard to view the overall health of your projects and identify areas of concern. Use this page to quickly assess areas where you need to focus your attention.
 - Use these Dashboard pages for a high-level overview information of security risk:
 - Project Dashboard to view the overall security risk across all your projects.
 - Component Dashboard to view the risk for each of the components that are used in one or more of your projects
 - Security Dashboard to view the security risk associated with all the vulnerabilities that exist in your projects. This dashboard also shows the remediation status of all the vulnerabilities that exist within the projects.
 - Use these pages for project version-level information:
 - project version page/Components tab, also known as the project version BOM, to view the components specific to that project version, that have security risk.
 - project version page/ Security tab to view the security vulnerabilities of each severity associated with the components used in a project version.
- 5. Investigate vulnerabilities and policy violations. For detailed information on security vulnerabilities, view the:
 - CVE page
 - BDSA page if you have licensed Black Duck Security Advisories (BDSA)
- 6. After reviewing the severity of the vulnerability, users with the appropriate role can change the remediation status of the security vulnerability.
- 7. Monitor notifications for any new security vulnerabilities.

You will receive notification alerts if security vulnerabilities are published or updated against components that are included in one or more of your projects.

Viewing all security vulnerabilities

Use the Security Dashboard to identify and manage risk. This dashboard lists all the security vulnerabilities that affect your projects.

Using the Security Dashboard is an efficient way to:

- Identify the remediation status of all the vulnerabilities in your projects.
- Review the severity of the vulnerability to determine if remediation is required.

Note: The security risk values shown use CVSS 2.0 or CVSS 3.0 scores, depending on which security risk calculation you selected; by default CVSS 2.0 scores are shown.

- To use the Security Dashboard to identify and manage risk
 - Log in to Black Duck.
 - 2. From the Dashboard, click the **Security** tab to display the Security Dashboard.
 - 3. You can use:
 - The table filter field to filter the vulnerabilities shown in the table by identifier.
 - The Aff. Versions column to view the number of project versions affected by this vulnerability. Use
 this column to identify the vulnerabilities that are affecting the greatest number of versions of your

projects.

• The Remediation Status chart to view the remediation status of all vulnerabilities that exist within all projects and the number of vulnerabilities with each remediation status.

By default, the chart displays all remediation statuses. Clear the check box to hide the vulnerabilities with that remediation status.

- The Overall Score column shows the Temporal score (for BDSA), or Base score (for NVD) and associated risk level. Hover over the Overall Score value to see the individual values.
 - For BDSA, the Temporal, Base, Exploitability, and Impact scores are shown.
 - For NVD, the Base, Exploitability, and Impact scores are shown.
- The table to view more information on a vulnerability by selecting > next to the vulnerability that interests you.

Select to view the BDSA record and/or the CVE record from which you can remediate the vulnerability, if you have the appropriate role.

Note: A single vulnerability can be present multiple times in the remediation status pie chart since it can have multiple different remediation types within a single BOM or across multiple project version BOMs. However, a single vulnerability is listed in only one row in the table.

Viewing the security vulnerabilities of your projects and project versions

Use the Project Dashboard to view the types and severity of risk that are associated with the components that are in one or more versions of your projects. This dashboard provides an overall view of risk across all of your projects.

Note that the security risk values shown use CVSS 2.0 or CVSS 3.0 scores, depending on which security risk calculation you selected; by default, CVSS 2.0 scores are shown.

- To view the security vulnerabilities
 - 1. Log in to Black Duck.
 - 2. From the Dashboard, select the **Projects** tab to display the Project Dashboard.

Tip: You can also click the logo in the upper left corner of the navigation bar to view the Project Dashboard.

From this page:

• Use the Security Risk graph to view the number of projects that for each risk category.

Select one or more values in the graph or use the filters at the top of the table to view the projects that have one or more security risk levels. Note that the graph displays a Critical risk category with a value of 0, if you selected CVSS 2.0.

Note: The Security Risk graph displays the highest security risk level for a project, not all security levels affecting a project. Select a project name to open a page which lists all security risk levels for all versions of that project.

Select a bar in Security Risk column in the table to see the number of versions of this project that
are affected by a security risk.

Use this column to identify the vulnerabilities that are affecting the greatest number of your projects.

3. Select a project name to view a page that lists all versions of this project.

4. Select a version with security risks to view a page which shows the BOM for this version of the project.

5. Use this page to view more information on the component and component version.

Viewing security vulnerabilities associated with your components

Use the Component Dashboard to view all components in your projects; components shown are top-level (parent) and subcomponents. The table lists the components used in one or more of your projects. On the left side of the page risk graphs show the total number of components used in one or more of your projects, which have each severity of security, license, and operational risks associated with them. From this page, you can drill down and view more information on these components and their vulnerabilities.

Note that the security risk values shown use CVSS 2.0 or CVSS 3.0 scores, depending on which security risk calculation you selected; by default, CVSS 2.0 scores are shown.

- To view vulnerabilities of components in your projects
 - 1. Log in to Black Duck.
 - 2. Select the **Components** tab to display the Component Dashboard.

From this page:

 Use the Security Risk graph to view the total number of components, used in one or more of your projects, for each level of security risk.

