

Azure SIEM Integrator

CONTENTS

Privacy Policy	3
Overview	4
Azure Security and Audit Log Sources	4
SIEM Integrator Components	5
How to Get Windows Event logs from Virtual Machine to The SIEM?	6
Step1: Turn On Log Collection in THE Azure Portal	6
Step2: Set up The AZURE SIEM Integrator	6
How to Get Azure Audit Logs to The SIEM?	7
Integration with ArcSight	8
Integration with Splunk	8
Integration with QRadar	8
Scale Support	9
FAQ 9	
Troubleshooting	11
Contact Us	11
Appendix	12
Azure Audit Log Integration in ArcSight - Visual walkthrough	12
Azure Audit log integration in QRadar – Detailed Instructions	24
Windows Events in Splunk	37
Azure Audit Log in Splunk	38
Windows Events in ArcSight	38
Windows Events in QRadar	39

PRIVACY POLICY

Azure SIEM integrator complies with Azure privacy policies. The Azure SIEM integrator collects some basic telemetry data and call stack information in the event that an exception occurs. Examples of data collected are

- 1. Perf counter information (%cpu usage on SIEM instance, events per second processed, queries per second etc.)
- 2. Exception information including call stacks
- 3. Feature usage information and statistics
- 4. IP Address and the DNS name of the SIEM instance running the product

The telemetry collection is turned on by default. You can turn it off by running the command below after installing the service.

Azsiem disabletelemetry

OVERVIEW

Both PaaS and IaaS services hosted in Azure generate a large amount of data in security logs. These logs have vital information that can provide intelligence and powerful insights into policy violations, internal and external threats, regulatory compliance, network, host, and user activity anomalies.

The Azure SIEM integrator enables you to integrate these logs from assets deployed in Azure to on-premises SIEM systems.

AZURE SECURITY AND AUDIT LOG SOURCES

Azure produces extensive logging for every service. These logs are categorized by two main types:

- Control Plane Logs
- Data plane logs (Diagnostic data)

Some of the key security and audit data sources available today are shown in the table below.

Log Source/Type	Description	SIEM Integration Status
Virtual Machines/Role Instances	Event log/Crash-dumps/IIS logs etc.	Supported Today
Azure Audit log	Management Operations (Create/Update/Delete API calls by Azure)	Supported Today
Storage	Storage Analytics Logs	
Network	 Network Security Group Logs (Events, Metrics etc.) Azure Load Balancer Logs Partner Security Appliances (e.g. WAF) 	
Database	SQL Audits	
Azure Key Vault	Key Vault Logs	
Azure Active Directory	Activities and Login Details	
Azure Security Center Alerts	Alerts generated by ASC as well as from 3 rd party partner solutions integrated with ASC	
Website/WebApp Logs	Web App Diagnostic Logging	

SIEM INTEGRATOR COMPONENTS

Azure SIEM integration has two parts

- Auditing and Collection: To turn on auditing, you can either do it in Azure Portal or with the Azure API and
 PowerShell cmdlets. Once auditing is enabled, most of the logs are stored in customer storage account. You can
 configure the retention period. Very few services (non-ARM based) store data centrally and expose the data
 through REST API.
- SIEM integration: The Azure SIEM integrator is a client side component that can be setup on machines in an onpremises environment or in a VM in Azure. The SIEM integrator collects data from Azure and rehydrates them as needed.

A high level architecture:

As shown above, the Azure resources and partner solutions produce audits and logs, which are either stored in customer storage accounts or accessible through rest api. Azure SIEM integrator which is a client side component that can be installed either on an on-premises machine or in VMs in azure that reads these logs and converts them to industry standard format (e.g. CEF or JSON) which is then hydrated to the SIEM without needing SIEM vendors to write any additional connectors.

HOW TO GET WINDOWS EVENT LOGS FROM VIRTUAL MACHINE TO THE SIEM?

STEP1: TURN ON LOG COLLECTION IN THE AZURE PORTAL

For an Azure Virtual Machine, you can turn on log collection using either the Azure portal or PowerShell cmdlets. To turn on log collection from the Azure portal:

- 1. Login to the Azure portal https://portal.azure.com/
- 2. Click Virtual Machines from left service list
- 3. Click on the VM for which you want to turn on log collection
- 4. Click on Diagnostics
- 5. Configure the logs you would like to collect. Also select the storage account where the data will be landed.

