IBM Security QRadar Version 7.2.8

Administration Guide

Note Before you use this information and the product that it supports, read the information in "Notices" on page 375.	
adust information	

Product information

This document applies to IBM QRadar Security Intelligence Platform V7.2.8 and subsequent releases unless superseded by an updated version of this document.

© Copyright IBM Corporation 2012, 2016. US Government Users Restricted Rights – Use, duplication or disclosure restricted by GSA ADP Schedule Contract with IBM Corp.

Contents

Chapter 2. Overview of QRadar administration																
Capabilities in your security intelligence product																
Supported web browsers																
Deploying changes																
Undating user details	•		•	•	•		•	•	•	•	•	•	•	•	•	•
Updating user details	•		•	•	•		•	•	•	•	•	•	•	•	•	•
Monitoring systems with SNMP	•		•	•	•		•	•	•	•	•	•	•	•	•	•
Managing aggregated data views																
Accessing a GLOBALVIEW database																
RESTful API	•		•	•	•	•	·	•	•	•	•	•	•	•	•	•
Adding custom actions	•		•	•	•	•	•	•	•	•	•	•	•	•	•	•
Testing your custom action		•	•		•	•	•	•	•				•	•	•	•
Passing parameters to a custom action script																
russing parameters to a custom action script		•	•		•	•	•	•	•	•		•	•	•	•	•
Chapter 3. User management	_				_			_	_		_	_	_	_	_	. 1
User roles																
Creating a user role																
Editing a user role																
Deleting a user role.																
Security profiles																
Permission precedence																
Creating a security profile																
Editing a security profile																
Duplicating a security profile																
Deleting a security profile																
User accounts																
Creating a user account																
Deleting a user account																
Disabling a user account																
User authentication																
Changing QRadar user passwords																
External authentication guidelines for administrative user	s .															
Configuring system authentication																
Configuring RADIUS authentication																
Configuring TACACS authentication																
Configuring Active Directory authentication																
LDAP authentication																
Configuring LDAP authentication																
Synchronizing data with an LDAP server																
Configuring SSL or TLS certificates																
Displaying hover text for LDAP information																
Multiple LDAP repositories																
Example: Least privileged access configuration and set	up.															
Resource restrictions																
Types of resource restrictions																
Resource restrictions in distributed environments																
Configuring resource restrictions																

License management checklist		45
Uploading a license key		46
Allocating a license to a system		46
Reverting an allocation		47
Viewing license details		
Exporting a license		
System management		
Viewing system and license details		49
System health		50
Allocating a license to a system		50
Restarting a system		
Shutting down a system		
Exporting system details		
Collecting log files		-52
Checking the integrity of event and flow logs		52
Bandwidth considerations for managed hosts		53
Deploying managed hosts and components after installation		54
System information configuration		
Network interface management.		
Configuring network interfaces		5
Configuring network interfaces		57
Configuring email		59
Changing the root password on your QRadar Console		
Changing the root password on your Qikadar Console		5
Chanter E. OBader evetem time configuration		61
Chapter 5. QRadar system time configuration		
Configuring system time manually		6.
		62
Configuring an NTP server to maintain system time		
Chapter 6. User information source configuration .		
Chapter 6. User information source configuration. User information source overview		65
Chapter 6. User information source configuration. User information source overview		65 65
Chapter 6. User information source configuration. User information source overview		65
Chapter 6. User information source configuration. User information source overview		65 65 65
Chapter 6. User information source configuration. User information source overview	erview	65 66 67
Chapter 6. User information source configuration. User information source overview	erview	65 65 66 67 67
Chapter 6. User information source configuration. User information source overview	erview	65 65 65 67 67
Chapter 6. User information source configuration. User information source overview	erview	65 65 67 68 70
Chapter 6. User information source configuration. User information source overview	erview	65 66 67 68 70 70
Chapter 6. User information source configuration. User information source overview	erview	65 65 65 65 70 72 72 72
Chapter 6. User information source configuration. User information source overview	erview	65 65 66 67 70 71 72 72 72
Chapter 6. User information source configuration. User information source overview	erview	65 65 66 67 70 71 72 72 72
Chapter 6. User information source configuration. User information source overview	erview	65 65 66 67 68 70 71 72 72
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information sources Editing a user information source Deleting a user information source Collecting user information source	erview	65 66 67 68 70 71 72 72
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information	erview	65 65 65 66 67 68 70 71 72 72 72
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy	erview	65 65 66 67 70 71 72 72 72 75 75
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy	erview	65 65 66 67 70 71 72 72 72 75 75 75 75 75 75
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy	erview	65 65 66 67 70 71 72 72 72 75 75 75 75 75 75
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates	erview	65 65 65 65 65 70 71 72 72 72 75 75 75 75 75 75 75 75 75 75 75 75 75
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates	erview	65 65 66 67 70 71 72 72 72 75 76 78 80
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings	erview	65 66 67 67 70 71 72 72 72 72 75 76 80 81
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS	erview	65 65 66 67 70 71 72 72 72 75 76 80 81 82
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update	interception	65 65 66 67 70 71 72 72 72 72 75 80 81 82 82
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update Clearing scheduled updates	interception	65 65 66 65 66 67 70 70 70 70 70 70 70 80 80 80 80 80 80 80 80 80 80 80 80 80
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update Clearing scheduled updates Checking for new updates	erview	655 666 667 707 72 72 72 72 75 80 81 82 83 83 83
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update Checking for new updates Manually installing automatic updates	interception	75 75 75 76 76 76 76 76 76 76 76 81 82 83 84
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update Clearing scheduled updates Checking for new updates Manually installing automatic updates Viewing your update history	interception	65 66 67 67 72 72 72 72 72 72 72 72 72 72 72 72 72
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update Checking for new updates Manually installing automatic updates Viewing your update history Restoring hidden updates	interception	65 66 67 68 70 71 72 72 72 72 72 78 80 81 82 83 84 84 84 84
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring automatic updates Checking for new updates Manually installing automatic updates Viewing your update history Restoring hidden updates Viewing the autoupdate log	interception	65 66 67 67 70 71 72 72 72 72 72 72 72 72 72 80 81 82 83 84 84 84 84 84 84 84 84 85
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring updates behind a proxy server that uses SSL or TLS Scheduling an update Checking for new updates Manually installing automatic updates Viewing your update history Restoring hidden updates Viewing the autoupdate log Set up a QRadar update server	interception	65 65 66 67 70 71 72 72 72 75 76 81 82 83 84 84 84 85 85 85
Chapter 6. User information source configuration User information source overview User information sources Reference data collections for user information Integration workflow example User information source configuration and management task over the configuring the Tivoli Directory Integrator Server Creating and managing user information source Creating a user information source Retrieving user information source Editing a user information source Deleting a user information source Collecting user information source Collecting user information Chapter 7. Set up QRadar Network hierarchy Acceptable CIDR values Defining your network hierarchy Automatic updates Viewing pending updates Configuring automatic update settings Configuring automatic updates Checking for new updates Manually installing automatic updates Viewing your update history Restoring hidden updates Viewing the autoupdate log	interception	75 75 75 76 76 76 76 76 76 76 76 76 76 76 76 76

Adding new updates													. 87
Configuring system settings													. 87
Customizing the right-click menu													. 88
Enhancing the right-click menu for event and flow columns .													. 89
Asset retention values overview													
Creating QRadar login message file													
Configuring your IF-MAP server certificates	• •	•	•	•	•	•	•	•	•	•	•	•	92
Configuring IF-MAP Server Certificate for Basic Authentication													
Configuring IF-MAP Server Certificate for Mutual Authentication													
Replacing SSL certificates in QRadar products													
nstalling a new SSL Certificate on the QRadar Console													
Pv6 addressing in QRadar deployments		•		•		•	•	•	•		•	•	100
Installing an IPv4-only managed host in a mixed environment.	•		•	•	•	•	•		•	•	٠	•	. 100
Data retention	•		•		•	•	•		•	٠	•	•	. 100
Configuring retention buckets	•		•	•	•	•	•			٠	•	•	. 100
Managing retention bucket sequence	•		•	•	•	•	•			•	•	•	. 102
Enabling and disabling a retention bucket													
Deleting a Retention Bucket	•			•	•	•	•			٠	•	•	. 103
Configuring system notifications	•			•			•			•			. 104
Configuring custom email notifications				•									. 105
Custom offense close reasons \ldots \ldots \ldots \ldots \ldots \ldots \ldots \ldots													. 107
Adding a custom offense close reason													
Editing custom offense close reason													
Deleting a custom offense close reason													
Configuring a custom asset property													. 109
ndex management													. 109
Enabling indexes													. 110
Enabling payload indexing to optimize search times													. 110
Configuring the retention period for payload indexes													. 111
Chapter 8. IBM X-Force integration													113
nternet Threat Information Center dashboard widget													
BM Security Threat Content application			•	•	• •	•	•	•		•	•	•	114
Installing the IBM Security Threat Content application.			•	•		•	•	•		•	•	•	11/
Indating V Force data in a province content application			٠	•		•	•	•		•	•	•	115
Updating X-Force data in a proxy server			•	•		•	•	•		•	•	•	114
stop x-roice data from downloading locally			•	•		•	•	•		•	•	•	. 110
Chamber O. Deference acts management													447
Chapter 9. Reference sets management													
Adding a reference set													
Editing a reference set													
Deleting reference sets													. 119
Viewing the contents of a reference set			•										. 119
Adding an element to a reference set													. 121
Deleting elements from a reference set													. 121
mporting elements into a reference set													. 121
Exporting elements from a reference set													. 122
Chapter 10. Manage reference data collections													123
Creating a reference data collection by using the command line in													. 123
Creating a reference data collection by using the API documentation													. 124
ReferenceDataUtil.sh command reference									•	•	•		. 126
create	•		•	•	•	•	•		•	•	•	•	. 126
update	•		•	•	•	•	•	•	•	•	•	•	. 127
add.			•	•		•	•		•	•	٠	•	. 14/
													105
							•			•	٠	•	. 127
delete													. 128
delete													. 128 . 128
delete													. 128 . 128 . 128
delete		· · · · · · · · · · · · · · · · · · ·	·					 					. 128 . 128 . 128
delete		· · · · · · · · · · · · · · · · · · ·						 					. 128 . 128 . 128 . 128

Chapter 11. Managing authorized service	ces .																			129
Viewing authorized services																				
Adding an authorized service																				. 130
Revoking authorized services																				
<u> </u>																				
Chapter 12. Manage backup and recove	ery .												-							131
Backup archive management																				. 132
Viewing backup archives																				. 132
Importing a backup archive																				. 132
Deleting a backup archive																				
Backup archive creation																				. 133
Scheduling nightly backup																				
Creating an on-demand configuration backup at																				
Creating an email notification for a failed backu																				
Backup archive restoration																				
Restoring a backup archive																				
Restoring a backup archive created on a differen																				
Restoring data																				
Verifying restored data		·	Ċ	·	Ċ		·						į.	·	Ċ	·	·	·	·	. 144
verifying restored data		•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	
Chapter 13. Deployment editor	_		_	_		_		_		_		_	_		_	_			_	147
Deployment editor requirements																				
Deployment editor views																				
Configuring deployment editor preferences .																				
Building your deployment using the Deployment I	Edito	r	•	•	•	•	•		•	•		•	•	•	•		•	•	•	149
Generating public keys for QRadar products	Larto		•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	150
Event view management		•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	150
Event views of QRadar components in your dep	· ·	non!		•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	150
Adding components																				
Connecting components																				
Forwarding filtered flows		•	•	•	٠	•	•	•	•	•		•	•	•	•	•	•	•	•	157
Forwarding filtered flows		•	•	•	٠	•	•	•	•	•		•	•	•	•	•	•	•	•	. 157
Viscoire the agreement of Jets and also since		•	٠	٠	٠	•	•	•	•	•		•	٠	•	•	•	•	٠	•	. 157
Viewing the progress of data rebalancing		•	•	٠	٠	•	•	•	•	•		•	٠	•	•	•	•	٠	•	. 15/
Archiving Data Node content																				
Saving event processor data to a Data Node applia																				
System view management		•	٠	٠	٠	٠	•	•	•	•		•	٠	•	٠	•	•	•	٠	. 158
Overview of the System View page	٠.,		٠,		٠,	٠,	٠.	•	•	•		•	٠	•	٠	•	•	•	٠	. 158
Software compatibility requirements for Console																				
Encryption																				
Adding a managed host																				
Editing a managed host																				
Removing a managed host																				. 161
Configuring a managed host																				. 162
Assigning a component to a host																				. 162
Configuring Host Context																				. 162
Configuring an accumulator																				. 164
NAT-enabled networks																				. 165
Adding a NAT-enabled network to QRadar .																				. 166
Editing a NAT-enabled network																				. 166
Deleting a NAT-enabled network from QRadar																				. 166
Changing the NAT status for a managed host																				. 166
Component configuration																				. 167
Configuring a QRadar QFlow Collector																				. 168
Configuring an Event Collector																				. 173
Configuring an Event Processor																				. 174
Configuring the Magistrate																				. 176
Configuring an off-site source																				. 176
Configuring an off-site target																				. 177

Chapter 14. Flow sources management	
Flow sources	. 179
NetFlow	. 180
IPFIX	
sFlow	
J-Flow	. 182
Packeteer	. 183
Flowlog file	. 183
Napatech interface	. 183
Adding or editing a flow source	. 183
Forwarding packets to QRadar Packet Capture	. 184
Enabling and disabling a flow source	
Deleting a Flow Source	. 186
Flow source aliases management	. 187
Adding or a flow source alias	. 187
Deleting a flow source alias	
Obenter 15. Demote naturally and complete configuration	100
Chapter 15. Remote networks and services configuration	
Default remote network groups	. 189
Default remote service groups	
Guidelines for network resources	
Managing remote networks objects	
Managing remote services objects	
QID map overview	
Creating a QID map entry	. 193
Modifying a QID map entry	
Importing Qid map entries	
Exporting QID map entries	. 195
Chapter 16. Server discovery	197
Discovering servers	
Discovering servers	. 197
Chapter 17. Domain segmentation	. 199
Overlapping IP addresses	
Domain definition and tagging	
Creating domains	
Domain privileges that are derived from security profiles	
Domain-specific rules and offenses	
Example: Domain privilege assignments based on custom properties	
Chapter 18. Multitenant management	
User roles in a multitenant environment	
Domains and log sources in multitenant environments	
Provisioning a new tenant	
Monitoring license usage in multitenant deployments	
Detecting dropped events and flows	
Rules management in multitenant deployments	
Restricting log activity capabilities for tenant users	
Network hierarchy updates in a multitenant deployment	
Retention policies for tenants	. 216
Chapter 19. Asset Management	217
Sources of asset data	
Incoming asset data workflow	
Updates to asset data	
Asset reconciliation exclusion rules	
Asset merging	
Identification of asset growth deviations	. 111
System notifications that indicate asset growth deviations	

Example: How configuration errors for log source extensions can cause asset growth deviations	
Troubleshooting asset profiles that exceed the normal size threshold	
New asset data is added to the asset blacklists	
Prevention of asset growth deviations	
Stale asset data	
Asset blacklists and whitelists	
Asset blacklists	
Asset whitelists	
Updating the asset blacklists and whitelists by using reference set utility	
Updating the blacklists and whitelists using the RESTful API	
Tuning the Asset Profiler retention settings	231
Tuning the number of IP addresses allowed for a single asset	
Identity exclusion searches	233
Creating identity exclusion searches	
Advanced tuning of asset reconciliation exclusion rules	234
Applying different tuning for rules	235
Example: Asset exclusion rules that are tuned to exclude IP addresses from the blacklist	236
Clean up asset data after growth deviations	
Deleting invalid assets	237
Deleting blacklist entries	238
Chapter 20. Configuring QRadar systems to forward data to other systems	239
Adding forwarding destinations	
Configuring forwarding profiles	
Configuring routing rules for bulk forwarding	
Configuring selective forwarding.	
Viewing forwarding destinations	243
Viewing and managing forwarding destinations.	24/
Viewing and managing routing rules	24/
viewing that managing routing rates	21
Chapter 21. Event store and forward	247
Store and forward overview	
Viewing the Store and Forward schedule list	
Creating a new Store and Forward schedule	25.
Editing a Store and Forward schedule	25
Deleting a Store and Porward schedule	232
Chapter 22. Security content	253
Types of security content	
Methods of importing and exporting content	
Exporting all custom content	
Searching for specific content items to export.	
Exporting a single custom content item	
Exporting custom content items of different types	
Installing extensions by using Extensions Management	
Importing content by using the content management script	
Updating content by using the content management script	
Manually installing content packs from IBM Fix Central	264
Content type identifiers for exporting custom content	
Content management script parameters	265
OL 00 ONBID (' 1'	001
Chapter 23. SNMP trap configuration	
Customizing the SNMP trap information sent to another system	
Customizing the SNMP trap output	
Adding a custom SNMP trap to QRadar	
Sending SNMP traps to a specific host	272
Chapter 24. Protect sensitive data	275
How does data obfuscation work?	275

Data obfuscation profiles															
Data obfuscation expressions															
Scenario: Obfuscating user names															
Creating a data obfuscation profile															278
Creating data obfuscation expressions															279
Deobfuscating data so that it can be viewed in the															280
Editing or disabling obfuscation expressions create	ed in	prev	ious	rele	ease	s .									283
Chapter 25. Log files															
Audit logs															
Viewing the audit log file															
Logged actions		•		•	•		•	•	 •	•	•	•	•		. 284
Chapter 26. Event categories			_		_								_	_	. 291
High-level event categories															
Recon															. 292
DoS															. 293
Authentication															296
Access.															. 303
Exploit														•	
Malware															
Suspicious Activity															307
System													•		310
Policy													•		314
Unknown													•		
CRE															. 316
Potential Exploit													•		316
User Defined													•		. 317
SIM Audit													•		. 320
VIS Host Discovery															321
Application															
Audit															
Risk															
Risk Manager Audit															. 343
Control															. 344
Asset Profiler		•													345
Chapter 27. Common ports and servers ι	1000	lby	, <u>O</u> E	مم	or										. 351
•														•	
QRadar port usage													•		
Viewing IMQ port associations													•		360
Searching for ports in use by QRadar															
QRadar public servers		•		•	•		•	•	 •	•		•	•		361
Chapter 28. Processing event data in QR	adaı	r.	_		_								_	_	. 363
DSM Editor overview															
Properties in the DSM Editor															
Property configuration in DSM Editor															
How to write a format string in the DSM Editor.															
How to write regex for well-structured logs															
How to write regex for natural language logs															
Opening the DSM editor															
Opening the DSM Editor from the admin tab															
Opening the DSM Editor from the log activity tab															
Configuring a log source type															
Custom property definitions in the DSM Editor															
Selectivity															
Expressions															
Creating a custom property															
Event mapping															
Identity properties for event mappings															37

	Cr	eat	ting	g ai	ı e	ven	t m	ар	an	d c	ate	goi	riza	tio	n.																							. 372
Ex	poi	rtir	ng i	con	ter	its :	fror	n tl	he i	DS:	M l	Ēdi	tor																									. 372
	Еx	po	rtii	ng (cor	iten	ts a	as a	ра	ick	age																											. 372
	Ex	po	rtii	ng (cor	iten	t fo	or s	ing	le (cus	ton	n p	rop	ert	y.																						. 373
NI	\+i	~~																																				375
																																						. 376
																																						. 377
IBI	M (Jn	line	е Р	riv	acy	Sta	iter	ner	nt.	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•		•	•	•	•	•	•	•	•	•	•	•	. 378
GI	05	SS	ary	,																•																		379
			-																																			. 379
																																						. 379
																																						. 379
D																																						. 380
E																																						. 380
F	Ċ	·		·		·	·		į.																													. 380
G	•	·	•	•	·	•	•	•	•	-	-		-	-	-	-	-	-	-	-		-	-	-	-		-	-	-	-	-	-	-	-	-	-		. 381
Н	Ċ	·		·		·																																. 381
	•	·	•																																			. 381
																																					-	. 381
																																						. 381
																																						. 382
N																																						. 382
$\hat{\Omega}$	•																																					. 382
P	•																																					. 383
0	•																																					. 383
~	•																																					. 383
	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	-	. 384
т																																						. 384
I V	•	٠																																				. 384
v W	•	•																																				. 385
v v	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	•	. 303
In	de	X																																				387

Introduction to QRadar product administration

Administrators use IBM® Security QRadar® SIEM to manage dashboards, offenses, log activity, network activity, assets, and reports.