Security Risk Number of Components Critical 30 High 75 Medium 79 Low 21 None 2,338

Select a value in the **Security Risk** graph to view the components that have that security risk level. Note that the graph displays a Critical risk category with a value of 0, if you selected CVSS 2.0.

Note: This graph lists the number of components which have this level of security risk as their *highest* risk level – it is not the total number of components which have this risk level. For example, if you select to view components with a medium risk level, only those components that have medium as the highest risk level appear in the table; components that have both high *and* medium vulnerabilities are not shown.

 Select a bar in Security Risk column in the table to identify the components that have the greatest number of vulnerabilities.

For each version of a component, the values for each risk level are calculated as:

```
# of vulnerabilities * the number of files affected by the
vulnerability for each version of the project
```


For components that have multiple versions, the total value equals the sum of all versions.

- 3. Click > for components with multiple versions to view a list of the versions used in your projects.
- 4. Optionally, to view the vulnerabilities for a specific version of a component:
 - Select a component name. The Overview tab lists all versions of this component, along with a
 description:

The **Used count** column shows the number of project versions that use this version of this component. A graph at the top of the page shows a history of high, medium, and low vulnerabilities for each version of this component.

Select a component version to view a page which lists all projects and associated versions that use
this version of this component. The number of vulnerabilities, a brief description, and associated
licenses with this project also appear on this page.

Click the **Security** tab to view a list of the vulnerabilities for this version of the component.

Click > to view more information on a vulnerability.

Note: The Authentication value is not available for CVSS 3.0 scores.

Select the link shown to view the CVE record or BDSA record (if you licensed BDSA).

Viewing the health of your projects

Use the **Summary** tab to view the overall health of your projects and identify areas of concern. The page consists of widgets that provide business critical information which you can use to quickly assess areas where you need to focus your attention.

Note: The **Summary** tab only displays information for the projects you have permission to view.

The following table describes each widget shown on the **Summary** tab and, where available, how to view additional information. Note that the security risk values shown use CVSS 2.0 or CVSS 3.0 scores, depending on which security risk calculation you selected; by default CVSS 2.0 scores are shown. Note that the graphs display a Critical risk category with a value of 0, if you selected CVSS 2.0.

Description	More Information
The Top Policy Violations widget displays up to the top five policy violations across all projects that you have permission to view. Policy rules are listed by severity level and then by the number of policy violations, in descending order. If policy rules do not have severity levels assigned to them, the widget displays the top five policy violations, in descending order by the number of violations. If you do not have the Policy Management module, this widget will not appear on the page. A message appears if you have the Policy Management module but do not have any policy rules configured or have any policy violations.	Select a policy rule to view the Projects tab filtered to display the projects with a version that violate that policy rule.
The Project Security Risk widget displays the number of projects you have permission to view for each level of security risk. Note that this widget counts the highest security risk level for a project, not all security levels affecting a project. For example, if a project has medium and low security risks, it is counted as a project with medium security risk; it is not included as a project with low security risks.	Hover over the graph to view the number of projects with that level of security risk.
The Component Security Risk widget displays the number of components in projects you have permission to view for each security risk level. Note that the widget counts only the highest security risk for a component. For example, if a component has medium and low security risks, it is counted as one component with a medium security risk.	Hover over the graph to view the number of components with that level of security risk.
The Top Components with Security Risk widget displays up to the top five components used in the projects you have permission to view. The information shown for each component is: Component name and number of versions used in your projects. If only one version is used, the specific version is listed here. Number of your projects that have this component. Number of security risks in this component, with the highest security risk listed here. Components are organized by security risk, with those components with the highest risk listed first.	Select the number of versions link to view the Component Dashboard page. Select the specific version to view the Component Version Details page.
The Projects have a critical/high vulnerability widget displays the number of projects with versions that contain components with a critical and/or high security risk.	Select the text to view the Projects tab filters to show the projects that have versions that have critical and/or high security risk.

Description	More Information
The New vulnerable components this week widget displays the number of components the Black Duck KB mapped a vulnerability to in the past seven days, including today.	N/A.
The New projects created this week widget displays the number of projects that you have permission to view that have been created in the past seven days, including today.	Select the text to view the Projects tab which lists the projects created in the past week.
The Projects scanned this week widget displays the number of projects with scans from the past seven days, including today.	Select the text to view the Projects tab showing projects that have project versions with scans from the past week.
 The Project Policy Violations by Tier widget displays the total number of projects by phase that have a policy violation, grouped by tiers. If you do not use tiers for your projects, projects are grouped in a single category called Unknown. If you do not have the Policy Management module, this widget displays Projects by Tier. 	For each tier, hover over a bar to see the number of projects in this phase and the number of projects in this phase with a policy violation.
 Projects lists the number of your projects. Versions lists the number of project versions for your projects. Vulnerabilities lists the number of vulnerabilities in your projects. Components lists the number of components used in your projects, including ignored components. Scanned Code lists the number of GBs scanned for all scans. 	Select the projects value to view the Projects tab listing all projects you can view. Select the vulnerability value to view the Security tab filtered to show the vulnerabilities with a New, Needs Review, or Remediation Required status. Select the components value to view the Components tab showing all components used in the projects you can view. Note that this tab <i>excludes</i> ignored components.