STEP2: SET UP THE AZURE SIEM INTEGRATOR

Prerequisites:

- You can install the SIEM integrator on a machine in on-premises or on virtual machine in Azure (Windows OS)
- This machine needs to have the standard SIEM agent installed (e.g. Splunk Universal Forwarder or ArcSight Windows Event Collector agent or Qradar wincollect) and pointing to the SIEM instance.
- This machine needs to have access to internet to connect to Azure storage (See FAQ for proxy scenario)

Setup:

- 1. Download the package from here and unzip it (Put it in a folder other than a directory inside any user profile)
- 2. Open an elevated cmd prompt
- 3. Run the command: azsiem install accepteula
- 4. Run the command:

azsiem source add <FriendlyNameForTheSource> WAD <Storage account Name> <StorageKey>

Example: azsiem source add maheshsiemtest WAD azsiem9414 FullKey

Optionally, you can append the subscription ID to the friendly name if you would like the subscription id to show up in the event XML.

azsiem source add <FriendlyNameForTheSource.SubscriptionID> WAD <Storage
account Name> <StorageKey>

Note: The storage account name and key should match the storage account that you selected in log collection in step-1 above

- Now you should start seeing the events in forwarded events folder on the same machine. Open Event Viewer →
 Windows Event log → Forwarded Events.
- 6. Make sure the standard SIEM connector (e.g. Splunk Universal Forwarder or ArcSight Windows Event Smart Collector or Qradar wincollect) installed on the machine is configured to pick events from forwarded events folder and pipe them to SIEM instance. Some screenshots are in the appendix (Windows Event in ArcSight, Windows Event in Splunk, Windows Events in QRadar)

HOW TO GET AZURE AUDIT LOGS TO THE SIEM?

- Go to the same command window and type azsiem createazureid
 This command creates an Azure Active Directory Service Principal
- 2. Then run azsiem authorize <Subscription Name>

(Note: You may see some warnings if you run the authorize command immediately after createazureid. This is because of few second latency between the AAD account creation and the account being available for use. If you wait about 10 seconds after running createazureid and then run authorize, then you should not see these warnings)

The command above assigns reader access on the subscription to the service principal. If you don't specify a subscription name, then the reader role will be assigned to all subscriptions you have admin access to.

- 3. Now you should start seeing Audit log JSON files in the directory below
 - \Users\azsiem\AzureResourceManagerJson
 - \Users\azsiem\AzureResourceManagerJsonLD

The tool generates both pretty printed and line delimited JSON.

4. Point the standard SIEM file forwarder connector to the appropriate folder to pipe the data to SIEM instance. You may need some field mappings based on SIEM product you are using.

To learn more about Azure Audit log and the definition of properties, click the links below

https://msdn.microsoft.com/library/azure/dn931934.aspx https://azure.microsoft.com/en-us/documentation/articles/resource-group-audit/

INTEGRATION WITH ARCSIGHT

For visual walk through please click here. High level steps are

- i. Create a SmartMessage Receiver in ArcSight Logger
- ii. On the Windows machine, install the "ArcSight Flex Connector JSON Folder Forwarder"
 - 1. Set the JSON Log Folder Location to "c:\Users\azsiem\AzureResourceManagerJson"
 - 2. Set the JSON Configuration File Name Prefix to "AzureRm"
- iii. After the installation wizard is complete, copy AzureRM.jsonparser.properties (download from SIEM release drop site here) to "\Program
 - Files\ArcSightSmartConnectors\current\user\agent\flexagent\AzureRM.jsonparser.properties". The contents of "AzureRM.jsonparser.properties" can be modified as needed to change the mapping of Azure Resource Manager log entries to ArcSight events. See the Flex Connector documentation for the format of this file.
- iv. The "ArcSight ArcSight FlexConnector JSON Folder Follower" service should be stopped initially after installation. If not, stop it from the services control panel application or from the command line using this command (The exact service name may be different if non-default options were chosen during setup)
 - 1. net stop "ArcSight ArcSight FlexConnector JSON Folder Follower"
- v. Now, start the service from the control panel or from the command line using this command:
 - 1. net start "ArcSight ArcSight FlexConnector JSON Folder Follower"

Events should now be flowing to ArcSight Logger.