Intended audience

This guide is intended for all QRadar SIEM users responsible for investigating and managing network security. This guide assumes that you have QRadar SIEM access and a knowledge of your corporate network and networking technologies.

Technical documentation

To find IBM Security QRadar product documentation on the web, including all translated documentation, access the IBM Knowledge Center (http://www.ibm.com/support/knowledgecenter/SS42VS/welcome).

For information about how to access more technical documentation in the QRadar products library, see Accessing IBM Security Documentation Technical Note (www.ibm.com/support/docview.wss?rs=0&uid=swg21614644).

Contacting customer support

For information about contacting customer support, see the Support and Download Technical Note (http://www.ibm.com/support/docview.wss?rs=0 &uid=swg21612861).

Statement of good security practices

IT system security involves protecting systems and information through prevention, detection and response to improper access from within and outside your enterprise. Improper access can result in information being altered, destroyed, misappropriated or misused or can result in damage to or misuse of your systems, including for use in attacks on others. No IT system or product should be considered completely secure and no single product, service or security measure can be completely effective in preventing improper use or access. IBM systems, products and services are designed to be part of a lawful comprehensive security approach, which will necessarily involve additional operational procedures, and may require other systems, products or services to be most effective. IBM DOES NOT WARRANT THAT ANY SYSTEMS, PRODUCTS OR SERVICES ARE IMMUNE FROM, OR WILL MAKE YOUR ENTERPRISE IMMUNE FROM, THE MALICIOUS OR ILLEGAL CONDUCT OF ANY PARTY.

Please Note:

Use of this Program may implicate various laws or regulations, including those related to privacy, data protection, employment, and electronic communications and storage. IBM Security QRadar may be used only for lawful purposes and in a lawful manner. Customer agrees to use this Program pursuant to, and assumes all responsibility for complying with, applicable laws, regulations and policies. Licensee represents that it will obtain or has obtained any consents, permissions, or licenses required to enable its lawful use of IBM Security QRadar.

Chapter 1. What's new for administrators in QRadar V7.2.8

IBM Security QRadar V7.2.8 introduces the following new features.

Protect your QRadar instance with strong passwords

QRadar V7.2.8.7 introduces a strong password policy. When you enable the policy, system authentication passwords must contain a minimum number of characters and optionally must also contain at least 3 of the following attributes: uppercase characters, lowercase characters, special characters, numbers. Users are prompted to change their password if they log in with a password that does not meet the requirements.

The password policy settings apply to administrative and non-administrative user passwords that are managed by QRadar (system authentication) and do not apply to passwords that are managed by another authentication provider (external authentication) or root passwords.

Learn more about configuring system authentication...

Manage expensive searches by setting resource restrictions

Set time or data limitations on event or flow searches to prevent a user from running large queries that negatively impact the system availability and performance for all other users. You can set resource restrictions for an individual user, user role, or tenant.

In a Managed Security Service Provider (MSSP) or a multi-divisional organization, assigning tenant-based restrictions can help you ensure quality of service by preventing resource contention and degradation of services.

Learn more about resource restrictions...

Data segregation

In a Managed Security Service Provider (MSSP) environment or a multi-divisional organization that uses domain assignments, you can manage data on a per-tenant or per-domain. You can segregate data by assigning domain associations to reference sets so that data that is associated with one domain is not accessible by any other domain in the system.

Learn more about managing reference sets...

New tenant-specific retention buckets can help you meet contractual requirements by configuring unique data retention policies for each tenant. You can also search for tenant-specific retention buckets when you create a saved search.

Learn more about data retention...

IBM Security X-Force® Threat Intelligence feed is included with all standard deployments

The IP reputation data from IBM X-Force provides enhanced vulnerability protection by providing deeper insight into the offenses that occur in your environment.

When you upgrade to IBM Security QRadar V7.2.8, the rich threat data in the IBM Security X-Force Threat Intelligence feed does not require a separate license and is available to all QRadar users.

Learn more about IBM X-Force integration...

Simplified data ingestion

QRadar introduces simplified data ingestion, with a new streamlined user interface that is intended for rapid data ingestion, and capabilities to modify existing parsing as necessary. The new DSM editor enhances capability by allowing field extraction, custom property definition, event categorization, and new QID definition.

Learn more about getting data into QRadar...

Delete or reassign content when you delete users

When you delete a user, QRadar checks for content that is owned by the user and gives you the option of either deleting it or reassigning it to another user. This capability helps you avoid orphaned content, which can lead to unnecessary resource usage and unexpected warnings in QRadar.

Real-time analysis of network data with QRadar Network Insights

QRadar Incident Forensics introduces QRadar Network Insights, an advanced level of threat detection integrated with IBM Security QRadar. The search capability of QRadar Network Insights finds and extracts important indicators from the packet data. For example, you can analyze emails for suspicious content or attachments in real-time.

Learn more about real-time threat investigations...

Chapter 2. Overview of QRadar administration

Administrators use the **Admin** tab in IBM Security QRadar to manage dashboards, log activity, offenses, network activity, assets (if available), and reports.

This overview includes general information on how to access and use the user interface and the **Admin** tab.

Capabilities in your security intelligence product

IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

IBM QRadar Log Manager

QRadar Log Manager is a basic, high-performance, and scalable solution for collecting, analyzing, storing, and reporting on large volumes of network and security event logs.

IBM Security QRadar SIEM

QRadar SIEM is an advanced offering that includes the full range of security intelligence capabilities for on-premises deployments. It consolidates log source and network flow data from thousands of assets, devices, endpoints, and applications that are distributed throughout your network, and performs immediate normalization and correlation activities on the raw data to distinguish real threats from false positives.

IBM QRadar on Cloud

QRadar on Cloud provides IBM security professionals to manage the infrastructure, while your security analysts perform the threat detection and management tasks. You can protect your network, and meet compliance monitoring and reporting requirements, with reduced total cost of ownership.

QRadar product capabilities

IBM Security QRadar product documentation describes capabilities, such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Review the following table to compare the capabilities in each product.

Table 1. Comparison of QRadar capabilities

Capability	QRadar SIEM	IBM QRadar on Cloud	IBM QRadar Log Manager
Full administrative capabilities	Yes	No	Yes
Supports hosted deployments	No	Yes	No
Customizable dashboards	Yes	Yes	Yes
Custom rules engine	Yes	Yes	Yes
Manage network and security events	Yes	Yes	Yes

Table 1. Comparison of QRadar capabilities (continued)

Capability	QRadar SIEM	IBM QRadar on Cloud	IBM QRadar Log Manager
Manage host and application logs	Yes	Yes	Yes
Threshold-based alerts	Yes	Yes	Yes
Compliance templates	Yes	Yes	Yes
Data archiving	Yes	Yes	Yes
IBM Security X-Force Threat Intelligence IP reputation feed integration	Yes	Yes	Yes
WinCollect stand alone deployments	Yes	Yes	Yes
WinCollect managed deployments	Yes	No	Yes
QRadar Vulnerability Manager integration	Yes	Yes	Yes
Network activity monitoring	Yes	No	No
Asset profiling	Yes	Yes	No 1
Offenses management	Yes	Yes	No
Network flow capture and analysis	Yes	Yes	No
Historical correlation	Yes	Yes	No
QRadar Risk Manager integration	Yes	No	No
QRadar Incident Forensics integration	Yes	No	No
¹ QRadar Log Manager only tracks asset	data if QRadar V	ulnerability Man	ager is installed.

Some documentation, such as the *Administration Guide* and the *User Guide*, is common across multiple products and might describe capabilities that are not available in your deployment. For example, IBM QRadar on Cloud users do not have full administrative capabilities as described in the *IBM Security QRadar Administration Guide*.

Supported web browsers

For the features in IBM Security QRadar products to work properly, you must use a supported web browser.

When you access the QRadar system, you are prompted for a user name and a password. The user name and password must be configured in advance by the administrator.

The following table lists the supported versions of web browsers.

Table 2. Supported web browsers for QRadar products

Web browser	Supported versions
Mozilla Firefox	45.2 Extended Support Release
64-bit Microsoft Internet Explorer with Microsoft Edge mode enabled.	11.0
Google Chrome	Latest

Deploying changes

You can update your configuration settings from the **Admin** tab. Your changes are saved to a staging area where they are stored until you manually deploy the changes.

About this task

Each time that you access the **Admin** tab and each time you close a window on the **Admin** tab, a banner at the top of the **Admin** tab displays the following message: Checking for undeployed changes. If undeployed changes are found, the banner updates to provide information about the undeployed changes.

If the list of undeployed changes is lengthy, a scroll bar is provided. Scroll through the list.

The banner message also suggests which type of deployment change to make. Choose one of the two options:

- **Deploy Changes** Click the **Deploy Changes** icon on the **Admin** tab toolbar to deploy any configuration changes from the current session to your deployment.
- Deploy Full Configuration Select Advanced > Deploy Full Configuration
 from the Admin tab menu to deploy all configuration settings to your
 deployment. All deployed changes are then applied throughout your
 deployment.

Important: When you click **Deploy Full Configuration**, IBM Security QRadar restarts all services, which results in a gap in data collection until deployment completes.

After you deploy your changes, the banner clears the list of undeployed changes and checks the staging area again for any new undeployed changes. If none are present, the following message is displayed: There are no changes to deploy.

Procedure

- 1. Click View Details
- 2. Choose one of the following options:
 - a. To expand a group to display all items, click the plus sign (+) beside the text. When done, you can click the minus sign (-).
 - b. To expand all groups, click **Expand All**. When done, you can click **Collapse All**.
 - c. Click **Hide Details** to hide the details from view again.
- 3. Perform the suggested task:
 - a. From the **Admin** tab menu, click **Deploy Changes**.
 - b. From the **Admin** tab menu, click **Advanced** > **Deploy Full Configuration**. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Updating user details

You can access your administrative user details in IBM Security QRadar SIEM.

Procedure

- 1. Click Preferences.
- 2. Optional: Update your user details.

Option	Description
Email	Type a new email address.
Password	Type a new password. The password must meet the minimum length and complexity requirements that are enforced.
Password (Confirm)	Type the new password again.
Enable Popup Notifications	Pop-up system notification messages are displayed at the lower right corner of the user interface. To disable pop-up notifications, clear this check box. For more information about pop-up notifications, see the <i>IBM Security QRadar User Guide</i> for your product.

3. Click Save.

Resetting SIM

Use the **Admin** to reset the SIM module. You can now remove all offense, source IP address, and destination IP address information from the database and the disk.

About this task

This option is useful after you tune your deployment to avoid receiving any additional false positive information.

The SIM reset process can take several minutes, depending on the amount of data in your system. If you attempt to move to other areas of the IBM Security QRadar user interface during the SIM reset process, an error message is displayed.

- 1. Click the **Admin** tab.
- 2. From the Advanced menu, select Clean SIM Model.
- 3. Read the information on the Reset SIM Data Module window.
- 4. Select one of the following options.

Option	Description
Soft Clean	Closes all offenses in the database. If you select the Soft Clean option, you can also select the Deactivate all offenses check box.
Hard Clean	Purges all current and historical SIM data, which includes offenses, source IP addresses, and destination IP addresses.

- 5. If you want to continue, select the **Are you sure you want to reset the data** model? check box.
- 6. Click Proceed.
- 7. When the SIM reset process is complete, click **Close**.

8. When the SIM reset process is complete, reset your browser.

Monitoring systems with SNMP

Monitoring of appliances through SNMP polling.

IBM Security QRadar uses the Net-SNMP agent, which supports various system resource monitoring MIBs. They can be polled by Network Management solutions for the monitoring and alerting of system resources. For more information about Net-SNMP, see Net-SNMP documentation.

Managing aggregated data views

A large volume of data aggregation can decrease your system performance. The Ariel function uses a separate database for aggregated data in order to improve system performance and to make the data more readily available. You can disable, enable, or delete aggregated data views. Time series charts, report charts, and anomaly rules use aggregated data views.

About this task

The items that appear in the **Display** list sort the data.

The Aggregated Data View is required to generate data for ADE rules, time series graphs, and reports.

Disable or delete views if the maximum number of views is reached.

Duplicate views can appear in the Aggregated Data ID column because an aggregated data view can include multiple searches.

- 1. On the **Admin** tab, click **System Configuration**.
- 2. Click the **Aggregated Data Management** icon.
- 3. To filter the list of aggregated data views, perform one the following options:
 - Select an option from the View, Database, Show, or Display list.
 - Type an aggregated data ID, report name, chart name, or saved search name in the search field.
- 4. To manage an aggregated data view, select the view, and then click the appropriate action on the toolbar:
 - If you select Disable View or Delete View, content dependencies are displayed for the aggregated data view. After you disable or delete the view, the dependent components no longer use aggregated data.
 - Enable a previously disabled aggregated data view to restore the view.

Table 3. Aggregated Data Management View column descriptions

Column	Description
Aggregated Data ID	Identifier for the aggregated data
Saved Search Name	Defined name for the saved search
Column Name	Column identifier
Times Searches	Search count
Data Written	The size of the written data

Table 3. Aggregated Data Management View column descriptions (continued)

Column	Description
Database Name	Database where the file was written
Last Modified Time	Timestamp of the last data modification
Unique Count Enabled	True or False: Search the results to display unique event and flowcounts instead of average counts over time.

Accessing a GLOBALVIEW database

Use the QRadar REST API documentation interface to get the GLOBALVIEW database results for a given saved search name and time range. The type of data contained in the database results corresponds to the type of saved search queried.

Procedure

- 1. Find a saved search.
 - a. On the Admin tab, click Aggregated Data Management.
 - Under the Saved Search Name column, record a saved search name from the list.
- 2. Query the QRadar REST API to find a search ID.
 - a. Log in to the QRadar API, https://<Console IP>/api_doc, as an administrator.
 - b. Click the most recent version of the QRadar API.
 - c. Click the /ariel/searches endpoint.
 - d. Click POST.
 - e. In the query_expression parameter field, type the following command: select * from GLOBALVIEW('savedsearch', 'timerange')

Use one of the following values for the timerange variable:

NORMAL

HOURLY

DAILY

The following example shows query for Top Log Sources with a time range of the last two days:

select * from GLOBALVIEW('Top Log Sources', 'DAILY') last 2 days

- f. Click Try It Out!
- g. Copy the search ID from the response body.
- 3. Get the search results.
 - a. From the /ariel/searches/search{id}/results endpoint, click **GET**.
 - b. In the **search_id** parameter field, enter the search ID.
 - c. Click Try It Out!.
 - d. Ensure that the search successfully completes.
 - **e**. Get the database results from the response body.

RESTful API

Use the representational state transfer (REST) application programming interface (API) to make HTTPS queries and integrate IBM Security QRadar with other solutions.

Access and user role permissions

You must have administrative user role permissions in QRadar to access and use RESTful APIs. .

Access to the REST API technical documentation user interface

The API user interface provides descriptions and capabilities for the following REST API interfaces:

Table 4. REST API interfaces

REST API	Description
/api/ariel	Query databases, searches, search IDs, and search results.
/api/asset_model	Returns a list of all assets in the model. You can also list all available asset property types and saved searches, and update an asset.
/api/auth	Log out and invalidate the current session.
/api/help	Returns a list of API capabilities.
/api/siem	Returns a list of all offenses.
/api/qvm	Review and manage IBM Security QRadar Vulnerability Manager data.
/api/reference_data	View and manage reference data collections.
/api/qvm	Retrieves assets, vulnerabilities, networks, open services, networks, and filters. You can also create or update remediation tickets.
/api/scanner	View, create, or start a remote scan that is related to a scan profile.

The REST API technical documentation interface provides a framework that you can use to gather the required code that you need to implement QRadar functions into other products.

- 1. Enter the following URL in your web browser to access the technical documentation interface: https://ConsoleIPaddress/api_doc.
- 2. Click the header for the API that you want to access, for example, /ariel.
- 3. Click the subhead for the endpoint that you want to access, for example, /databases.
- 4. Click the Experimental or Provisional sub header.

Note:

The API endpoints are annotated as either *experimental* or *stable*.

Experimental

Indicates that the API endpoint might not be fully tested and might change or be removed in the future without any notice.

Stable Indicates that the API endpoint is fully tested and supported.

- 5. Click **Try it out** to receive properly formatted HTTPS responses.
- 6. Review and gather the information that you need to implement in your third-party solution.

QRadar API forum and code samples

The API forum provides more information about the REST API, including the answers to frequently asked questions and annotated code samples that you can use in a test environment. For more information, see API forum (https://www.ibm.com/developerworks/community/forums/html/forum?id=b02461a3-9a70-4d73-94e8-c096abe263ca).

Adding custom actions

Attach scripts to custom rules to do specific actions in response to network events. Use the Custom Action window to manage custom action scripts.

Use custom actions to select or define the value that is passed to the script and the resulting action.

The following examples are custom actions that are the outcomes of passing values to a script:

- · Block users and domains.
- Initiate work flows and updates in external systems.
- Update TAXI servers with a STIX representation of a threat.

Custom actions work best with low volume custom rule events and with custom rules that have a low response limiter value.

- 1. Click the **Admin** tab.
- 2. Under Custom Action, click Define Custom Action.
- **3**. To upload scripts, click **Add**. Programming language versions that the product supports are listed in the **Interpreter** list.
 - For the security of your deployment, QRadar does not support the full range of scripting functionality that is provided by the Python, Perl, or Bash languages.
- 4. Specify the parameters to pass to the script that you uploaded.

