


Infrastructure Training Lesson 5 Recap

Security considerations

Security features implemented in UiPath products


Hardened security of encrypted passwords by using a different IV

Integration with CyberArk


Robots passwords can be maintained in CyberArk instead of Orchestrator's own SQL Server Database


Orchestrator will use an intermediary module -Application Identity Manager (AIM) from CyberArk to request passwords from CyberArk Server


Orchestrator receives the password unencrypted and sends it to the robot using the secure https channel


Trusted SSL certificates


The certificate includes either an acquired web certificate (from a public authority) or a certificate generated by your own certification authority – a domain CA

The main issue with self-signed certificates is that you have to export the public key from the Orchestrator server and import it on every robot machine

TLS 1.2 protocol


Cloud deployment


Orchestrator deployed in the cloud needs to be reachable by robots onpremises


Do not expose Orchestrator in the Internet


Create a VPN between the Robot's network and Orchestrator's network (cloud)

Account lockout


Automatic unlock occurs after

"Account Lockout Seconds"


Account Lockout

Enabled

Account Lockout Seconds

300

Max Access Attempts

10

If a user tries to log in with a wrong password for more than "Max access attempts" times, the account will be locked

A user with EDIT permission on users can unlock the account


Thank you!

academy.uipath.com