INTEGRATION WITH SPLUNK

Use Splunk Universal Forwarder to point to "c:\Users\azsiem\AzureResourceManagerJson". Logs look like this

INTEGRATION WITH QRADAR

For detailed instructions, click here.

The high level steps are

- Install Log Source Extension (AzureRM_QRadarLogSourceExtension.xml. You can download from here)
- Create Custom Event properties to extract useful fields in Azure Resource Manager Operation Logs (e.g. Subscription ID, Resource Group, Operation Name)
- Add WinCollect File Forwarder Log Source to get events from
 "C:\Users\azsiem\AzureResourceManagerJsonLD" on the AZSIEM Machine (WinCollect agent must already be installed on that machine)

SCALE SUPPORT

- On a 8 proc machine One single instance of SIEM integrator can process about 24 million events per day (1M / hour)
- 2. On a 4 proc machine One single instance of SIEM integrator can process 1.5 million events per day (62.5K/hour).
- 3. You can run multiple instance of the SIEM integrators if event volume is high.

FAQ

1. How to uninstall the application?

Open an elevated command prompt and go to the folder where azsiem binaries are located. Then run the command

Azsiem uninstall

If you have a created an azure id, then run the command azsiem removeazureid before running the uninstall command

2. How can I see which are the storage account registered?

Run the command azsiem source list

3. Our proxy setting does not allow azure storage access directly. How can I update the proxy configuration? Open the AZSIEM.EXE.CONFIG file in the same directory azsiem.exe is located. Update the file to include the highlighted section with your proxy address. After update is done, stop and start the service (net stop azsiem and net start azsiem)

```
<?xml version="1.0" encoding="utf-8"?>
<configuration>
 <system.net>
 <connectionManagement>
 <add address="*" maxconnection="400" />
 </connectionManagement>
  <defaultProxy>
 oxy
 usesystemdefault="true"
 proxyaddress="http://127.0.0.1:8888"
 bypassonlocal="true"
 />
 </defaultProxy>
 </system.net>
 <system.diagnostics>
 <performanceCounters filemappingsize="20971520" />
 </system.diagnostics>
```

4. How can I see the subscription information in windows events?

If you provide a subscriptionid appended to friendly name while adding sources, then the event XML will have the metadata as shown below.

SubjectDomainName WORKGROUP

SubjectLogonId 0x3e7
TargetUserSid S-1-5-18
TargetUserName SYSTEM

TargetDomainName NT AUTHORITY

TargetLogonId 0x3e7 LogonType 5

LogonProcessName Advapi

AuthenticationPackageName Negotiate

WorkstationName

TransmittedServices -LmPackageName -KeyLength 0

ProcessId 0x234

ProcessName C:\Windows\System32\services.exe

IpAddress -IpPort -

ImpersonationLevel %%1833

- UserData

AzureSiemIntegration

SubscriptionId 00000000-0000-0000-0000-000000000000

RoleName laaS

RoleInstanceId _azsiemdemo

SourceStorageAccount azsiem9414

SourceFriendlyName azsiem9414.SLAMDataAnalysis

5. How can I disable telemetry collection?

You can run the command azsiem disabletelemetry

6. Where can I find the definition of the properties in audit log?

https://msdn.microsoft.com/library/azure/dn931934.aspx https://azure.microsoft.com/en-us/documentation/articles/resource-group-audit/

7.

TROUBLESHOOTING

- 1. If you see no data is showing up in Forwarded Events folder, then check the following:
 - a. Check the machine and confirm that it can access Azure. Try to open the Azure Portal (www.portal.azure.com) from the browser
 - b. Make sure azsiem has write permission on the folder users\azsiem
 - c. Make sure the source is not empty and storage name and key is correct. Run the command to find azsiem source list
 - d. Make sure storage account configured for Diagnostics matches the storage account added to the source
 - e. If all of the above is configured correctly, you may want to see the windows event log → Application channel to see if there are any errors reported from the SIEM integrator.
 - f. Still issue is not resolved ??
 - i. Download the storage explorer
 - ii. Connect to the storage account configured for diagnostics collection.
 - iii. Browse to the table WadWindowsEventLogsTable to see if there is any data. If not, then diagnostics in the VM is not configured correctly