Table 5. Custom action parameters

Parameter	Description
Fixed property	Values that are passed to the custom action script.
	These properties are not based on the events or flow themselves, but cover other defined values that you can use the script to act on.
	For example, pass the fixed properties username and password for a third-party system to a script to send an SMS alert.
	Encrypt fixed properties by selecting the Encrypt value check box.
Network event property	Dynamic Ariel properties that are generated by events. Select from the Property list.
	For example, the network event property sourceip provides a parameter that matches the source IP address of the triggered event.
	For more information about Ariel properties, see the <i>IBM</i> Security QRadar Ariel Query Language Guide.

Parameters are passed into your script in the order in which you added them in the **Define Custom Action** dialog box.

When custom action scripts are run, a chroot jail is set up in the /opt/qradar/bin/ca_jail/ directory. Any content in the /opt/qradar/bin/ca_jail/ directory can be modified and written to by scripts, even the custom action user's home directory (/home/customactionuser) can be modified.

A script can run only from inside the jail environment so that it does not interfere with the QRadar run environment.

The custom action user account might not have permission to run follow-up commands, such as logging into a firewall and blocking an IP address. Test whether your script runs successfully before you associate it with a rule.

Note: The type of custom action that you implement depends on your network infrastructure and its components. For example, you can configure REST APIs on Cisco devices to block suspect IP addresses. Other third-party vendors might not provide a REST interface, so you might need to develop your own web services solution to run custom actions.

Testing your custom action

Test whether your script runs successfully and has the intended result before you associate it with a rule.

About this task

Custom action scripts run inside a testing environment that is isolated from your production environment. Custom action scripts typically run on the managed host that runs the event processor. However, if you have an All-In-One appliance, custom actions run on the QRadar Console.

Test Execution is supported only on the QRadar Console and is not supported on managed hosts.

If you must write to disk from a custom action script, you must use the following directory: /home/customactionuser.

Procedure

- 1. On the Admin tab, click Define Actions.
- Select a custom action from the list and click Test Execution > Execute to test your script. The result of the test and any output that is produced by the script is returned.
- 3. After you configure and test your custom action, use the **Rule Wizard** to create a new event rule and associate the custom action with it.

 For more information about event rules, see the *IBM Security QRadar User Guide*.

Passing parameters to a custom action script

Sample scripts in Bash, Python, and Perl show how to pass parameters to custom action scripts.

The following simple sample scripts show how to query the asset model API for an asset with the supplied offense source IP address. For the sake of this example, the scripts output the JSON that is returned by the endpoint.

The scripts require three parameters:

- · Console IP address
- · API token
- · Offense source IP address

These parameters are configured in the Define Custom Action window **Script Parameters** area:

Figure 1. Custom action script parameters

Each parameter is passed to the script in the order in which it was added in the Define Custom Action window. In this case:

- 1. console_ip
- 2. api_token
- 3. offense_source_ip

The variables that are defined at the beginning of each of the sample scripts use the sample parameter names that were added in the Define Custom Action window.

```
#!/bin/bash
console ip=$1
api token=$2
offense_source_ip=$3
auth header="SEC:$api token"
output=$(curl -k -H $auth_header https://$console_ip/console/restapi/api/
asset_model/assets?filter=interfaces%20contains%20%28%20ip_addresses
%20contains%20%28%20value%20%3D%20%22$offense source ip%22%29%29)
# Basic print out of the output of the command
echo $output
Figure 2. call asset model.sh
#!/usr/bin/python
import sys
import requests
console ip = sys.argv[1]
api token = sys.argv[2]
offense_source_ip = sys.argv[3]
auth_header = {'SEC' : api_token }
endpoint = "https://{0}/console/restapi/api/asset model/
assets?filter=interfaces%20contains%20%28%20ip addresses
%20contains%20%28%20value%20%3D%20%22{1}%22%29%29"
.format(console ip, offense source ip)
response = requests.get(endpoint, headers=auth header, verify=False)
# Basic print out of the output of the command
print(response.json())
Figure 3. call asset model.py
#!/usr/bin/perl
use strict;
use warnings;
use LWP::UserAgent;
my $console ip = $ARGV[0];
my $api token = $ARGV[1];
my $offense_source_ip = $ARGV[2];
my $endpoint = "https://$console_ip/console/restapi/api/asset_model/
assets?filter=interfaces%20contains%20%28%20ip addresses
%20contains%20%28%20value%20%3D%20%22$offense_source_ip%22%29%29";
my $client = LWP::UserAgent -> new(ssl_opts => { verify_hostname => 0 });
my $response = $client -> get($endpoint, "SEC" => $api token);
# Basic print out of the output of the command
print $response -> decoded content;
Figure 4. call_asset_model.pl
```

Chapter 3. User management

You define user roles, security profiles, and user accounts to control who has access to IBM Security QRadar, which tasks they can perform, and which data they have access to.

Use the **User Management** feature in the **Admin** tab in IBM Security QRadar to configure and manage user accounts.

When you initially configure QRadar, you must create user accounts for all users that require access to QRadar.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

User roles

A user role defines the functions that a user can access in IBM Security QRadar.

During the installation, two default user roles are defined: Admin and All.

Before you add user accounts, you must create the user roles to meet the permission requirements of your users.

Creating a user role

Create user roles to manage the functions that a user can access in IBM Security QRadar.

About this task

By default, your system provides a default administrative user role, which provides access to all areas of QRadar. Users who are assigned an administrative user role cannot edit their own account. This restriction applies to the default Admin user role. Another administrative user must make any account changes.

Procedure

- 1. Click the Admin tab.
- 2. On the navigation menu, click **System Configuration** > **User Management**.
- 3. Click the User Roles icon.
- 4. On the toolbar, click New.
- 5. In the **User Role Name** field, type a unique name for this user role.
- 6. Select the permissions that you want to assign to the user role.

Learn more about user role permissions:

The permissions that are visible on the User Role Management window are dependent on which QRadar components are installed.

Table 6. Description of User Role Management window permissions

Permission	Description
Admin	Grants administrative access to the user interface. You can grant specific Admin permissions.
	Users with System Administrator permission can access all areas of the user interface. Users who have this access cannot edit other administrator accounts.
Delegated Administration	Grant users permissions to perform limited administrative functions. In a multi-tenant environment, tenant users with Delegated Administration permissions can see only data for their own tenant environment. If you assign other administrative permissions that are not part of Delegated Administration , tenant users can see data for all tenants.
Offenses	Grants the access to all the functions on the Offenses tab.
	User roles must have the Maintain Custom Rules permission to create and edit custom rules.
Log Activity	Grants access to functions in the Log Activity tab. You can also grant specific permissions:
	Maintain Custom Rules Grants permission to create or edit rules that are displayed on the Log Activity tab.
	Manage Time Series Grants permission to configure and view time series data charts.
	User Defined Event Properties Grants permission to create custom event properties.
	View Custom Rules Grants permission to view custom rules. If granted to a user role that does not also have the Maintain Custom Rules permission, the user role cannot create or edit custom rules.

Table 6. Description of User Role Management window permissions (continued)

Permission	Description
Assets	Note: This permission is displayed only if IBM Security QRadar Vulnerability Manager is installed on your system.
	Grants access to the function in the Assets tab. You can grant specific permissions:
	Perform VA Scans Grants permission to complete vulnerability assessment scans. For more information about vulnerability assessment, see the Managing Vulnerability Assessment Guide.
	Remove Vulnerabilities Grants permission to remove vulnerabilities from assets.
	Server Discovery Grants permission to discover servers.
	View VA Data Grants permission to vulnerability assessment data. For more information about vulnerability assessment, see the Managing Vulnerability Assessment guide.
Network Activity	Grants access to all the functions in the Network Activity tab. You can grant specific access to the following permissions:
	Maintain Custom Rules Grants permission to create or edit rules that are displayed on the Network Activity tab.
	Manage Time Series Grants permission to configure and view time series data charts.
	User Defined Flow Properties Grants permission to create custom flow properties.
	View Custom Rules Grants permission to view custom rules. If the user role does not also have the Maintain Custom Rules permission, the user role cannot create or edit custom rules.
	View Flow Content Grants permission to access to flow data.
Reports	Grants permission to access all of the functions on the Reports tab.
	Distribute Reports via Email Grants permission to distribute reports through email.
	Maintain Templates Grants permission to edit report templates.

Table 6. Description of User Role Management window permissions (continued)

Permission	Description
Vulnerability Manager	Grants permission to QRadar Vulnerability Manager function. QRadar Vulnerability Manager must be activated.
	For more information, see the <i>IBM Security QRadar Vulnerability Manager User Guide</i> .
Forensics	Grants permission to QRadar Incident Forensics capabilities.
	Create cases in Incident Forensics Grants permission to create cases for collections of imported document and pcap files.
IP Right Click Menu Extensions	Grants permission to options added to the right-click menu.
Platform Configuration	Grants permission to Platform Configuration services.
	Dismiss System Notifications Grants permission to hide system notifications from the Messages tab.
	View Reference Data Grants permission to view reference data when it is available in search results.
	View System Notifications Grants permission to view system notifications from the Messages tab.

7. In the **Dashboards** area, select the dashboards you want the user role to access, and click **Add**.

Note: A dashboard displays no information if the user role does not have permission to view dashboard data. If a user modifies the displayed dashboards, the defined dashboards for the user role appear at the next login.

- 8. Click **Save** and close the User Role Management window.
- 9. On the Admin tab menu, click Deploy Changes.

Editing a user role

You can edit an existing role to change the permissions that are assigned to the role.

About this task

To quickly locate the user role you want to edit on the User Role Management window, you can type a role name in the **Type to filter** text box. This box is located above the left pane.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration > User Management.
- 3. Click the User Roles icon.
- 4. In the left pane of the User Role Management window, select the user role that you want to edit.

5. In the right pane, update the permissions, as necessary.

Learn more about user role permissions:

The permissions that are visible on the User Role Management window are dependent on which QRadar components are installed.

Table 7. Description of User Role Management window permissions

Permission	Description
Admin	Grants administrative access to the user interface. You can grant specific Admin permissions.
	Users with System Administrator permission can access all areas of the user interface. Users who have this access cannot edit other administrator accounts.
Delegated Administration	Grant users permissions to perform limited administrative functions. In a multi-tenant environment, tenant users with Delegated Administration permissions can see only data for their own tenant environment. If you assign other administrative permissions that are not part of Delegated Administration , tenant users can see data for all tenants.
Offenses	Grants the access to all the functions on the Offenses tab.
	User roles must have the Maintain Custom Rules permission to create and edit custom rules.
Log Activity	Grants access to functions in the Log Activity tab. You can also grant specific permissions:
	Maintain Custom Rules Grants permission to create or edit rules that are displayed on the Log Activity tab.
	Manage Time Series Grants permission to configure and view time series data charts.
	User Defined Event Properties Grants permission to create custom event properties.
	View Custom Rules Grants permission to view custom rules. If granted to a user role that does not also have the Maintain Custom Rules permission, the user role cannot create or edit custom rules.

Table 7. Description of User Role Management window permissions (continued)

Permission	Description
Assets	Note: This permission is displayed only if IBM Security QRadar Vulnerability Manager is installed on your system.
	Grants access to the function in the Assets tab. You can grant specific permissions:
	Perform VA Scans Grants permission to complete vulnerability assessment scans. For more information about vulnerability assessment, see the Managing Vulnerability Assessment Guide.
	Remove Vulnerabilities Grants permission to remove vulnerabilities from assets.
	Server Discovery Grants permission to discover servers.
	View VA Data Grants permission to vulnerability assessment data. For more information about vulnerability assessment, see the Managing Vulnerability Assessment guide.
Network Activity	Grants access to all the functions in the Network Activity tab. You can grant specific access to the following permissions:
	Maintain Custom Rules Grants permission to create or edit rules that are displayed on the Network Activity tab.
	Manage Time Series Grants permission to configure and view time series data charts.
	User Defined Flow Properties Grants permission to create custom flow properties.
	View Custom Rules Grants permission to view custom rules. If the user role does not also have the Maintain Custom Rules permission, the user role cannot create or edit custom rules.
	View Flow Content Grants permission to access to flow data.
Reports	Grants permission to access all of the functions on the Reports tab.
	Distribute Reports via Email Grants permission to distribute reports through email.
	Maintain Templates Grants permission to edit report templates.

Table 7. Description of User Role Management window permissions (continued)

Permission	Description
Vulnerability Manager	Grants permission to QRadar Vulnerability Manager function. QRadar Vulnerability Manager must be activated.
	For more information, see the <i>IBM Security QRadar Vulnerability Manager User Guide</i> .
Forensics	Grants permission to QRadar Incident Forensics capabilities.
	Create cases in Incident Forensics Grants permission to create cases for collections of imported document and pcap files.
IP Right Click Menu Extensions	Grants permission to options added to the right-click menu.
Platform Configuration	Grants permission to Platform Configuration services.
	Dismiss System Notifications Grants permission to hide system notifications from the Messages tab.
	View Reference Data Grants permission to view reference data when
	it is available in search results.
	View System Notifications Grants permission to view system notifications from the Messages tab.

- 6. Modify the **Dashboards** options for the user role as required.
- 7. Click Save.
- 8. Close the User Role Management window.
- 9. On the **Admin** tab menu, click **Deploy Changes**.

Deleting a user role

If a user role is no longer required, you can delete the user role.

About this task

If user accounts are assigned to the user role you want to delete, you must reassign the user accounts to another user role. The system automatically detects this condition and prompts you to update the user accounts.

You can quickly locate the user role that you want to delete on the User Role Management window. Type a role name in the **Type to filter** text box, which is located above the left pane.

- 1. Click the **Admin** tab.
- 2. On the Navigation menu, click System Configuration > User Management.
- 3. Click the **User Roles** icon.
- 4. In the left pane of the User Role Management window, select the role that you want to delete.

- 5. On the toolbar, click **Delete**.
- 6. Click OK.
 - If user accounts are assigned to this user role, the Users are Assigned to this User Role window opens. Go to Step 7.
 - If no user accounts are assigned to this role, the user role is successfully deleted. Go to Step 8.
- 7. Reassign the listed user accounts to another user role:
 - a. From the User Role to assign list box, select a user role.
 - b. Click Confirm.
- 8. Close the User Role Management window.
- 9. On the Admin tab menu, click Deploy Changes.

Security profiles

Security profiles define which networks, log sources, and domains that a user can access.

QRadar includes one default security profile for administrative users. The **Admin** security profile includes access to all networks, log sources, and domains.

Before you add user accounts, you must create more security profiles to meet the specific access requirements of your users.

Domains

Security profiles must be updated with an associated domain. You must define domains on the Domain Management window before the **Domains** tab is shown on the Security Profile Management window. Domain-level restrictions are not applied until the security profiles are updated, and the changes are deployed.

Domain assignments take precedence over all settings on the **Permission Precedence**, **Networks**, and **Log Sources** tabs.

If the domain is assigned to a tenant, the tenant name appears in brackets beside the domain name in the Assigned Domains window.

Permission precedence

Permission precedence determines which security profile components to consider when the system displays events in the **Log Activity** tab and flows in the **Network Activity** tab.

Choose from the following restrictions when you create a security profile:

- No Restrictions This option does not place restrictions on which events are displayed in the Log Activity tab, and which flows are displayed in the Network Activity tab.
- **Network Only** This option restricts the user to view only events and flows that are associated with the networks that are specified in this security profile.
- Log Sources Only This option restricts the user to view only events that are associated with the log sources that are specified in this security profile.
- Networks AND Log Sources This option allows the user to view only events and flows that are associated with the log sources and networks that are specified in this security profile.

For example, if the security profile allows access to events from a log source but the destination network is restricted, the event is not displayed in the **Log Activity** tab. The event must match both requirements.

 Networks OR Log Sources - This option allows the user to view events and flows that are associated with either the log sources or networks that are specified in this security profile.

For example, if a security profile allows access to events from a log source but the destination network is restricted, the event is displayed on the **Log Activity** tab if the permission precedence is set to **Networks OR Log Sources**. If the permission precedence is set to **Networks AND Log Sources**, the event is not displayed on the **Log Activity** tab.

Permission precedence for offense data

Security profiles automatically use the **Networks OR Log Sources** permission when offense data is shown. For example, if an offense has a destination IP address that your security profile permits you to see, but the security profile does not grant permissions to the source IP address, the Offense Summary window shows both the destination and source IP addresses.

Creating a security profile

To add user accounts, you must first create security profiles to meet the specific access requirements of your users.

About this task

IBM Security QRadar SIEM includes one default security profile for administrative users. The Admin security profile includes access to all networks, log sources, and domains.

To select multiple items on the Security Profile Management window, hold the Control key while you select each network or network group that you want to add.

If after you add networks, log sources or domains you want to remove one or more before you save the configuration, you can select the item and click the **Remove (<)** icon. To remove all items, click **Remove All**.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **User Management**.
- 3. Click the **Security Profiles** icon.
- 4. On the Security Profile Management window toolbar, click New.
- 5. Configure the following parameters:
 - a. In the **Security Profile Name** field, type a unique name for the security profile. The security profile name must meet the following requirements: minimum of 3 characters and maximum of 30 characters.
 - b. Optional Type a description of the security profile. The maximum number of characters is 255.
- 6. Click the **Permission Precedence** tab.
- 7. In the Permission Precedence Setting pane, select a permission precedence option. See "Permission precedence" on page 22.

- 8. Configure the networks that you want to assign to the security profile:
 - a. Click the Networks tab.
 - b. From the navigation tree in the left pane of the **Networks** tab, select the network that you want this security profile to have access to.
 - c. Click the Add (>) icon to add the network to the Assigned Networks pane.
 - d. Repeat for each network you want to add.
- 9. Configure the log sources that you want to assign to the security profile:
 - a. Click the Log Sources tab.
 - b. From the navigation tree in the left pane, select the log source group or log source you want this security profile to have access to.
 - c. Click the **Add** (>) icon to add the log source to the Assigned Log Sources pane.
 - d. Repeat for each log source you want to add.
- 10. Configure the domains that you want to assign to the security profile:
 - a. Click the **Domains** tab.
 - b. From the navigation tree in the left pane, select the domain that you want this security profile to have access to.
 - c. Click the **Add** (>) icon to add the domain to the Assigned Domains pane.
 - d. Repeat for each domain that you want to add.
- 11. Click Save.

Note: The log sources and domains that are assigned to the security profile must match. You cannot save the security profile if the log sources and domains do not match.

- 12. Close the Security Profile Management window.
- 13. On the Admin tab menu, click Deploy Changes.

Editing a security profile

You can edit an existing security profile to update which networks and log sources a user can access and the permission precedence.