CONTACT US

Email: azuresiem@microsoft.com

APPENDIX

AZURE AUDIT LOG INTEGRATION IN ARCSIGHT - VISUAL WALKTHROUGH

Step1: If you do not already have a "SmartMessage Receiver", create one in ArcSight Logger by going to the "Receivers" page under the "Configuration" tab:

Choose "Add"

Choose "SmartMessage Receiver" and name it "SmartMessage Receiver"

Accept the choices on the next page

Now, on the Windows box with the Azure SIEM Integration Service, launch the ArcSight SmartConnector installation wizard and choose Next:

On Installation Folder page, choose Next

On Install Set page, choose Custom

On Product Components page, select Next

On Shortcut Folder page, select Next

On Summary page, select Next

On next page, choose "Add a Connector" and select Next

On next page, choose "ArcSight FlexConnector JSON Folder Follower"

On next page, set the Folder Location to the path where JSON logs are being written (e.g.

"c:\Users\azsiem\AzureResourceManagerJson"). Also, set the Configuration File Name Prefix to "AzureRM" and select Next

On next page, select "ArcSight Logger SmartMessage(encrypted)" and select Next

On next page, enter the ArcSight Logger machine's IP address and the Receiver Name of the SmartMessage receiver (e.g. "SmartMessage Receiver" if that's the name you used when creating a SmartMessage Receiver).

On next page, fill in information about the connector's machine (sample information shown)

The next page may be shown to ask you to import the certificate from the ArcSight Logger machine:

On the summary page, select Next

On the next page, select "Install as a service"

On the next page, leave the defaults alone:

On the summary page, select Next

On the next page, select Exit

You should now be at the final page of installation:

After the installation wizard is complete, download AzureRM.jsonparser.properties and copy to "\Program Files\ArcSightSmartConnectors\current\user\agent\flexagent\AzureRM.jsonparser.properties". The contents of "AzureRM.jsonparser.properties" can be modified as needed to change the mapping of Azure Resource Manager log entries to ArcSight events. See the Flex Connector documentation for the format of this file.

At this point, the "ArcSight ArcSight FlexConnector JSON Folder Follower" service should be stopped initially after installation. If not, stop it from the services control panel application or from the command line using this command (The exact service name may be different if non-default options were chosen during setup).

- net stop "ArcSight ArcSight FlexConnector JSON Folder Follower"

Stopping the service before starting it should insure that the "AzureRM.jsonparser.properties" file is picked up.

Now, start the service from the control panel or from the command line using this command:

net start "ArcSight ArcSight FlexConnector JSON Folder Follower"
 Events should now be flowing to ArcSight logger

Here is a screenshot of Azure Audit logs in ArcSight

AZURE AUDIT LOG INTEGRATION IN QRADAR - DETAILED INSTRUCTIONS

These instructions assume you already have AZSIEM installed on a machine along with a WinCollect agent already configured as a Log Source in QRadar.

From the "Admin" tab, select "Log Source Extensions"

Select "Add"

Set the name and description to "AzureRM". Browse for the file "AzureRM_QRadarLogSourceExtension.xml". Then select "Upload" (Note – The Use Condition value is ignored in current versions of QRadar):

Select Save after the Log Source Extension has been uploaded:

After Saving, close the list of Log Source Extensions and return to the "Admin" tab and choose "Log Sources"

Choose "Add"

Set the following options:

- Log Source Name = "AzureRM" (or choose your own)
- Log Source Description = "AzureRM" (or choose your own)
- Log Source Type = Universal DSM
- Protocol Configuration = WinCollect File Forwarder
- Log Source Identifier (IP address or host name of machine running AZSIEM)
- Local System 'checked'
- Local System Root Directory = C:\Users\azsiem\AzureResourceManagerJsonLD (Note confirm this is the directory on the AZSIEM machine – Search for "AzureResourceManagerJsonLD" under "Users" if you do not find the directory in \users\azsiem)
- Filename Pattern = ".*"
- Monitoring Algorithm = Continuous Monitoring
- Only Monitor Files Created Today 'checked' (or choose your own option)
- File Monitor Type Notification-based (local)
- File Reader Type Text (file held open)
- Polling Interval 5000 (or choose your own value)
- WinCollect Agent Choose the WinCollect agent on the machine running AZSIEM
- Enabled 'checked'
- Credibility choose your own value
- Target Internal Destination Choose TCP for your QRadar install (needed to support messages up to 4k)
- Target External Destinations 'unchecked'
- Coalescing Events 'unchecked' (or choose your own value)
- Store Event Payload 'checked'
- Log Source Extension AzureRM (or the name you specified for the Log Source Extension)
- Extension Use Condition Ignored in current versions of QRadar