About this task

To quickly locate the security profile you want to edit on the Security Profile Management window, type the security profile name in the **Type to filter** text box. It is located above the left pane.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **User Management**.
- 3. Click the Security Profiles icon.
- 4. In the left pane, select the security profile you want to edit.
- 5. On the toolbar, click **Edit**.
- 6. Update the parameters as required.
- 7. Click Save.
- 8. If the Security Profile Has Time Series Data window opens, select one of the following options:

Option	Description
Keep Old Data and Save	Select this option to keep previously accumulated time series data. If you choose this option, issues might occur when users associated with this security profile views time series charts.
Hide Old Data and Save	Select this option to hide the time-series data. If you choose this option, time series data accumulation restarts after you deploy your configuration changes.

- 9. Close the Security Profile Management window.
- 10. On the Admin tab menu, click Deploy Changes.

Duplicating a security profile

If you want to create a new security profile that closely matches an existing security profile, you can duplicate the existing security profile and then modify the parameters.

About this task

To quickly locate the security profile you want to duplicate on the Security Profile Management window, you can type the security profile name in the Type to filter text box, which is located above the left pane.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration User Management.
- 3. Click the **Security Profiles** icon.
- 4. In the left pane, select the security profile you want to duplicate.
- 5. On the toolbar, click **Duplicate**.
- 6. In the Confirmation window, type a unique name for the duplicated security profile.
- 7. Click OK.
- 8. Update the parameters as required.
- 9. Close the Security Profile Management window.
- 10. On the Admin tab menu, click Deploy Changes.

Deleting a security profile

If a security profile is no longer required, you can delete the security profile.

About this task

If user accounts are assigned to the security profiles you want to delete, you must reassign the user accounts to another security profile. IBM Security QRadar SIEM automatically detects this condition and prompts you to update the user accounts.

To quickly locate the security profile you want to delete on the Security Profile Management window, you can type the security profile name in the Type to filter text box. It is located above the left pane.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **User Management**.
- 3. Click the **Security Profiles** icon.
- 4. In the left pane, select the security profile that you want to delete.
- 5. On the toolbar, click **Delete**.
- 6. Click OK.
 - If user accounts are assigned to this security profile, the Users are Assigned to this Security Profile window opens. Go to "Deleting a user role" on page 21.
 - If no user accounts are assigned to this security profile, the security profile is successfully deleted. Go to "Deleting a user role" on page 21.
- 7. Reassign the listed user accounts to another security profile:
 - a. From the User Security Profile to assign list box, select a security profile.
 - b. Click Confirm.
- 8. Close the Security Profile Management window.
- 9. On the **Admin** tab menu, click **Deploy Changes**.

User accounts

The user account defines the unique username that is used to log in to IBM Security QRadar, and specifies which user role, security profile, and tenant assignments the user is assigned to.

When you initially configure your system, you must create user accounts for each user who requires access to QRadar.

Creating a user account

You can create new user accounts.

Before you begin

Before you can create a user account, you must ensure that the required user role and security profile are created.

About this task

When you create a new user account, you must assign access credentials, a user role, and a security profile to the user. User Roles define what actions the user has permission to perform. Security Profiles define what data the user has permission to access.

You can create multiple user accounts that include administrative privileges; however, any Administrator Manager user accounts can create other administrative user accounts.

- 1. Click the **Admin** tab.
- On the navigation menu, click System Configuration > User Management.
- 3. Click the **Users** icon.
- 4. On the **User Management** toolbar, click **New**.

- 5. Enter values for the following parameters:
 - a. In the Username field, type a unique user name for the new user. The user name must contain a maximum 30 characters.
 - b. In the Password field, type a password for the user to gain access. The password must meet the minimum length and complexity requirements that are enforced.
- 6. Click Save.
- 7. Close the User Details window.
- 8. Close the User Management window.
- 9. On the Admin tab menu, click Deploy Changes.

Deleting a user account

If a user account is no longer required, you can delete the user account.

About this task

After you delete a user, the user no longer has access to the user interface. If the user attempts to log in, a message is displayed to inform the user that the user name and password is no longer valid. Items that a deleted user created, such as saved searches and reports remain associated with the deleted user.

To quickly locate the user account you want to delete on the User Management window, you can type the user name in the Search User text box on the toolbar.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration > User Management.
- 3. Click the Users icon.
- 4. Select the user that you want to delete.
- 5. On the toolbar, click **Delete**.
- 6. Click OK.
- 7. Close the User Management window.

Disabling a user account

You can disable a user account to restrict a user from accessing QRadar. The option to disable a user account temporarily revokes a user's access without deleting the account.

About this task

If the user with the disabled account attempts to log in, a message is displayed to inform the user that the user name and password are no longer valid. Items that the user created, such as saved searches and reports, remain associated with the user.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **User Management**.
- 3. Click the **Users** icon.
- 4. In the Manage Users pane, click the user account that you want to disable.

- 5. From the User Details window, select **Disabled** from the **User Role** list.
- 6. Click Save.
- 7. Close the User Details window.
- 8. Close the User Management window.
- 9. On the **Admin** tab menu, click **Deploy Changes**.

User authentication

When authentication is configured and a user enters an invalid user name and password combination, a message is displayed to indicate that the login was invalid.

If the user attempts to access the system multiple times with invalid information, the user must wait the configured amount of time before making another attempt to access the system. You can configure console settings to determine the maximum number of failed logins and other related settings.

IBM Security QRadar supports the following authentication types:

- **System authentication** Users are authenticated locally. System authentication is the default authentication type.
- **RADIUS authentication** Users are authenticated by a Remote Authentication Dial-in User Service (RADIUS) server. When a user attempts to log in, QRadar encrypts the password only, and forwards the user name and password to the RADIUS server for authentication.
- TACACS authentication Users are authenticated by a Terminal Access
 Controller Access Control System (TACACS) server. When a user attempts to log
 in, QRadar encrypts the user name and password, and forwards this information
 to the TACACS server for authentication. TACACS Authentication uses Cisco
 Secure ACS Express as a TACACS server. QRadar supports up to Cisco Secure
 ACS Express 4.3.
- **Microsoft Active Directory** Users are authenticated by a Lightweight Directory Access Protocol (LDAP) server that uses Kerberos.
- LDAP Users are authenticated by a Native LDAP server.

Prerequisite checklist for external authentication providers

Before you can configure RADIUS, TACACS, Active Directory, or LDAP as the authentication type, you must complete the following tasks:

- _ Configure the authentication server before you configure authentication in QRadar. For more information, see your server documentation.
- Ensure that the server has the appropriate user accounts and privilege levels to communicate with QRadar. For more information, see your server documentation.
- _ Ensure that the time of the authentication server is synchronized with the time of the QRadar server. For more information about setting time, see Chapter 5, "QRadar system time configuration," on page 61.
- _ Ensure that all users have appropriate user accounts and roles to allow authentication with the vendor servers.

Changing QRadar user passwords

IBM Security QRadar occasionally changes the password policy to align with current security standards. When the password policy is updated, users who have

local passwords are prompted to update their password the first time that they log in after the upgrade. In very few situations, some users may not be prompted to change their password after the upgrade, and you will have to change it for them.

To change SIEM user passwords, complete the following steps:

- 1. On the Admin tab, click Users under the User Management section.
- 2. Select a user from the list and click Edit.
- 3. In the User Details pane, enter the new password for the user, and click Save.
- 4. From the Admin tab, click **Deploy Changes** for the changes to take effect.

To change PCAP user passwords, complete the following steps:

- 1. On the Admin tab, click System and License Management.
- 2. Select Systems View from the Display drop-down.
- 3. Highlight your QRadar Incident Forensics device.
- 4. Select Edit Host from the Deployment Actions Menu.
- 5. Select the Component Management gear icon.
- 6. In the PCAP Device Management window, reenter or change the login password for the user and click **Save**.
- 7. From the **Admin** tab, select **Deploy Full Configuration** from the **Advanced** menu for the changes to take effect.

To change FTP user passwords, complete the following steps:

- 1. On the Admin tab, click Forensics User Permissions in the Forensics section.
- 2. Select a user from the **Users** list on the left side of the window.
- 3. In the Edit User pane, check the Enable FTP access box.
- 4. Reenter or change the password for the user.
- 5. Click Save User under Assigned Cases.

External authentication guidelines for administrative users

Administrative users must be able to log into IBM Security QRadar when external authentication fails.

The QRadar administrative roles have both the external and local authentication methods available in case the external authentication fails. If the remote authentication fails, the administrative users can log in by using the local password. A local password must be set for administrative users when external authentication is configured.

The local password is not set when you create a non-administrative user because the local password is not synchronized with the remote authority. Non-administrative users are only able to authenticate their username and password to the remote authority. If the remote authority is disabled or the other user credentials are rejected, the user cannot log in.

Administrative users must update both the local and remote authentication passwords at the same time to avoid issues when the user logs in to QRadar and the remote authentication source is disabled. You cannot change the local administration password while the remote authority is active. To change the administration password, you must:

- 1. Temporarily disable external authentication.
- 2. Reset the password.

3. Reconfigure external password.

Configuring system authentication

You can configure local authentication on your IBM Security QRadar system. In QRadar V7.2.8.7 and later, you can specify minimum length and complexity requirements for local passwords.

About this task

The local authentication password policy always applies to local passwords for administrative users. The policy also applies to non-administrative users if no external authentication is configured.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **User Management**.
- 3. Click the **Authentication** icon.
- 4. From the **Minimum Password Length** list box, select the minimum number of characters that must be in a password.

Important: To provide adequate security, passwords should contain at least 8 characters.

- 5. From the **Enforce Password Complexity** list box, select **Yes** or **No**. If you select **Yes**, then passwords must contain at least three of the following attributes: uppercase characters, lowercase characters, special characters, numbers. A special character can be a space or any other character that is not a letter or number (for example, !"#\$%&'()*+,-./:;<=>?@[\]^ `{|}^\.
- 6. From the Authentication Module list box, select System Authentication.
- 7. Click Save.

Configuring RADIUS authentication

You can configure RADIUS authentication on your IBM Security QRadar system.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration > User Management.
- 3. Click the Authentication icon.
- 4. From the Authentication Module list box, select RADIUS Authentication.
- 5. Configure the parameters:
 - a. In the **RADIUS Server** field, type the host name or IP address of the RADIUS server.
 - b. In the RADIUS Port field, type the port of the RADIUS server.
 - **c**. From the **Authentication Type** list box, select the type of authentication you want to perform.

Choose from the following options:

Option	Description
	Challenge Handshake Authentication Protocol (CHAP) establishes a Point-to-Point Protocol (PPP) connection between the user and the server.

Option	Description
MSCHAP	Microsoft Challenge Handshake Authentication Protocol (MSCHAP) authenticates remote Windows workstations.
ARAP	Apple Remote Access Protocol (ARAP) establishes authentication for AppleTalk network traffic.
PAP	Password Authentication Protocol (PAP) sends clear text between the user and the server.

- d. In the **Shared Secret** field, type the shared secret that IBM Security QRadar SIEM uses to encrypt RADIUS passwords for transmission to the RADIUS server.
- 6. Click Save.

Configuring TACACS authentication

You can configure TACACS authentication on your IBM Security QRadar system.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration > User Management.
- 3. Click the Authentication icon.
- 4. From the Authentication Module list box, select TACACS Authentication.
- 5. Configure the parameters:
 - a. In the **TACACS Server** field, type the host name or IP address of the TACACS server.
 - b. In the TACACS Port field, type the port of the TACACS server.
 - **c**. From the **Authentication Type** list box, select the type of authentication you want to perform.

Choose from the following options:

Option	Description
ASCII	American Standard Code for Information Interchange (ASCII) sends the user name and password in clear text.
PAP	Password Authentication Protocol (PAP) sends clear text between the user and the server. PAP is the default authentication type.
СНАР	Challenge Handshake Authentication Protocol (CHAP) establishes a Point-to-Point Protocol (PPP) connection between the user and the server.
MSCHAP	Microsoft Challenge Handshake Authentication Protocol (MSCHAP) authenticates remote Windows workstations.

Option	Description
MSCHAP2	Microsoft Challenge Handshake Authentication Protocol version 2 (MSCHAP2) authenticates remote Windows workstations by using mutual authentication.
EAPMD5	Extensible Authentication Protocol using MD5 Protocol (EAPMD5) uses MD5 to establish a PPP connection.

- d. In the **Shared Secret** field, type the shared secret that QRadar uses to encrypt TACACS passwords for transmission to the TACACS server.
- 6. Click Save.

Configuring Active Directory authentication

You can configure Microsoft Active Directory authentication on your IBM Security QRadar system.

Procedure

- 1. Click the **Admin** tab.
- On the navigation menu, click System Configuration and then click the Authentication icon.
- 3. From the **Authentication Module** list box, select **Active Directory**. Configure the following parameters:

Parameter	Description
Server URL	Type the URL used to connect to the LDAP server, for example, ldaps://host:port.
LDAP Context	Type the LDAP context you want to use. For example, DC=QRADAR,DC=INC.
LDAP Domain	Type the domain that you want to use. For example, qradar.inc.

4. Click Save.

LDAP authentication

You can configure IBM Security QRadar to use supported Lightweight Directory Access Protocol (LDAP) providers for user authentication and authorization.

QRadar reads the user and role information from the LDAP server, based on the authorization criteria that you defined.

In geographically dispersed environments, performance can be negatively impacted if the LDAP server and the QRadar console are not geographically close to each other. For example, user attributes can take a long time to populate if the QRadar console is in North America and the LDAP server is in Europe.

Configuring LDAP authentication

You can configure LDAP authentication on your IBM Security QRadar system.

Before you begin

If you plan to use SSL encryption or use TLS authentication with your LDAP server, you must import the SSL or TLS certificate from the LDAP server to the <code>/opt/qradar/conf/trusted_certificates</code> directory on your QRadar console. For more information about configuring the certificates, see "Configuring SSL or TLS certificates" on page 36.

If you are using group authorization, you must configure a QRadar user role or security profile on the QRadar console for each LDAP group that is used by QRadar. Every QRadar user role or security profile must have at least one **Accept** group. The mapping of group names to user roles and security profiles is case-sensitive.

About this task

Authentication establishes proof of identity for any user who attempts to log in to the QRadar server. When a user logs in, the user name and password are sent to the LDAP directory to verify whether the credentials are correct. To send this information securely, configure the LDAP server connection to use Secure Socket Layer (SSL) or Transport Layer Security (TLS) encryption.

Authorization is the process of determining what access permissions a user has. Users are authorized to perform tasks based on their role assignments. You must have a valid bind connection to the LDAP server before you can select authorization settings.

User attribute values are case-sensitive. The mapping of group names to user roles and security profiles is also case-sensitive.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **User Management** and click the **Authentication** icon.
- 3. From the **Authentication Module** list box, select **LDAP**.
- 4. Click **Add** and complete the basic configuration parameters.

Learn more about LDAP basic configuration parameters:

Table 8. LDAP Basic Configuration parameters

Parameter	Description
Server URL	The DNS name or IP address of the LDAP server. The URL must include a port value.
	For example, ldap:// <host_name>:<port> or ldap:// <ip_address>:<port>.</port></ip_address></port></host_name>
SSL connection	Select True or False to specify whether Secure Sockets Layer (SSL) encryption is enabled.
	If SSL encryption is enabled, the value in the Server URL field must specify a secure connection. For example, ldaps://secureldap.mydomain.com:636 uses a secure server URL.

Table 8. LDAP Basic Configuration parameters (continued)

Parameter	Description	
TLS authentication	Select True or False to specify whether Transport Layer Security (TLS) authentication is enabled.	
	Transport Layer Security (TLS) encryption to connect to the LDAP server is negotiated as part of the normal LDAP protocol and does not require a special protocol designation or port in the Server URL field.	
Search entire base	Select True to search all subdirectories of the specified Directory Name (DN).	
	Select False to search only the immediate contents of the Base DN. The subdirectories are not searched.	
LDAP user field	The user field identifier that you want to search on.	
	You can specify multiple user fields in a comma-separated list to allow users to authenticate against multiple fields. For example, if you specify uid,mailid , a user can be authenticated by providing either their user ID or their mail ID.	
User Base DN	The Distinguished Name (DN) of the node where the search for a user would start. The User Base DN becomes the start location for loading users. For performance reasons, ensure that the User Base DN is as specific as possible.	
	For example, if all of your user accounts are on the directory server in the Users folder, and your domain name is ibm.com, the User Base DN value would be cn=Users,dc=ibm,dc=com.	
Referral	Select Ignore or Follow to specify how referrals are handled.	

5. Under **Connection Settings**, select the type of bind connection.

Learn more about bind connections:

Table 9. LDAP bind connections

Bind connection type	Description
Anonymous bind	Use anonymous bind to create a session with the LDAP directory server that doesn't require that you provide authentication information.
Authenticated bind	Use authenticated bind when you want the session to require a valid user name and password combination. A successful authenticated bind authorizes the authenticated user to read the list of users and roles from the LDAP directory during the session. For increased security, ensure that the user ID that is used for the bind connection does not have permissions to do anything other than reading the LDAP directory. Provide the Login DN and Password. For example, if the login name is admin and the domain is ibm.com, the Login DN would be cn=admin,dc=ibm,dc=com.

6. Click Test connection to test the connection information. You must provide user information to authenticate against the user attributes that you specified in LDAP User Field. If you specified multiple values in LDAP User Field, you must provide user information to authenticate against the first attribute that is specified.

7. Select the authorization method to use.

Learn more about authorization methods:

Table 10. LDAP authorization methods

Authorization method parameter	Description	
Local	The user name and password combination is verified for each user that logs in, but no authorization information is exchanged between the LDAP server and QRadar server. If you chose Local authorization, you must create each user on the QRadar console.	
User attributes	Choose User Attributes when you want to specify which user role and security profile attributes can be used to determine authorization levels.	
	You must specify both a user role attribute and a security profile attribute. The attributes that you can use are retrieved from the LDAP server, based on your connection settings. User attribute values are case-sensitive.	
Group based	Choose Group Based when you want users to inherit role-based access permissions after they authenticate with the LDAP server. The mapping of group names to user roles and security profiles is case-sensitive.	
Group base DN	Specifies the start node in the LDAP directory for loading groups.	
	For example, if all of your groups are on the directory server in the Groups folder, and your domain name is ibm.com, the Group Base DN value would be cn=Groups,dc=ibm,dc=com.	
Query limit enabled	Sets a limit on the number of groups that are returned.	
Query result limit	The maximum number of groups that are returned by the query. By default, the query results are limited to show only the first 1000 query results.	
By member	Select By Member to search for groups based on the group members. In the Group Member Field box, specify the LDAP attribute that is used to define the users group membership.	
	For example, if the group uses the memberUid attribute to determine group membership, type memberUid in the Group Member Field box.	
By query	Select By Query to search for groups by running a query. You provide the query information in the Group Member Field and Group Query Field text boxes.	
	For example, to search for all groups that have at least one memberUid attribute and that have a cn value that starts with the letter 's', type memberUid in Group Member Field and type cn=s* in Group Query Field.	

8. If you specified Group Based authorization, click Load Groups and click the plus (+) or minus (-) icon to add or remove privilege groups.

The user role privilege options control which QRadar components the user has access to. The security profile privilege options control the QRadar data that each user has access to.

Note: Query limits can be set by selecting the Query Limit Enabled check box or the limits can be set on the LDAP server. If query limits are set on the LDAP server, you might receive a message that indicates that the query limit is enabled even if you did not select the **Query Limit Enabled** check box.

- 9. Click Save.
- 10. Click **Manage synchronization** to exchange authentication and authorization information between the LDAP server and the QRadar console.
 - a. If you are configuring the LDAP connection for the first time, click **Run Synchronization Now** to synchronize the data.
 - b. Specify the frequency for automatic synchronization.
 - c. Click Close.
- 11. Repeat the steps to add more LDAP servers, and click Save when complete.

Synchronizing data with an LDAP server

You can manually synchronize data between the IBM Security QRadar server and the LDAP authentication server.

About this task

If you use authorization that is based on user attributes or groups, user information is automatically imported from the LDAP server to the QRadar console.

Each group that is configured on the LDAP server must have a matching user role or security profile that is configured on the QRadar console. For each group that matches, the users are imported and assigned permissions that are based on that user role or security profile.

By default, synchronization happens every 24 hours. The timing for synchronization is based on the last run time. For example, if you manually run the synchronization at 11:45 pm, and set the synchronization interval to 8 hours, the next synchronization will happen at 7:45 am. If the access permissions change for a user that is logged in when the synchronization occurs, the session becomes invalid. The user is redirected back to the login screen with the next request.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Authentication.
- 4. In the Authentication Module list, select LDAP.
- 5. Click Manage Synchronization > Run Synchronization Now.

Configuring SSL or TLS certificates

If you use an LDAP directory server for user authentication and you want to enable SSL encryption or TLS authentication, you must configure your SSL or TLS certificate.

Procedure

- 1. Using SSH, log in to your system as the root user.
 - a. User name: root
 - b. Password: <password>
- Type the following command to create the /opt/qradar/conf/ trusted_certificates/ directory:

mkdir -p /opt/qradar/conf/trusted_certificates

- 3. Copy the SSL or TLS certificate from the LDAP server to the /opt/gradar/conf/trusted certificates directory on your system.
- 4. Verify that the certificate file name extension is .cert, which indicates that the certificate is trusted. The QRadar system loads only .cert files.

Displaying hover text for LDAP information

You create an LDAP properties configuration file to display LDAP user information as hover text. This configuration file queries the LDAP database for LDAP user information that is associated with events, offenses, or assets (if available).

Before you begin

The web server must be restarted after the LDAP properties is created. Consider scheduling this task during a maintenance window when no active users are logged in to the system.

About this task

The following example lists properties that you can add to an ldap.properties configuration file.

```
ldap.url=ldap://LDAPserver.example.com:389
ldap.authentication=simple
ldap.userName=user.name
ldap.password=your.encrypted.password
ldap.basedn=0=IBM,C=US
ldap.filterString=(&(objectclass=user)(samaccountname=%USER%))
ldap.attributes.displayName=Name
ldap.attributes.email=Email
ldap.attributes.employeeID=EmployeeID
ldap.attributes.department=Department
```

- 1. Use SSH to log in to IBM Security QRadar as a root user.
- 2. To encrypt the LDAP user password, run the /opt/qradar/bin/runjava.sh com.qllabs.core.util.PasswordEncrypt [password] script. Passwords that contain non-alphanumeric characters must be enclosed in single quotation marks.
- Use a text editor to create the /opt/qradar/conf/ldap.properties configuration file.
- 4. Specify the location and authentication information to access the remote LDAP server.
 - a. Specify the URL of the LDAP server and the port number.
 Use ldaps:// or ldap:// to connect to the remote server, for example, ldap.url=ldaps://LDAPserver.example.com:389.
 - b. Type the authentication method that is used to access the LDAP server. Administrators can use the simple authentication method, for example, ldap.authentication=simple.
 - c. Type the user name that has permissions to access the LDAP server. For example, ldap.userName=user.name.
 - d. To authenticate to the remote LDAP server, type the encrypted LDAP user password for the user. For example, <code>ldap.password=password</code>.
 - e. Type the base DN used to search the LDAP server for users. For example, ldap.basedn=BaseDN.
 - f. Type a value to use for the search parameter filter in LDAP.

For example, in QRadar, when you hover over ldap.filterString=(&(objectclass=user) (samaccountname=%USER%)), the %USER% value is replaced by the user name.

- 5. Type one or more attributes to display in the hover text.

 You must include at least one LDAP attribute. Each value must use this format: ldap.attributes.AttributeName=Descriptive text to show in UI.
- 6. Verify that there is read-level permission for the ldap.properties configuration file.
- 7. Log in to QRadar as an administrator.
- 8. On the Admin tab, select Advanced > Restart Web Server.

Results

Administrators can hover over the **Username** field on the **Log Activity** tab and **Offenses** tab, or hover over the **Last User** field on the **Assets** tab (if available) to display more information about the LDAP user.

Multiple LDAP repositories

You can configure IBM Security QRadar to map entries from multiple LDAP repositories into a single virtual repository.

If multiple repositories are configured, when a user logs in, they must specify which repository to use for authentication. They must specify the full path to the repository and the domain name in the user name field. For example, if Repository_1 is configured to use domain ibm.com and Repository_2 is configured to use domain ibm.ca.com, the login information might look like these examples:

- OU=User Accounts,OU=PHX,DC=qcorpaa,DC=aa,DC=ibm.com\username
- OU=Office,OU=User Accounts,DC=qcorpaa,DC=aa,DC=ibm.ca.com\username

User information is automatically imported from the LDAP server for repositories that use user attributes or group authorization. For repositories that use local authorization, you must create users directly on the QRadar system.

Example: Least privileged access configuration and set up

Grant users only the minimum amount of access that they require to do their day-to-day tasks.

You can assign different privileges for IBM Security QRadar data and QRadar capabilities. You can do this assignment by specifying different accept and deny groups for security profiles and user roles. Accept groups assign privileges and deny groups restrict privileges.

Let's look at an example. Your company hired a group of student interns. John is in his final year of a specialized cyber security program at the local university. He was asked to monitor and review known network vulnerabilities and prepare a remediation plan based on the findings. Information about the company's network vulnerabilities is confidential.

As the QRadar administrator, you must ensure that the student interns have limited access to data and systems. Most student interns must be denied access to IBM Security QRadar Vulnerability Manager, but John's special assignment requires that he has this access. Your organization's policy is that student interns never have access to the QRadar API.

The following table shows that John must be a member of the **company.interns** and **qvm.interns** groups to have access to IBM Security QRadar Risk Manager and QRadar Vulnerability Manager.

Table 11. User role privilege groups

User Role	Accept	Deny
Admin	qradar.admin	company.firedemployees
QVM	qradar.qvm	company.firedemployees
	qvm.interns	qradar.qrm
		company.interns
QRM	qradar.qrm	company.firedemployees
	company.interns	

The following table shows that the security profile for **qvm.interns** restricts John from accessing the QRadar API.

Table 12. Security profile privilege groups

Security profile	Accept	Deny
QVM	qradar.secprofile.qvm	company.firedemployees
API	qradar.secprofile.qvm.api	company.firedemployees
		qradar.secprofile.qvm.interns

Resource restrictions

You can balance the utilization of your QRadar infrastructure by setting resource restrictions on IBM Security QRadar event and flow searches.

Before you set resource restrictions, carefully consider the normal operational procedures in your environment. Try to set restrictions that ensure that all users have access to the data that they require, yet prevent them from inadvertently running large queries that negatively impact the system availability and performance for other users.

Types of resource restrictions

You can set limitations on searches by configuring either time or data set restrictions based on user, role, or tenant.

Resource restrictions are applied in the following order: user, user role, and tenant. For example, restrictions that are set for a user take precedence over restrictions that are set for the user role or tenant that the user is assigned to.

You can set the following types of restrictions on event and flow searches:

- The length of time that a search runs before data is returned
- The time span of the data to be searched
- The number of records that are processed by the Ariel query server

User-based restrictions

User-based restrictions define limits for an individual user, and they take precedence over role and tenant restrictions.

For example, your organization hires university students to work with the junior analysts in your SOC. The students have the same user role as the other junior analysts, but you apply more restrictive user-based restrictions until the students are properly trained in building QRadar queries.

Role-based restrictions

Role-based restrictions allow you to define groups of users who require different levels of access to your QRadar deployment. By setting role-based restrictions, you can balance the needs of different types of users.

For example, a junior security analyst might focus on security incidents that happened recently, while a senior security analyst might be more involved in forensic investigations that review data over a longer period of time. By setting role-based restrictions, you can limit a junior analyst to accessing only the last 7 days of data, while a senior analyst has access to a much larger time span of data.

Tenant-based restrictions

In a Managed Security Service Provider (MSSP) or a multi-divisional organization, tenant-based restrictions can help you ensure quality of service by preventing resource contention and degradation of services. You can prevent a tenant from querying terabytes of data that can negatively impact the system performance for all other tenants.

As an MSSP, you might define standard resource restrictions based on a set of criteria that each tenant is compared to. For example, the standard configuration for a medium-sized tenant might include resource restrictions that limit searches to accessing only the last 14 days of data and a maximum of 10,000 records returned.

Resource restrictions in distributed environments

In a distributed environment, the timing of the data transfer between the IBM Security QRadar console and managed hosts can impact the search results.

When you run a search in IBM Security QRadar, the search runs on all nodes at the same time. Each managed host runs the search, and sends the aggregated results to the QRadar console when the search is complete or when it reaches the predefined number of rows.

It is important to understand how the resource restrictions that you set might impact the search results that are returned to a user:

Canceled searches

Each managed host periodically checks the state of the resource restriction limit. If a limit is reached, the search is automatically canceled to prevent the incomplete results from being cached and reused.

Results that were collected before the search was canceled by the system can be viewed by clicking Search > Manage Search Results on the Log Activity or Network Activity tab.

Empty search results

When you set time-limit or record-limit restrictions, the remote aggregation might cause the QRadar console to reach the resource restriction limit before the managed host sends the partial aggregate to the console. In this situation, the search results might appear to be empty even though some data was collected.

Inconsistent search results

QRadar monitors the load on each managed host, and manages the search to ensure optimized performance throughout the entire deployment. Depending on the system load, searches that are run repeatedly might show slightly different results due to the managed hosts returning the data in a different order.

For example, in a deployment that has six event processors, EP1, EP3, and EP5 might be the first processors to return data on the initial run. In subsequent runs, EP2, EP4, and EP6 might return data first, which accounts for the inconsistent search results.

Depending on the frequency that users reach the resource restrictions, you can tune the limits to avoid restricting users from running reasonable searches to meet their job requirements. Users who consistently run searches that strain the system might benefit from more training in building QRadar queries. For more information, see the *IBM Security QRadar Ariel Query Language Guide*.

Configuring resource restrictions

Set resource restrictions to apply time or data limitations to event and flow searches.

About this task

You can set the following types of resource restrictions:

- Set **Execution time** restrictions to specify the maximum amount of time that a query runs before data is returned.
- Set **Record limit** restrictions to specify the maximum number of data records that are returned by a search query.
- Set **Time span** restrictions to specify the time span of the data to be searched.

Users who run searches that are limited by resource restrictions see the resource

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration** > **Resource Restrictions**.
- 3. If your deployment has tenants that are configured, click **Role** or **Tenant** to specify the type of restrictions to set.
- 4. Double-click the role or tenant that you want to set restrictions for.
- 5. To set restrictions for all users who are assigned to the user role or tenant, follow these steps:
 - a. Click the summary row at the top to open the Edit Restriction dialog box.
 - b. Click **Enabled** for the type of restriction that you want to set, and specify the restriction values.

- c. Click Save.
- 6. To set restrictions for a specific user, follow these steps:
 - **a.** Double-click the user that you want to set the restrictions for. To search for a user, type the user name in the filter field.
 - b. Click **Enabled** for the type of restriction that you want to set, and specify the restriction values.
 - c. Click Save.

Chapter 4. System and licenses management

Manage systems and licenses in your IBM Security QRadar deployment.

You must allocate a license for each system in your deployment, including software appliances. QFlow and QRadar Event Collectors do not require a license.

When you install a QRadar system, a default license key provides you with access to the user interface for five weeks. Before the default license expires, you must allocate a license key to your system. You can also add licenses to enable QRadar products, such as IBM Security QRadar Vulnerability Manager.

QRadar Vulnerability Manager and QRadar Risk Manager are combined into one offering and both are enabled through a single base license. With the base license, you use QRadar Vulnerability Manager for vulnerability management workflow and you are entitled to scan up to 255 assets. You can use QRadar Risk Manager to integrate with up to 50 standard configuration sources. You require extra licenses to scan more than 255 assets or to integrate with more than 50 configuration sources. If you have a licensed entitlement to either QRadar Vulnerability Manager or QRadar Risk Manager, you are automatically entitled to the base license allowances for the other product.

There is a 14-day grace period to reallocate a license. You can unlock a license if the key is uploaded, after a host is patched with a fix, or after an unlock key is uploaded. After the grace period is passed, the license is locked to the system.

If your license status is **Invalid**, the license must be replaced. The status might indicate that your license was altered without authorization.

A license remains undeployed until you deploy the license change.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

System and License Management overview

Use the System and License Management window to manage your system and license keys, and for system restart or shutdown.

The toolbar in the System and License Management window provides the following functions:

Table 13. System and License Management toolbar functions

Function	Description	
Allocate License to	Use this function to allocate a license to a system.	
System	When you select Licenses from the Display menu, the label on function changes to Allocate System to License .	

Table 13. System and License Management toolbar functions (continued)

Function	Description		
Upload License	Use this function to upload a license to your Console. For more information, see "Uploading a license key" on page 46.		
Actions (License)	Select Licenses from the Display menu, to view license menu options.		
	If you select Actions > Revert Allocation on a deployed license within the allocation grace period, which is 14 days after deployment, the license state changes to Unlocked . You can reallocate an unlocked license to another system.		
Actions (System)	Select Systems from the Display menu, and click Actions menu to view the following options:		
	View and Manage System - Select a system, and then click Actions > View and Manage System to view the System Information window. Click the Licence, Firewall, Network Interfaces, and Email Server tabs to configure these elements of your system.		
	Add HA Host - Select a system, and then select this option to add an HA host to the system to form an HA cluster. For more information about HA, see the <i>High Availability Guide</i> for your product.		
	Revert Allocation - Select this option to undo staged license changes. The configuration reverts to the last deployed license allocation. Note: If you revert the allocation of a deployed license within the grace period for the allocation, which is 14 days after deployment, the license state changes to Unlocked. You can reallocate an Unlocked license to another system.		
	Restart Web Server - Select this option to restart the user interface, when required. For example, you might be required to restart your user interface after you install a new protocol that adds new user interface components.		
	Shutdown System - Select a system, and then select this option to shut down the system. For more information, see "Shutting down a system" on page 51.		
	Restart System - Select a system, and then select this option to restart the system. For more information, see "Restarting a system" on page 50.		
	Collect Log Files - Collect log files for the selected host.		

When you select **Licenses** from the **Display** menu, the System and License Management window displays the following information:

Table 14. System and License Management window parameters - Licenses view

Parameter	Description	
Host Name	System that is allocated to this license.	
Host IP	System that is allocated to this license.	
License Appliance Type	Type of appliance that is allocated to this license.	

Table 14. System and License Management window parameters - Licenses view (continued)

Parameter	Description			
License Identity	Name of the IBM Security QRadar product this license provides.			
License Status	Status of the license that is allocated to this system include the following Statuses:			
	Unallocated - The license is not allocated to a system.			
	Undeployed - The license is allocated to a system, but the allocation change is not deployed. This means that the license is not active in your deployment yet.			
	Deployed - The license is allocated and active in your deploymen			
	Unlocked - The license is unlocked. Licenses that are deployed within the last 10 days can be unlocked. This is the default grace period to reallocate a license. After the grace period is passed, the license is locked to the system. If you need to unlock a license after that period, contact Customer Support.			
	Invalid - The license is not valid and must be replaced. This status might indicate that your license was altered without authorization.			
License Expiration Date	Date of expiration.			
Event Rate Limit	Maximum event rate that is allowed per the terms of your license.			
Flow Rate Limit	Maximum flow rate that is allowed per the terms of your license.			

License management checklist

You use the options available in the System and License Management window to manage your license keys.

A default license key provides you with access to the user interface for five weeks. You must allocate a license key to your system.

You must set up the IBM Security QRadar system before users can use the tools. Begin by obtaining a license key. After you have a license key, you must upload it to the console and allocate it to a system.

During the initial set up of a system you must complete the following tasks:

Procedure

- 1. Obtain a license key by one of the following methods:
 - For a new or updated license key, contact your local sales representative.
 - For all other technical issues, contact Customer Support.
- 2. Upload your license key.

When you upload a license key, it is listed in the System and License Management window, but remains unallocated. For more information, see "Uploading a license key" on page 46

- 3. Allocate your license to a system or allocate a system to a license.
- 4. To deploy your changes, from the **Admin** tab menu, click **Advanced** > **Deploy Full Configuration**.

When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Uploading a license key

Upload a license key to the IBM Security QRadar Console when you install a new QRadar system, update an expired license, or add a QRadar product, such as IBM Security QRadar Vulnerability Manager, to your deployment.

Before you begin

Choose one of the following options if you need assistance with your license key:

- For a new or updated license key, contact your local sales representative.
- For all other technical issues, contact Customer Support.

About this task

If you log on to your QRadar Console and find that your license key is expired, you are automatically directed to the System and License Management window. You must upload a license key before you can continue. If one of your managed host systems includes an expired license key, a message is displayed when you log in indicating that a system requires a new license key. You must access the System and License Management window to update that license key.

Procedure

- 1. Click the Admin tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. On the toolbar, click **Upload License**.
- 5. In the dialog box, click **Select File**.
- 6. On the File Upload window, locate and select the license key.
- 7. Click Open.
- 8. Click Upload.

Results

The license is uploaded to your QRadar Console and is displayed in the System and License Management window. By default, the license is not allocated.

What to do next

"Allocating a license to a system" on page 50

Allocating a license to a system

Allocate a license from the System and License Management window.

About this task

When you install a IBM Security QRadar system, a default license key provides you with access to the user interface for five weeks. Before the default license expires, you must allocate a license key to your system. You can also add licenses to enable QRadar products, such as IBM Security QRadar Vulnerability Manager.

You can allocate multiple licenses to a system. For example, in addition to IBM Security QRadar SIEM, you can allocate IBM Security QRadar Risk Manager, and QRadar Vulnerability Manager to your QRadar Console system.