Select 'Save'

Close the list of Log Sources and return to the "Admin" tab. Click "Custom Event Properties"

Now, define a Custom Event Property for each additional property you with to extract from the Azure Resource Manager Operation Log JSON. For example, to define "ResourceGroup" as a Custom Event Property, do the following – Click "Add":

Copy the following example Azure Resource Manager JSON event to the "Test Field" (This will help confirm you have entered the regular expressions correctly)

{"authorization":{"action":"Microsoft.Storage/storageAccounts/regenerateKey/action","scope":"/subscriptions/1234567-a20b-42b4-96c8-22b2965adecb/resourceGroups/azqradartest/providers/Microsoft.Storage/storageAccounts/azqradartest"},"caller":"lauren@example.com","channels":"Operation","claims":{"aud":"https://management.cor


```
e.windows.net/", "iss": "https://sts.windows.net/72f988bf-86f1-41af-91ab-
2d7cd011db47/","iat":"1462052874","nbf":"1462052874","exp":"1462056774","_claim_names":"{\"group
s\":\"src1\"}"," claim sources":"{\"src1\":{\"endpoint\":\"https://graph.windows.net/72f988bf-
86f1-41af-91ab-2d7cd011db47/users/12345678-d3c4-43a1-b237-
b67f5a2f22a9/getMemberObjects\"}}","http://schemas.microsoft.com/claims/authnclassreference":"1"
,"http://schemas.microsoft.com/claims/authnmethodsreferences":"pwd,mfa","appid":"12345678-3bb0-
49c1-b47d-
974e53cbdf3c", "appidacr": "2", "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/surname": "Ca
lia", "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/givenname": "Lauren", "in_corp": "true"
,"ipaddr":"131.101.114.230","name":"Lauren
Calia", "http://schemas.microsoft.com/identity/claims/objectidentifier": "12345678-d3c4-43a1-b237-
b67f5a2f22a9", "onprem_sid": "S-1-5-21-1234567890-1234567890-1234567890-
12345", "puid": "1234567812345678", "http://schemas.microsoft.com/identity/claims/scope": "user_impe
rsonation", "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/nameidentifier": "HJABCdefid7U8
-o-abcdefabcdefpm08vBvz8", "http://schemas.microsoft.com/identity/claims/tenantid": "72f988bf-
86f1-41af-91ab-
2d7cd011db47", "http://schemas.xmlsoap.org/ws/2005/05/identity/claims/name": "lauren@example.com",
"http://schemas.xmlsoap.org/ws/2005/05/identity/claims/upn":"lauren@example.com","ver":"1.0"},"c
orrelationId": "12345678-523f-4da5-9fef-40fa0ff37c55", "description": "", "eventDataId": "12345678-
85d0-4194-a29b-5b4a039e3db9", "eventName": {"value": "BeginRequest", "localizedValue": "Begin
request"}, "category": {"value": "Administrative", "localizedValue": "Administrative"}, "httpRequest":
{"clientRequestId": "12345678-1769-480b-87c8-
0c410a83804d","clientIpAddress":"167.219.3.17","method":"POST"},"id":"/subscriptions/12345678-
a20b-42b4-96c8-
22b2965adecb/resourceGroups/azqradartest/providers/Microsoft.Storage/storageAccounts/azqradartes
t/events/12345678-85d0-4194-a29b-
5b4a039e3db9/ticks/635976520724487622", "level": "Informational", "resourceGroupName": "azqradartest
","resourceProviderName":{"value":"Microsoft.Storage","localizedValue":"Microsoft.Storage"},"res
ourceId":"/subscriptions/12345678-a20b-42b4-96c8-
22b2965adecb/resourceGroups/azgradartest/providers/Microsoft.Storage/storageAccounts/azgradartes
t", "resourceType": {"value": "Microsoft.Storage/storageAccounts", "localizedValue": "Microsoft.Stora
ge/storageAccounts"}, "operationId": "12345678-523f-4da5-9fef-
40fa0ff37c55", "operationName": {"value": "Microsoft.Storage/storageAccounts/regenerateKey/action",
"localizedValue": "Microsoft.Storage/storageAccounts/regenerateKey/action"}, "status": {"value": "St
arted","localizedValue":"Started"},"subStatus":{"value":"","localizedValue":""},"eventTimestamp"
:"2016-04-30T22:27:52.4487622Z", "submissionTimestamp": "2016-04-
30T22:28:12.9973642Z", "subscriptionId": "12345678-a20b-42b4-96c8-
22b2965adecb", "tenantId": "72f988bf-86f1-41af-91ab-2d7cd011db47"}
```