The following are license statuses of QRadar systems:

- Unallocated License is not allocated to a system.
- **Undeployed** License is allocated to a system, but the allocation change is not deployed. This means that the license is not active in your deployment yet.
- **Deployed** License is allocated and active in your deployment.
- **Unlocked** Licenses that are deployed within the last 10 days can be unlocked. This is the default grace period to reallocate a license. After the grace period is passed, the license is locked to the system. If you need to unlock a license after that period, contact Customer Support.
- **Invalid** License is not valid and must be replaced. This status might indicate that your license was altered without authorization.

Procedure

- 1. Click the Admin tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. From the Display menu, select Licenses.
- 5. Select an unallocated license.
- 6. Click Allocate System to License.
- 7. Optional: To filter the list of licenses, type a keyword in the **Upload License** search box.
- 8. From the list of licenses, select a license.
- 9. Select a system.
- 10. Click Allocate License to System.

Reverting an allocation

You can revert an allocated license within the 14-day grace period.

About this task

After you allocate a license to a system and before you deploy your configuration changes, you can undo the license allocation. When you undo the license allocation, the last allocated and deployed license on the system is maintained.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Licenses**.
- 5. Select the license that you want to revert.
- 6. Click Actions > Revert Allocation.

Viewing license details

A license key provides information and enforces the limits and capabilities on an IBM Security QRadar system.

About this task

From the System and License Management window, you can view license details, such as the number of allowable log sources and the expiration dates.

Note: If you exceed the limit of configured logs sources, an error message is displayed. If log sources are auto-discovered and your limit is exceeded, they are automatically disabled. To extend the number of log sources, contact your sales representative.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Licenses**.
- To view license information for a host, select the host, and then click Actions > View License.

What to do next

From the Licenses window, you can complete the following tasks:

- Click **Upload Licenses** to upload a license. See Uploading a license key.
- Click Allocate License to System on the toolbar to assign a license. See Allocating a license to a system.

Exporting a license

Export license key information to an external file on a desktop system.

Procedure

- 1. Click the Admin tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Licenses**.
- 5. From the **Actions** menu, select **Export Licenses**.
- **6**. Select one of the following options:

Open with

Opens the license key data using the selected application.

Save File

Saves the file to your desktop.

Click **OK**.

System management

Use the System and License Management window to manage systems in your deployment.

View system information, manage licenses, manage systems, restart and shut down a system, add a HA host, collect log files, and complete other management activities on your system.

Viewing system and license details

View information about the system, including licenses from the System Details window.

About this task

Open the System Details window to view information about the system and licenses that are allocated to the system.

The License pane displays the following details for each license that is allocated to the selected system:

Table 15. License parameters

Parameter	Description
License Identity	Name of the IBM Security QRadar product this license provides.
License Status	Status of the license that is allocated to this system include the following Statuses:
	Unallocated - License is not allocated to a system.
	Undeployed - License is allocated to a system, but the allocation change is not deployed. This means that the license is not active in your deployment yet.
	Deployed - License is allocated and active in your deployment.
	Unlocked - License is unlocked. Licenses deployed within the last 10 days can be unlocked. This is the default grace period to reallocate a license. After the grace period is passed, the license is locked to the system. If you need to unlock a license after that period, contact Customer Support.
	Invalid - License is not valid and must be replaced. This status might indicate that your license was altered without authorization.
License Appliance Types	Type of appliance that is allocated to this license.
License Expiration Date	Date of expiration.
Event Rate Limit	Maximum event rate that is allowed per the terms of your license.
Flow Rate Limit	Maximum flow rate that is allowed per the terms of your license.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.

- 5. To display the system details, select a host and click **Actions** > **View and Manage System**, or double-click the host.
- 6. Click the License tab.

What to do next

From the License pane, you can complete the following tasks:

- Select a license and click View License. See "Viewing license details" on page 47.
- Click Upload License to upload a license. See "Uploading a license key" on page 46.
- Click **Allocate License to System** on the toolbar to assign a license. See Allocating a license to a system.

System health

The System health view shows system notifications and health information for the IBM Security QRadar host.

Select **Admin** > **System Configuration** > **System Health** icon in the System Configuration area on the Admin tab to view CPU usage, network reads and writes, disk reads and writes, memory usage, flows per second (FPS), and events per second (EPS).

Hover over a graph to view more information, and the metric being graphed.

Allocating a license to a system

After you obtain and upload a license, use the menus in the System and License Management window to allocate a license.

You can allocate multiple licenses to a system. For example, in addition to IBM Security QRadar SIEM, you can allocate IBM Security QRadar Risk Manager, and IBM Security QRadar Vulnerability Manager to your QRadar Console system.

Procedure

- 1. Click the Admin tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.
- 5. Select an available system.
- 6. Click Allocate License to System.
- 7. Optional: To filter the list of licenses, type a keyword in the **Upload License** search box.
- 8. From the list of licenses, select a license.
- 9. Select a system.
- 10. Click Allocate License to System.

Restarting a system

From the **Actions** menu in the System and License Management window, you can restart a system in your deployment.

About this task

Data collection stops while the system is shutting down and restarting.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.
- 5. Select the system that you want to restart.
- 6. From the Actions menu, select Restart System.

Shutting down a system

From the **Actions** menu in the System and License Management window, you can shut down a system in your deployment.

About this task

Data collection stops while the system is shutting down.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.
- 5. Select the system that you want to shut down.
- 6. From the Actions menu, select Shutdown.

Exporting system details

From the **Actions** menu in the System and License Management window, you can export systems information to an external file.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.
- 5. From the **Actions** menu, select **Export Systems**.
- **6**. Select one of the following options:

Open with

Opens the license key data by using the selected application.

Save File

Saves the file to your desktop.

7. Click OK.

Collecting log files

IBM Security QRadar log files contain detailed information about your deployment, such as host names, IP addresses, and email addresses. If you need help with troubleshooting, you can collect the log files and send them to IBM Support.

About this task

You can collect the log files for one or more host systems at the same time. The time that is required to collect the log files depends on the size of your deployment and the number of hosts that you want to include in the log file collection. The QRadar console log files are automatically included in each log file collection.

You can continue to use the QRadar console while the log file collection is running. If the system is actively collecting log files, you cannot initiate a new collection request. You must cancel the active collection process and start another collection.

When the log file collection process completes, a system notification appears on the **System Monitoring** dashboard.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation window, click **System Configuration** and click the **System** and **License Management** icon.
- 3. Press Ctrl on the keyboard and click each host that you want to include in the log file collection.
- 4. Click Actions > Collect Log Files.
- 5. Click **Advanced Options** and choose the options for the log file collection. Encrypted log file collections can be decrypted only by IBM Support. If you want access to the log file collection, do not encrypt the file.
- 6. Click Collect Log Files.
- 7. Under **System Support Activities Messages**, a message indicates the status of the collection process.
 - To cancel an active log file collection process, click the **X** in the notification message.
- 8. To download the log file collection, click **Click here to download files** in the **Log file collection completed successfully** notification.

Checking the integrity of event and flow logs

When log hashing is enabled, any system that writes event and flow data creates hash files. Use these hash files to verify that the event and flow logs were not modified since they were originally written to disk.

The hash files are generated in memory before the files are written to disk, so the event and flow logs cannot be tampered with before the hash files are generated.

Before you begin

Ensure that log hashing is enabled for your IBM Security QRadar system. For information about enabling the flow log hashing or event log hashing parameters, see Configuring system settings.

About this task

You must log in to the system that has the data storage for events and flows, and run a utility to check the logs. You cannot check the log integrity in the event and flow viewer interface.

This table describes the parameters that are used with the check_ariel_integrity.sh utility.

Table 16. Parameters for the check ariel integrity.sh utility

Parameter	Description	
-d	Duration of time, in minutes, of the log file data to scan. The time period immediately precedes the end time that is specified using the -t parameter. For example, if -d 5 is entered, all log data that was collected five minutes before the -t end time is scanned.	
-n	The QRadar database to scan. Valid options are events and flows.	
-t	The end time for the scan. The format for the end time is "yyyy/mm/dd hh:mm" where hh is specified in 24-hour format. If no end time is entered, the current time is used.	
-a	Hashing algorithm to use. This algorithm must be the same one that was used to create the hash keys. If no algorithm is entered, SHA-1 is used.	
-r	The location of the log hashing. This argument is required only when the log hashing is not in the location that is specified in the configuration file, /opt/qradar/conf/arielConfig.xml.	
-k	The key that is used for Hash-based Message Authentication Code (HMAC) encryption. If you do not specify an HMAC key and your system is enabled for HMAC encryption, the <code>check_ariel_integrity.sh</code> script defaults to the key specified in the system settings.	
-h	Shows the help message for the check_ariel_integrity.sh utility.	

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. To run the utility, type the following command:

```
/opt/qradar/bin/check_ariel_integrity.sh -d <duration> -n <database name>
[-t <endtime>] [-a <hash algorithm>] [-r <hash root directory>] [-k <hmac key>]
```

For example, to validate the last 10 minutes of event data, type the following command:

/opt/qradar/bin/check_ariel_integrity.sh -n events -d 10

Results

If an ERROR or FAILED message is returned, the hash key that is generated from the current data on the disk does not match the hash key that was created when the data was written to the disk. Either the key or the data was modified.

Bandwidth considerations for managed hosts

To replicate state and configuration data, ensure that you have a minimum bandwidth of 100 Mbps between the IBM Security QRadar console and all managed hosts.

Higher bandwidth is necessary when you search log and network activity, and you have over 10,000 events per second (EPS). System and network performance affect

your data search speed. QRadar Event Collectors, with the store and forward configuration, forward all data based on your schedule. You must allocate sufficient bandwidth for the data that you plan to collect, or your store and forward appliance cannot maintain your scheduled pace.

You can mitigate bandwidth limitations between data centers, by using the following methods:

Process and send data to hosts at the primary data center

Design your deployment to process and send data to hosts at the primary data center, where the console resides, as the data is collected. In this design, all user-based searches query the data from the local data center, rather than waiting for remote sites to send back data. You can deploy a store and forward event collector, such as a QRadar 15XX physical or virtual appliance, in the remote locations to control bursts of data across the network. Bandwidth is used in the remote locations, and searches for data occur at the primary data center, rather than at a remote location.

Don't run long-term searches over limited bandwidth connections

Ensure that users don't run long-term searches over links that have limited bandwidth. Searches that have precise filters limit the amount of data that is retrieved from the remote locations and reduces the amount of bandwidth that is required to send data back for the result.

Deploying managed hosts and components after installation

After installation, you can add managed hosts to your deployment. To help distribute processing, you can add IBM Security QRadar event collectors, flow processors, or other appliances in your deployment.

About this task

You can configure components, such as vulnerability scanners, on a managed host.

If you configured IBM Security QRadar Incident Forensics in your deployment, you can add a QRadar Incident Forensics managed host. For more information, see the IBM Security QRadar Incident Forensics Installation Guide.

If you configured IBM Security QRadar Vulnerability Manager in your deployment, you can add vulnerability scanners and a vulnerability processor. For more information, see the IBM Security QRadar Vulnerability Manager User Guide.

If you configured IBM Security QRadar Risk Manager in your deployment, you can add a managed host. For more information, see the *IBM Security QRadar Risk Manager Installation Guide*.

- 1. Click the **Admin** tab.
- 2. In the System Configuration pane, click System and License Management.
- 3. From the host table, select one of the following appliances that you want to manage.
 - QRadar Console
 - QRadar managed host
- 4. Optional: Use the **Deployment Actions** menu to add and configure components of your software install. You can see visualizations of your deployment by selecting **Deployment actions** > **View Deployment**.

You can download a PNG image or a Microsoft Visio (2010) VDX file of your deployment visualization from the **Deployment View** window.

- 5. From the **Deployment actions** menu, choose an action.
- 6. Enter the required information and select the appropriate options.
- 7. Close the System and License Management window.
- 8. Click the Admin tab.
- 9. On the Admin tab menu, click Deploy Changes.

System information configuration

To get your IBM Security QRadar security system up and running and for maintenance, you must configure your QRadar Console and managed hosts from the System Information window.

You assign roles for network interfaces, bond network interfaces, manage licenses, configure the email server that you want QRadar to use, and use the local firewall to manage access from external devices to QRadar.

To make network configuration changes, such as an IP address change to your QRadar Console and managed host systems after you install your QRadar deployment, use the qchange_netsetup utility. For more information about network settings, see the *Installation Guide* for your product.

Network interface management

You can add extra network interfaces to your IBM Security QRadar appliances to provide alternative network connectivity that can be used in addition to the default management interface.

What can you use extra network interfaces for?

Use extra network interfaces for the following purposes:

- To provide a dedicated crossover connection between high-availability (HA) peers.
 - You configure a crossover connection during HA setup.
- Provide a dedicated data collection interface for inbound events or external flow sources. TCP-based data sources must be in the same subnet as the data collection interface.
- To connect to backup and network storage systems (iSCSI).
- To increase bandwidth and add fault tolerance by bonding interfaces.

Configuring management network interfaces

You can configure only the QRadar appliance network management interface, including bonding options, at the UNIX shell prompt during setup.

- Configure the management interface before you add a host to your deployment.
- Configure the management interface on a QRadar Console before you add a managed host.

Configuring network interfaces

Use bonding to increase the available bandwidth of your IBM Security QRadar appliances by combining 2 or more network interfaces into a single channel.

About this task

You can edit a management interface only at the shell prompt.

You can't bond an existing slave interface. You can bond management interfaces only at the shell prompt. You can bond crossovers from the High Availability (HA) configuration screen.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the System and License Management icon.
- 4. From the Display menu, click Systems.
- 5. Select the host for which you want to configure network interfaces.
- 6. To edit a network interface, click a network interface and then click EDIT.
 - a. From the **Role** menu, click one of the following roles or leave as the current role.
 - Regular

Use for data collection. This interface must have an IP address.

Monitor

Use on a IBM Security QRadar QFlow Collector for packet collection. This interface does not require an IP address.

Disabled

Disable this interface to prevent it from being used for any network connectivity.

b. Select **Apply this interface configuration and IP address to the active HA node** to apply this interface configuration and IP address to the active HA node.

This option is used only when HA is added to this system.

- c. Click Save.
- 7. To configure network-interface bonding, click **Bond**.

You can bond two or more interfaces that have either a regular or monitor role assigned to them. You can bond only interfaces that are assigned the same roles.

- a. Select the type of IP address, and then type the IP address and netmask.
- b. Select Apply this interface configuration and IP address to the active HA node to apply this interface configuration and IP address to the active HA node.

Note: By selecting this option, you keep the interface active on whichever of the two high-availability (HA) nodes is active. You can use this option on an interface that is used to receive inbound data such as syslog messages or netflow data records. This option migrates data between the primary and secondary nodes, to whichever one is active.

c. Enter a bonding option.

The default bonding option that is configured on this interface is mode=0 miimon=100. Bonded interfaces support various modes of operation, depending on the capabilities of the switch that they are connected to.

The following table describes some of the bonding modes that you might use. For information about configuring specific bonding options, see your vendor-specific operating system documentation.

Table 17. Bonding modes

Bonding modes	Bonding name	Description
mode=0	Balance round robin	Packets are transmitted in order from the first available slave to the last slave.
mode=1	Active backup	Only one slave is active. Another slave becomes active when the active slave fails.
mode=2	Balance XOR	The same slave is used for each destination MAC address.
mode=3	Broadcast	Transmits everything on all slaves.
mode=4	802.3ad	Uses Link Aggregation Control Protocol (LACP) to create aggregation groups that share duplex settings and speed.
mode=5	Balance transmit load balancing (TLB)	The outgoing network data is distributed across all the slaves. A designated slave receives incoming traffic, which fails over to a backup slave when the designated slave fails.
mode=6	Balance adaptive load balancing (ALB)	Includes both transmit load balancing (TLB) and receive load balancing (RLB) for IPV4 network traffic.

- d. Click the add icon + to display a list of interfaces that are available to be added as slaves.
- e. Select each interface that you want to add, then click **OK**.
- f. Click **Save** to create your bonded interface.
- 8. To break a bonded interface back into single interfaces, follow these steps.
 - a. Select the bonded device, then click Unbond.
 - b. Click **OK** to confirm.

Results

If the connection does not work when you configure your bonded interface settings, SSH to the host, and look in the /var/log/message log file for any network interface errors.

You can also try changing the setting to mode=1, or physically disconnect all but 1 of the Ethernet connections in the bonded interface group. If this step workaround works, verify that your switch infrastructure supports the mode that you are trying to use.

Users commonly attempt to use mode=4, but switches don't always support mode=4.

Configuring your local firewall

Use your local firewall to manage access from external devices to your IBM Security QRadar deployment.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.
- 5. Select the host for which you want to configure firewall access settings.
- 6. From the Actions menu, click View and Manage System.

Note: You can right-click the selected host to access this menu option, or you can double-click the host to open the Systems Information window.

- 7. To configure your local firewall to allow access to this host from specified devices outside of your QRadar deployment, click the **Firewall** tab.
 - Configure access for devices that are outside of your deployment and need to connect to this host.
 - b. Add this access rule by clicking the arrow.
- 8. Click Save.

If you change the **External Flow Source Monitoring Port** parameter in the QFlow configuration, you must also update your firewall access configuration.

Configuring email

Configure an email server to distribute alerts, reports, notifications, and event messages.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System and License Management icon.
- 4. From the **Display** menu, select **Systems**.
- 5. Select the host for which you want to configure firewall access settings.
- 6. From the Actions menu, click View and Manage System.

Note: You can right-click the selected host to access this menu option, or you can double-click the host to open the Systems Information window.

- 7. To configure an email server to distribute alerts, reports, notifications, and event messages, click the **Email Server** tab.
- 8. In the **Email Server Address** field, type the host name or IP address of the email server that you want to use.

If you don't have an email server and you want to use the email server that IBM Security QRadar provides, type localhost to provide local email processing.

When you are setting up QRadar, it looks for a mail relay server, which it uses to send out email messages. For example, if you want to send mail to You@YourCompany.com, you must configure the Email Server setting to a mail relay server, that knows how to get to YourCompany.com.

If you configure the mail server setting as localhost, then the mail messages do not leave the QRadar box.

If you want external mail delivery, use a valid mail relay server.

Note: Use port 25 for the email server connection.

9. Click Save.

Changing the root password on your QRadar Console

As a good security practice, change the root password on your QRadar Console at regular intervals.

- 1. Use SSH to log in to your QRadar Console as the root user.
- 2. Type the user name and password for the root user. The user name and password are case-sensitive.
- $\label{eq:command} \textbf{3.} \ \ \text{Use the } \textbf{passwd} \ \text{command to change your password}.$

Chapter 5. QRadar system time configuration

When running a system that spans multiple time zones, configure all appliances to use the same time zone as the IBM Security QRadar Console. Alternatively, you can configure all appliances, including the QRadar Console, to use Greenwich Mean Time (GMT).

Use one of the following methods to configure the IBM Security QRadar system time:

- Configure a Network Time Protocol (NTP) server to maintain the system time.
 The time is automatically synchronized between the QRadar Console and the managed hosts.
- Configure the system time manually.

Problems caused by mismatched time zones

To ensure that searches and data-related functions work properly, all appliances must synchronize time settings with the QRadar Console appliance. When the time zone settings are mismatched, you may see inconsistent results between QRadar searches and report data.

The Accumulator service runs on all appliances with local storage to create minute by minute accumulations, and hourly and daily rollups. QRadar uses the accumulated data in reports and time series graphs. When the time zones are mismatched in a distributed deployment, report and time series graphs may show inconsistent results when compared to AQL query results due to the way that the accumulated data is aggregated.

QRadar searches run against data that is stored in the Ariel databases, which use a date structure (YYYY/MM/DD/HH/MM) to store files to disk. Changing the timezone after the data has been written to disk will disrupt the file naming sequence in the Ariel databases and may cause data integrity problems.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Configuring system time manually

Set *system time* on your IBM Security QRadar Console manually, and synchronize this time with your managed hosts.

About this task

Before you manually adjust the system time, stop IBM Security QRadar services, then use the **date** command to change the system time and date.

Procedure

1. Stop QRadar services.

```
service hostcontext stop
service tomcat stop
service hostservices stop
```

2. Type the **date** command with time parameters.

```
date < MMddhhmm> < YYYY>
```

For example, if you want to set the time to December 13, 2018, 5:24 PM, type the following command:

```
date 121317242018
```

3. Synchronize the system hardware clock to the current time.

```
/sbin/hwclock --systohc
```

4. Restart QRadar services.

```
service hostservices start service tomcat start
```

service hostcontext start

5. Synchronize your QRadar Console time with your QRadar managed hosts by typing the following command.

```
/opt/qradar/support/all servers.sh /opt/qradar/bin/time sync.sh
```

6. On the **Admin** tab, click **Advanced** > **Deploy Full Configuration**, to restart services on all QRadar managed hosts.

Time is now synchronized between the QRadar Console and the managed hosts.

To synchronize your QRadar Console time with a time server, you must enable time sync services on your QRadar Console.

Configuring an NTP server to maintain system time

Configure the IBM Security QRadar Console to use a Network Time Protocol (NTP) server to maintain the time on the console and synchronize the time across your managed hosts.

Before you begin

Complete these procedures during scheduled maintenance. QRadar services are restarted when you update the time server setting, which causes users to be logged off, and event and flow collection are interrupted until services resume.

Procedure

- 1. Use SSH to log in to the QRadar Console as the root user.
- 2. Edit the ntp.conf file.

```
vi /etc/ntp.conf
```

3. In the server section of the ntp.conf file, leave the existing server entries or replace them with your own internal (Network Time Protocol) NTP server. Server entries in the ntp.conf file begin with 'server'.

You can use public servers from the NTP project at (http://www.ntp.org/).

```
server 0.rhel.pool.ntp.org iburst
server 1.rhel.pool.ntp.org iburst
server 2.rhel.pool.ntp.org iburst
server 3.rhel.pool.ntp.org iburst
```

If you use public NTP servers, check that your firewall allows outbound NTP requests.

- 4. Save changes and close the file.
- 5. Enable the ntpd service to run at run level 3.

chkconfig --level 3 ntpd on

6. Verify that the ntpd service is enabled to run at restart.

chkconfig --list ntpd

Verify that 3:on shows in the output.

ntpd 0:off 1:off 2:off 3:on 4:off 5:off 6:off

7. To prevent data collection errors when you change the system time, stop QRadar services.

service hostcontext stop

service tomcat stop

service hostservices stop

8. Synchronize the time with your NTP server.

ntpdate <ntp.server.address>

9. Start the ntpd service.

service ntpd start

10. Restart QRadar services.

service hostservices start

service tomcat start

service hostcontext start

11. Synchronize the time on all managed hosts with your QRadar Console by typing the following command:

/opt/qradar/support/all_servers.sh /opt/qradar/bin/time_sync.sh

12. On the **Admin** tab, click **Advanced** > **Deploy Full Configuration**, to restart services on all QRadar managed hosts.

Time is now synchronized between the QRadar Console and the managed hosts.

Chapter 6. User information source configuration

Configure your IBM Security QRadar system to collect user and group information from Identity and Access Management endpoints.

IBM Security QRadar SIEM uses the information that is collected from the endpoints to enrich the user information that is associated with the traffic and events that occur on your network.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

User information source overview

You can configure a user information source to enable user information collection from an Identity and Access Management endpoint.

An Identity and Access Management endpoint is a product that collects and manages electronic user identities, group memberships, and access permissions. These endpoints are called user information sources.

Use the following utilities to configure and manage user information sources:

- **Tivoli Directory Integrator** You must install and configure a Tivoli[®] Directory Integrator on a non-IBM Security QRadar host.
- **UISConfigUtil.sh** Use this utility to create, retrieve, update, or delete user information sources. You can use user information sources to integrate IBM Security QRadar SIEM using a Tivoli Directory Integrator server.
- **GetUserInfo.sh** Use this utility to collect user information from a user information source and store the information in a reference data collection. You can use this utility to collect user information on demand or on a schedule.

User information sources

A user information source is a configurable component that enables communication with an endpoint to retrieve user and group information.

IBM Security QRadar systems support the following user information sources:

Table 18. Supported information sources

Information Source	Information that is collected	
Microsoft Windows Active Directory (AD), version 2008 - Microsoft Windows AD is a directory service that authenticates and authorizes all users and computers that use your Windows network.	 full_name user_name user_principal_name family_name given_name account_is_disabled account_is_locked password_is_expired password_can_not_be_changed no_password_expired password_does_not_expire 	
IBM Security Access Manager (ISAM), version 7.0 - ISAM is an authentication and authorization solution for corporate web, client/server, and existing applications. For more information, see your IBM Security Access Manager (ISAM) documentation.	name_in_rgyfirst-namelast-nameaccount_validpassword_valid	
IBM Security Identity Manager (ISIM), version 6.0 - ISIM provides the software and services to deploy policy-based provisioning solutions. This product automates the process of provisioning employees, contractors, and IBM Business Partners with access rights to the applications they need, whether in a closed enterprise environment or across a virtual or extended enterprise. For more information, see your IBM Security Integration Manager (ISIM) documentation.	• Full name • DN	

Reference data collections for user information

This topic provides information about how reference data collections store data collected from user information sources.

When IBM Security QRadar SIEM collects information from a user information source, it automatically creates a reference data collection to store the information. The name of the reference data collection is derived from the user information source group name. For example, a reference data collection that is collected from Microsoft Windows AD might be named Domain Admins.

The reference data collection type is a Map of Maps. In a Reference Map of Maps, data is stored in records that map one key to another key, which is then mapped to a single value.

For example:

- #
- # Domain Admins
- # key1, key2, data
- smith_j,Full Name,John Smith
- smith_j,account_is_disabled,0

- smith j,account is locked,0
- smith_j,account_is_locked,1
- smith_j,password_does_not_expire,1

For more information about reference data collections, see the *Reference Data Collections Technical Note*.

Integration workflow example

After user and group information is collected and stored in a reference data collection, there are many ways in which you can use the data in IBM Security QRadar SIEM.

You can create meaningful reports and alerts that characterize user adherence to your company's security policies.

Consider the following example:

To ensure activities that are performed by privileged ISIM users comply with your security policies, you can complete the following tasks:

Create a log source to collect and parse audit data for each ISIM server from which the logs are collected. For more information about how to create a log source, see the *Managing Log Sources Guide*.

- 1. Create a user information source for the ISIM server and collect ISIM Administrators user group information. This step creates a reference data collection that is called ISIM Administrators. See "Creating a user information source" on page 70.
- 2. Configure a building block to test for events in which the source IP address is the ISIM server and the user name is listed in the ISIM administrator reference data collection. For more information about building blocks, see the *User Guide* for your product.
- 3. Create an event search that uses the custom building block as a filter. For more information about event searches, see the *IBM Security QRadar User Guide* for your product.
- 4. Create a custom report that uses the custom event search to generate daily reports on the audit activity of the privileged ISIM users. These generated reports indicate whether any ISIM administrator activity breaches your security policy. For more information about reports, see the *IBM Security QRadar User Guide* for your product.

Note: If you want to collect application security logs, you must create a Device Support Module (DSM). For more information, see the *IBM Security QRadar DSM Configuration Guide*.

User information source configuration and management task overview

To initially integrate user information sources, you must perform the following tasks:

- 1. Configure a Tivoli Directory Integrator server. See "Configuring the Tivoli Directory Integrator Server" on page 68.
- 2. Create and manage user information sources. See "Creating and managing user information source" on page 70.

Configuring the Tivoli Directory Integrator Server

For IBM Security QRadar to integrate with user information sources, you must install and configure a Tivoli Directory Integrator on a non-QRadar host.

About this task

No configuration is required on your QRadar system; however, you must access your Console to obtain the QRadarIAM_TDI.zip file. Then, install and configure a Tivoli Directory Integrator server on a separate host. Create and import a self-signed certificate.

When you extract the QRadarIAM_TDI.zip file on the Tivoli Directory Integrator server, the TDI directory is automatically created. The TDI directory includes the following files:

- QradarIAM.sh, which is the TDI start up script for Linux
- QradarIAM.bat, which is the TDI start up script for Microsoft Windows
- QradarIAM.xml, which is the TDI xml script and must be stored in the same location as the QradarIAM.properties file
- QradarIAM.properties, which is the properties file for TDI xml script

When you install Tivoli Directory Integrator, you must configure a name for the Solutions directory. This task requires you to access the Solutions directory. Therefore, in the task steps, *<solution_directory>* refers to the name that you gave to the directory.

The following parameters are used to create and import certificates:

Table 19. Certification configuration parameters

Parameter	Description
<server_ip_address></server_ip_address>	Defines the IP address of the Tivoli Directory Integrator server.
<days_valid></days_valid>	Defines the number of days that the certificate is valid.
<keystore_file></keystore_file>	Defines the name of the keystore file.
-storepass <password></password>	Defines the password for keystore.
- keypass <password></password>	Defines the password for the private/public key pair.
<alias></alias>	Defines the alias for an exported certificate.
<certificate_file></certificate_file>	Defines the file name of the certificate.

- 1. Install Tivoli Directory Integrator on a non-QRadar host. For more information on how to install and configure Tivoli Directory Integrator, see your Tivoli Directory Integrator (TDI) documentation.
- 2. Using SSH, log in to your IBM Security QRadar Console as the root user.
 - a. User name: root
 - b. Password: b.
- 3. Copy the QRadarIAM TDI.zip file to the Tivoli Directory Integrator server.

- 4. On the Tivoli Directory Integrator server, extract the QRadarIAM_TDI.zip file in the Solutions directory.
- 5. Configure your Tivoli Directory Integrator server to integrate with QRadar.
 - a. Open the Tivoli Directory Integrator <solution_directory>/ solution.properties file.
 - b. Uncomment the com.ibm.di.server.autoload property. If this property is already uncommented, note the value of the property.
 - c. Choose one of the following options:
 - Change directories to the autoload.tdi directory, which contains the com.ibm.di.server.autoload property by default.
 - Create an autoload.tdi directory in the *<solution_directory>* to store the com.ibm.di.server.autoload property.
 - d. Move the TDI/QRadarIAM.xml and TDI/QRadarIAM.property files from the Tivoli Directory Integrator directory to<solution_directory>/autoload.tdi directory or the directory you created in the previous step.
 - e. Move the QradarIAM.bat and QradarIAM.sh scripts from the Tivoli Directory Integrator directory to the location from which you want to start the Tivoli Directory Integrator.
- 6. Create and import the self-signed certificate into the Tivoli Directory Integrator truststore.
 - a. To generate a keystore and a private/public key pair, type the following command:
 - keytool -genkey -dname cn=<server_ip_address> -validity
 <days_valid> -keystore <keystore_file> -storepass <password> -keypass <password>
 - For example, keytool -genkey -dname cn=192.168.1.1 -validity 365 -keystore server.jks -storepass secret -keypass secret
 - b. To export the certificate from the keystore, type the following command:
 - keytool -export -alias <alias> -file <certificate_file> keystore
 keystore file> storepass <password>
 - For example, keytool -export -alias mykey -file server.cert -keystore server.jks -storepass secret
 - **c.** To import the primary certificate back into the keystore as the self-signed CA certificate, type the following command:
 - keytool -import -trustcacerts -file <certificate_file> -keystore <keystore_file> -storepass / -alias <alias>
 - For example, keytool -import -trustcacerts -file server.cert -keystore server.jks -storepass secret -alias mytrustedkey
 - d. Copy the certificate file to the /opt/qradar/conf/trusted_certificates on the QRadar Console.
- 7. Import the CA certificate into the Tivoli Directory Integrator truststore.
 - a. To import the CA certificate into the keystore as the self-signed CA certificate, type the following command:
 - keytool -import -trustcacerts -file <certificate_file> -keystore
 <keystore file> -storepass <password> -alias <alias>
 - For example, keytool -import -trustcacerts -file server.cert -keystore server.jks -storepass secret -alias mytrustedkey
 - b. Copy the CA certificate file to the /opt/qradar/conf/trusted_certificates on the QRadar Console.

- 8. Edit the <solution_directory>/solution.properties file to uncomment and configure the following properties:
 - javax.net.ssl.trustStore=<keystore file>
 - {protect}-javax.net.ssl.trustStorePassword=<password>
 - javax.net.ssl.keyStore=<keystore file>
 - {protect}-javax.net.ssl.keyStorePassword=<password>

Note: The default unmodified password might be displayed in the following format: {encr}EyHbak. Enter the password as plain text. The password encrypts the first time that you start Tivoli Directory Integrator.

9. Start Tivoli Directory Integrator.

Creating and managing user information source

Use the UISConfigUtil utility to create, retrieve, update, or delete user information sources.

Creating a user information source

Use the UISConfigUtil utility to create a user information source.

Before you begin

Before you create a user information source, you must install and configure your Tivoli Directory Integrator server. For more information, see "Configuring the Tivoli Directory Integrator Server" on page 68.

About this task

When you create a user information source, you must identify the property values required to configure the user information source. The following table describes the supported property values:

Table 20. Supported user interface property values

Property	Description	
tdiserver	Defines the host name of the Tivoli Directory Integrator server.	
tdiport	Defines the listening port for the HTTP connector on the Tivoli Directory Integrator server.	
hostname	Defines the host name of the user information source host.	
port	Defines the listening port for the Identity and Access Management registry on the user information host.	
username	Defines the user name that IBM Security QRadar SIEM and use to authenticate to the Identity and Access Management registry.	
password	Defines the password that is required to authenticate to the Identity and Access Management registry.	

Table 20. Supported user interface property values (continued)

Property	Description
searchbase	Defines the base DN. Note: All users that are referenced in all groups must be found in a search from the searchbase.
search filter	Defines the search filter that is required to filter the groups that are retrieved from the Identity and Access Management registry.

Procedure

- 1. Using SSH, log in to your IBM Security QRadar Console as the root user.
 - a. User name: root
 - b. Password: <password>
- 2. To add a user information source, type the following command: UISConfigUtil.sh add <name> -t <AD | ISAM | ISIM | ISFIM> [-d description] [-p prop1=value1,prop2=value2...,propn=valuen]

Where:

- <name> Is the name of the user information source you want to add.
- <AD|ISAM|ISIM|ISFIM> Indicates the user information source type.
- [-d description] Is a description of the user information source. This parameter is optional.
- [-p prop1=value1,prop2=value2,...,propn=valuen] Identifies the property values required for the user information source. For more information about the supported parameters, see "Creating a user information source" on page 70.

For example:

/UISConfigUtil.sh add "UIS_ISIM" -t ISIM -d "UIS for ISIM" -p
 "tdiserver=nc9053113023.tivlab.austin.ibm.com,tdiport=8080,
 hostname=vmibm7094.ottawa.ibm.com,port=389,
 username=cn=root,password=password,\"searchbase=ou=org,DC=COM\",\
 "searchfilter=(|(objectClass=erPersonItem)(objectClass=erBPPersonItem)
 (objectClass=erSystemUser))\""

Retrieving user information sources

Use the UISConfigUtil utility to retrieve user information sources.

Procedure

- 1. Using SSH, log in to your IBM Security QRadar Console as the root user.
 - a. User name: root
 - b. Password: <password>
- 2. Choose one of the following options:
 - a. Type the following command to retrieve all user information sources: UISConfigUtil.sh get <name>
 - b. Type the following command to retrieve a specific user information source: UISConfigUtil.sh get <name>

Where <name> is the name of the user information source you want to retrieve.

For example:

[root@vmibm7089 bin]# .UISConfigUtil.sh get "UIS AD"

Editing a user information source

Use the UISConfigUtil utility to edit a user information source.

Procedure

- 1. Using SSH, log in to your IBM Security QRadar Console as the root user.
 - a. User name: root
 - b. Password: <password>
- 2. Type the following command to edit a user information source: UISConfigUtil.sh update <name> -t <AD|ISAM|ISIM|ISFIM> [-d description] [-p prop1=value1,prop2=value2,...,propn=valuen]

Where:

- <name> Is the name of the user information source you want to edit.
- <AD | ISAM | ISIM | ISFIM > Indicates the user information source type. To update this parameter, type a new value.
- [-d description] Is a description of the user information source. This parameter is optional. To update this parameter, type a new description.
- [-p prop1=value1,prop2=value2,...,propn=valuen] Identifies the property values required for the user information source. To update this parameter, type new properties. For more information about the supported parameters, see "Creating a user information source" on page 70.

For example:

```
./UISConfigUtil.sh update "UIS_AD_update" -t AD -d "UIS for AD" -p "searchbase=DC=local"
```

Deleting a user information source

Use the UISConfigUtil utility to delete a user information source.

Procedure

- 1. Using SSH, log in to your IBM Security QRadar Console as the root user.
 - a. User name: root
 - b. Password: <password>
- 2. Type the following command to delete a user information source:

UISConfigUtil.sh delete <name>

Where <name> is the name of the user information source you want to delete.

What to do next

The collected user information is stored in a reference data collection in the IBM Security QRadar database. If no reference data collection exists, a new reference data collection is created. If a reference data collection was previously created for this user information source, the reference map is purged of previous data and the new user information is stored. For more information about reference data collections, see Reference data collections.

Collecting user information

Use the GetUserInfo utility to collect user information from the user information sources and store the data in a reference data collection.

About this task

Use this task to collect user information on demand. If you want to create automatic user information collection on a schedule, create a cron job entry. For more information about cron jobs, see your Linux documentation.

Procedure

- 1. Using SSH, log in to your IBM Security QRadar Console as the root user.
 - a. User name: root
 - b. <password>
- 2. Type the following command to collect user information on demand: GetUserInfo.sh <UISName>

Where <UISName> is the name of the user information source you want to collect information from.