Choose the following options:

- Property Type Selection Regex Based
- New Property "ResourceGroup"
- Optimize parsing rules, reports, and searches 'unchecked' (or choose your own value)
- Field Type AlphaNumeric
- Field Description "Resource Group"
- Enabled 'checked'
- Log Source Type Universal DSM

- Log Source "AzureRM"
- Choose "Category" and HighLevelCategory Any, Low Level Category Any
- Extraction RegEx (note Include the quotes when copying the field and make sure they are not the sloped "smart quotes") "resourceGroupName":"(.*?)"
- Capture Group 1

Confirm that the Resource Group name is highlighted in Yellow and hit Save. Hit 'Test' if necessary to confirm that the RegEx found a hit.

Close the list of Custom Event Properties and return to the "Admin" tab. Click "Deploy Changes"

Events should now be searchable in "Log Activity" tab. Event names may show up as "Unknown" because QRadar doesn't have a mapping for the Azure Resource Manager "Operation Name" values. Additional Custom Event Properties can be added to retrieve useful information about the Azure Resource Manager Operation events. For example, here are RegEx expressions for two important values that can be added as Custom Event Properties following the steps above:


```
Subscription Id - "subscriptionId":"(.*?)"
Operation Name - "operationName".*?"value":"(.*?)"
```

The RegEx should be copied along with the quotes, taking care to make sure they are not sloped "smart quotes".

WINDOWS EVENTS IN SPLUNK

AZURE AUDIT LOG IN SPLUNK

WINDOWS EVENTS IN ARCSIGHT

WINDOWS EVENTS IN QRADAR

Using Search: Default current Filters: Log Source is not SIM Audit-2:: vm_196_53 (Clear Filter) Log Source is not System Notification-2:: vm_196_53 (Clear Filter) Log Source is not Health Metrics-2:: vm_196 (Clear Filter)										
<13>Feb 16 10:55:05 TP-RYANJ LEEF:1.0 IBM WinCollect 7.2 2 src=TP-RYANJ dst	WinCollect Info	WinCollect DSM - TP-RYANJ	1 Feb 16, 2016,		Information	9.21.121.				
<13>Feb 16 10:54:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD	. Key file operation	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1 Feb 16, 2016,		Information	9.21.121				
<13>Feb 16 10:54:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD	. Cryptographic operation	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	Information	9.21.121				
<13>Feb 16 10:54:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD	. Cryptographic operation	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	Information	9.21.121				
<13>Feb 16 10:54:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD	. Key file operation	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	Information	9.21.121				
<13>Feb 16 10:53:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD	. Key file operation	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	Information	9.21.121				
<13>Feb 16 10:53:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD.	. Cryptographic operation	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	Information	9.21.121				
<13>Feb 16 10:53:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD.	A new process has been created	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	System Status	9.21.121				
<13>Feb 16 10:53:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD	. A new process has been created	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	System Status	9.21.121				
<13>Feb 16 10:53:50 SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0 AgentD.	Successful logon with administrat	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1_IN_0	1	Feb 16, 2016,	Admin Login	9.21.121				
<13>Feb 16 10:53:50 SiemDemoWorkerRole1. SiemDemoWorkerRole1 IN 0 AgentD.	. An account was successfully logg	WindowsAuthServer @ SiemDemoWorkerRole1.SiemDemoWorkerRole1 IN 0	1	Feb 16, 2016,	User Login S	9.21.121				