What to do next

The collected user information is stored in a reference data collection on the database. If no reference date collection exists, a new reference data collection is created. If a reference data collection was previously created for this user information source, the reference map is purged of previous data and the new user information is stored. For more information about reference data collections, see "Reference data collections for user information" on page 66.

Chapter 7. Set up QRadar

Use the features on the Admin tab to set up IBM Security QRadar SIEM.

You can configure your network hierarchy, automatic updates, system settings, event and flow retention buckets, system notifications, console settings, offense close reasons, and index management.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Network hierarchy

IBM Security QRadar uses the network hierarchy to understand your network traffic and provide you with the ability to view activity for your entire deployment.

When you develop your network hierarchy, consider the most effective method for viewing network activity. The network hierarchy does not need to resemble the physical deployment of your network. QRadar supports any network hierarchy that can be defined by a range of IP addresses. You can base your network on many different variables, including geographical or business units.

When you define your network hierarchy, you must consider the systems, users, and servers that can be grouped.

You can group systems and user groups that have similar behavior. However, do not group a server that has unique behavior with other servers on your network. Placing a unique server alone provides the server greater visibility in QRadar, and you can manage specific policies.

Within a group, you can place servers with high volumes of traffic, such as mail servers, at the top of the group. This hierarchy provides you with a visual representation when a discrepancy occurs.

If your deployment processes more than 600,000 flows, then you can create multiple top-level groups.

You can organize your systems and networks by role or similar traffic patterns. For example, mail servers, departmental users, labs, or development groups. Using this organization, you can differentiate network behavior and enforce network management security policies.

Large network groups can cause you difficulty when you view detailed information for each object. Do not configure a network group with more than 15 objects.

Combine multiple Classless Inter-Domain Routings (CIDRs) or subnets into a single network group to conserve disk space. For example:

Table 21. Example of multiple CIDRs and subnets in a single network group

Group	Description	IP addresses
1	Marketing	10.10.5.0/24
2	Sales	10.10.8.0/21
3	Database Cluster	10.10.1.3/32
		10.10.1.4/32
		10.10.1.5/32

Add key servers as individual objects and group other major but related servers into multi-CIDR objects.

Define an all-encompassing group so when you define new networks, the appropriate policies, and behavioral monitors are applied. For example:

Table 22. Example of an all-encompassing group

Group	Subgroup	IP address
Cleveland	Cleveland miscellaneous	10.10.0.0/16
Cleveland	Cleveland Sales	10.10.8.0/21
Cleveland	Cleveland Marketing	10.10.1.0/24

If you add a network to the example, such as 10.10.50.0/24, which is an HR department, the traffic displays as Cleveland-based and any rules you apply to the Cleveland group are applied by default.

Acceptable CIDR values

IBM Security QRadar accepts specific CIDR values.

The following table provides a list of the CIDR values that QRadar accepts:

Table 23. Acceptable CIDR values

CIDR Length	Mask	Number of Networks	Hosts
/1	128.0.0.0	128 A	2,147,483,392
/2	192.0.0.0	64 A	1,073,741,696
/3	224.0.0.0	32 A	536,870,848
/4	240.0.0.0	16 A	268,435,424
/5	248.0.0.0	8 A	134,217,712
/6	252.0.0.0	4 A	67,108,856
/7	254.0.0.0	2 A	33,554,428
/8	255.0.0.0	1 A	16,777,214
/9	255.128.0.0	128 B	8,388,352
/10	255.192.0.0	64 B	4,194,176
/11	255.224.0.0	32 B	2,097,088

Table 23. Acceptable CIDR values (continued)

CIDR Length	Number of Networks		Hosts	
/12	255.240.0.0	16 B	1,048,544	
/13	255.248.0.0	8 B	524,272	
/14	255.252.0.0	4 B	262,136	
/15	255.254.0.0	2 B	131,068	
/16	255.255.0.0	1 B	65,534	
/17	255.255.128.0	128 C	32,512	
/18	255.255.192.0	64 C	16,256	
/19	255.255.224.0	32 C	8,128	
/20	255.255.240.0	16 C	4,064	
/21	255.255.248.0	8 C	2,032	
/22	255.255.252.0	4 C	1,016	
/23	255.255.254.0	2 C	508	
/24	255.255.255.0	1 C	254	
/25	255.255.255.128	2 subnets	124	
/26	255.255.255.192	4 subnets	62	
/27	255.255.255.224	8 subnets	30	
/28	255.255.255.240	16 subnets	14	
/29	255.255.255.248	32 subnets	6	
/30	255.255.255.252	64 subnets	2	
/31	255.255.255.254	none	none	
/32	255.255.255.255	1/256 C	1	

For example, a network is called a supernet when the prefix boundary contains fewer bits than the natural (or classful) mask of the network. A network is called a subnet when the prefix boundary contains more bits than the natural mask of the network:

- 209.60.128.0 is a class C network address with a mask of /24.
- 209.60.128.0 /22 is a supernet that yields:
 - 209.60.128.0 /24
 - 209.60.129.0 /24
 - 209.60.130.0 /24
 - 209.60.131.0 /24
- 192.0.0.0 /25

Subnet Host Range

 $0\ 192.0.0.1\hbox{-}192.0.0.126$

1 192.0.0.129-192.0.0.254

• 192.0.0.0 /26

Subnet Host Range

0 192.0.0.1 - 192.0.0.62

1 192.0.0.65 - 192.0.0.126

2 192.0.0.129 - 192.0.0.190

```
3 192.0.0.193 - 192.0.0.254
```

192.0.0.0 /27

Subnet Host Range

0 192.0.0.1 - 192.0.0.30

1 192.0.0.33 - 192.0.0.62

2 192.0.0.65 - 192.0.0.94

3 192.0.0.97 - 192.0.0.126

4 192.0.0.129 - 192.0.0.158

5 192.0.0.161 - 192.0.0.190

6 192.0.0.193 - 192.0.0.222

7 192.0.0.225 - 192.0.0.254

Related tasks:

"Defining your network hierarchy"

IBM Security QRadar considers all networks in the network hierarchy as local. Keep the network hierarchy up to date to prevent false offenses.

Defining your network hierarchy

IBM Security QRadar considers all networks in the network hierarchy as local. Keep the network hierarchy up to date to prevent false offenses.

About this task

Network objects are a container for CIDR addresses. Any IP address that is covered by a CIDR range in the network hierarchy is considered a local address. Any IP address that is not defined in a network objects CIDR range is considered a remote IP address. A CIDR can belong only to one network object, however subsets of a CIDR range can belong to another network object. Network traffic matches the most exact CIDR. A network object can have multiple CIDR ranges assigned to it.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click **Network Hierarchy**.
- 4. From the menu tree on the Network Views window, select the area of the network in which you want to work.
- 5. To add network objects, follow these steps:
 - a. Click **Add** and type a unique name and description for the object.
 - b. From the **Group** list, select the group in which you want to add the new network object.
 - **c**. To add a group, click the icon beside the **Group** list and type a name for the group.
 - d. Type a CIDR range for this object and click **Add**.
 - e. Click Create.
 - f. Repeat the steps for all network objects.
- 6. Click Edit or Delete to work with existing network objects.

Related concepts:

"Acceptable CIDR values" on page 76 IBM Security QRadar accepts specific CIDR values.

Automatic updates

You can automatically or manually update your configuration files to ensure that your configuration files contain the latest network security information.

Updated configuration files help to eliminate false positives and to protect your system from the latest malicious sites, botnets, and other suspicious Internet activity.

Automatic update requirements

The IBM Security QRadar Console must be connected to the Internet to receive the updates. If your Console is not connected to the Internet, you must configure an internal update server for your Console to download the files from.

Update files are available for manual download from the IBM Fix Central (http://www.ibm.com/support/fixcentral).

To maintain the integrity of your current configuration and information, either replace your existing configuration files or integrate the updated files with your existing files.

After you install updates on your Console and deploy your changes, the Console updates its managed hosts if your deployment is defined in your deployment editor. For more information about the deployment editor, see Chapter 13, "Deployment editor," on page 147.

Description of updates

Update files can include the following updates:

- Configuration updates that are based on content, including configuration file changes, vulnerabilities, QID maps, supportability scripts, and security threat information updates.
- DSM, scanner, and protocol updates that include corrections to parsing issues, scanner changes, and protocol updates.
- Major updates, such as updated JAR files or large patches, that require restarting the user interface service.
- Minor updates, such as daily automatic update logs or QID map scripts, that do not restart the user interface service.

Automatic updates for high availability deployments

When you update your configuration files on a primary host and deploy your changes, the updates are automatically made on the secondary host. If you do not deploy your changes, the updates are made on the secondary host through an automated process that runs hourly.

Frequency of automatic updates for new installations and upgrades

The default frequency of the automatic update is determined by the installation type and the QRadar version.

• If you upgrade from QRadar versions earlier than V7.2, the value to which the update frequency is set remains the same after the upgrade. By default, the update is set to weekly, but you can manually change the frequency.

• If you install a new installation of QRadar V7.2 or later, the default frequency of the update is daily. You can manually change the frequency.

Related concepts:

"Set up a QRadar update server" on page 85

If your deployment includes a IBM Security QRadar Console that is unable to access the Internet or you want to manually manage updates to your system, you can set up a IBM Security QRadar update server to manage the update process.

Viewing pending updates

Your system is preconfigured for weekly automatic updates. You can view the pending updates in the Updates window.

About this task

Your system needs to be operational long enough to retrieve the weekly updates. If no updates are displayed in the Updates window, either your system has not been in operation long enough to retrieve the weekly updates or no updates have been issued. If this occurs, you can manually check for new updates. For more information about checking for new updates, see "Checking for new updates" on page 83.

The **Check for Updates** toolbar provides the following functions:

Table 24. Check for Updates toolbar functions

Function	Description	
Hide	Select one or more updates, and then click Hide to remove the selected updates from the Check for Updates page. You can view and restore the hidden updates on the Restore Hidden Updates page. For more information, see "Restoring hidden updates" on page 84.	
Install	You can manually install updates. When you manually install updates, the installation process starts within a minute. For more information, see "Manually installing automatic updates" on page 84.	
Schedule	You can configure a specific date and time to manually install selected updates on your Console. Scheduling is useful when you want to schedule the update installation during off-peak hours. For more information, see "Scheduling an update" on page 82.	
Unschedule	You can remove preconfigured schedules for manually installing updates on your Console. For more information, see "Scheduling an update" on page 82.	
Search By Name	You can locate a specific update by name.	
Next Refresh	This counter displays the amount of time until the next automatic refresh. The list of updates on the Check for Updates page automatically refreshes every 60 seconds. The timer is automatically paused when you select one or more updates.	

Table 24. Check for Updates toolbar functions (continued)

Function	Description
	Pauses the automatic refresh process. To resume automatic refresh, click Play .
Refresh	Refreshes the list of updates.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Auto Update.
- 4. To view details on an update, select the update.

Configuring automatic update settings

You customize the automatic update settings to change the frequency, update type, server configuration, and backup settings.

About this task

You can select the Auto Deploy to automatically deploy updates. If Auto Deploy is not selected, then you must manually deploy changes, from the Dashboard tab, after updates are installed.

Restriction: In high-availability (HA) environment, automatic updates aren't installed when a secondary host is active. The updates are installed only after the primary host become the active node.

You can select Auto Restart Service to allow automatic updates that require the user interface to restart. A user interface disruption occurs when the service restarts. Alternatively, you can manually install the updated from the Check for Updates window.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Auto Update.
- 4. On the navigation menu, click **Change Settings**.
- 5. On the **Basic** tab, select the schedule for updates.
- 6. In the Configuration Updates section, select the method that you want to use for updating your configuration files.
 - To merge your existing configuration files with the server updates without affecting your custom signatures, custom entries, and remote network configurations, select the Auto Integration option.
 - To override your customizations with server settings, select the **Auto** Update option.
- 7. In the **DSM**, **Scanner**, **Protocol Updates** section, select an option to install updates.
- 8. In the Major Updates section, select an option for receiving major updates for new releases.
- 9. In the Minor Updates section, select an option for receiving patches for minor system issues.

- 10. Choose one of the following options:
 - If you want to deploy update changes automatically after updates are installed, select the **Auto Deploy** check box.
 - If you want to restart the user interface service automatically after updates are installed, select the Auto Restart Service check box.
- 11. Click the Advanced tab.
- 12. In Web Server field, type the web server from which you want to obtain the updates. The default web server is https://qmmunity.q1labs.com/.
- 13. In the Directory field, type the directory location on which the web server stores the updates. The default directory is autoupdates/.
- 14. Optional: In the **Proxy Server** field, type the URL for the proxy server. If the application server uses a proxy server to connect to the Internet, the proxy server is required.
- 15. Optional: In the **Proxy Username** field, type the user name for the proxy server. If you are using an authenticated proxy, a user name is required.
- 16. In the **Proxy Password** field, type the password for the proxy server. If you are using an authenticated proxy, a password is required.
- 17. Select the Send Feedback check box if you want to send feedback to IBM about the update. If errors occur during an update, feedback is automatically sent by a web form.
- 18. In the **Backup Retention Period** list, type or select the number of days that you want to store files that are replaced during the update process. The files are stored in the location that is specified in the Backup Location. The minimum is one day and the maximum is 65535 years.
- 19. In the **Backup Location** field, type the location where you want to store backup files.
- 20. In the **Download Path** field, type the directory path location to which you want to store DSM, minor, and major updates. The default directory path is /store/configservices/staging/updates.
- 21. Click Save.

Configuring updates behind a proxy server that uses SSL or TLS interception

To configure IBM Security QRadar updates behind a proxy server, add your proxy server's CA certificate to the ca-bundle.crt file.

Procedure

- 1. Create a backup copy of the ca-bundle.crt file in QRadar For example, use the copy command to create a .bak file: cp /etc/ssl/certs/ca-bundle.crt{,bak}.
- 2. Get the CA certificate from your proxy server. For more information, see the proxy server documentation.
- 3. Add the CA certificate to the ca-bundle.crt file by running the following command:

openssl x509 -text -in /path/to/proxycert.crt >> /etc/ssl/certs/ca-bundle.crt

Scheduling an update

Automatic updates occur on a recurring schedule according to the settings on the Update Configuration page. You can also schedule an update or a set of updates to run at a specific time.

About this task

To reduce performance impacts on your system, schedule a large update to run during off-peak hours.

For detailed information on each update, you can select the update. A description and any error messages are displayed in the right pane of the window.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Auto Update.
- 4. Optional: If you want to schedule specific updates, select the updates that you want to schedule.
- 5. From the **Schedule** list box, select the type of update you want to schedule.
- 6. Using the calendar, select the start date and time of when you want to start your scheduled updates.

Clearing scheduled updates

You can cancel any scheduled update.

About this task

Scheduled updates display a status of **Scheduled** in the **Status** field. After the schedule is cleared, the status of the update displays as **New**.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Auto Update.
- 4. On the navigation menu, click **Check for Updates**.
- 5. Optional: If you want to clear specific scheduled updates, select the updates that you want to clear.
- 6. From the **Unschedule** list box, select the type of scheduled update that you want to clear.

Checking for new updates

IBM provides updates on a regular basis. By default, the Auto Update feature is scheduled to automatically download and install updates. If you require an update at a time other than the preconfigured schedule, you can download new updates.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Auto Update.
- 4. On the navigation menu, click **Check for Updates**.
- 5. Click **Get new updates**.

Manually installing automatic updates

IBM provides updates regularly. By default, updates are automatically downloaded and installed on your system. However, you can install an update at a time other than the preconfigured schedule.

About this task

The system retrieves the new updates from IBM Fix Central (www.ibm.com/support/fixcentral/). This might take an extended period. When complete, new updates are listed on the Updates window.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Auto Update.
- 4. On the navigation menu, click Check for Updates.
- 5. Optional: If you want to install specific updates, select the updates that you want to schedule.
- 6. From the Install list box, select the type of update you want to install.

Viewing your update history

After an update was successfully installed or failed to install, the update is displayed on the View Update History page.

About this task

A description of the update and any installation error messages are displayed in the right pane of the View Update History page. The View Update History page provides the following information:

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Auto Update.
- 4. On the navigation menu, click View Update History.
- 5. Optional: Using the **Search by Name** text box, you can type a keyword and then press Enter to locate a specific update by name.
- 6. To investigate a specific update, select the update.

Restoring hidden updates

You can remove updates from the Check for Updates page. You can view and restore the hidden updates on the Restore Hidden Updates page.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Auto Update.
- 4. On the navigation menu, click Restore Hidden Updates.
- 5. Optional: To locate an update by name, type a keyword in the **Search by Name** text box and press Enter.

- 6. Select the hidden update that you want to restore.
- 7. Click Restore.

Viewing the autoupdate log

The autoupdate log contains the most recent automatic update that was run on your system.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Auto Update.
- 4. On the navigation menu, click View Log.

Set up a QRadar update server

If your deployment includes a IBM Security QRadar Console that is unable to access the Internet or you want to manually manage updates to your system, you can set up a IBM Security QRadar update server to manage the update process.

The autoupdate package includes all files necessary to manually set up an update server in addition to the necessary system configuration files for each update. After the initial setup, you only need to download and uncompress the most current autoupdate package to manually update your configuration.

You can subscribe to notifications in IBM Fix Central (www.ibm.com/support/ fixcentral/) to receive notification of new updates.

Related concepts:

"Automatic updates" on page 79

You can automatically or manually update your configuration files to ensure that your configuration files contain the latest network security information.

Configuring your update server

Use this task to configure an Apache server. You must create an update directory and download the autoupdate package from IBM Fix Central.

About this task

Autoupdates are available in IBM Fix Central.

- 1. Access your Apache server. By default, the update directory is in the web root directory of the Apache server. You can place the directory in another location if you configure IBM Security QRadar accordingly.
- 2. Create an update directory named autoupdates/.
- 3. Optional: Create an Apache user account and password to be used by the update process.
- 4. Download the autoupdate package from Fix Central (www.ibm.com/support/ fixcentral/). You can find QRadar products in the Security Systems **Product Group** list on Fix Central.
- 5. Save the autoupdate package file on your Apache server in the autoupdates/ directory that you created.

- 6. On the Apache server, type the following command to uncompress the autoupdate package.tar -zxf updatepackage-[timestamp].tgz
- 7. Click the **Admin** tab.
- 8. On the navigation menu, click **System Configuration**.
- 9. Click Auto Update.
- 10. Click Change Settings.
- 11. Select the Advanced tab.
- 12. To direct the update process to the Apache server, configure the following parameters in the **Server Configuration** panel:
 - a. In Web Server field, type the address or directory path of your Apache server. If the Apache server runs on non-standard ports, add :<portnumber> to the end of the address. https://gmmunity.qllabs.com:8080/
 - b. In the **Directory field**, type the directory location on which the web server stores the updates. The default directory is autoupdates/.
 - c. Optional: In the **Proxy Server** field, type the URL for the proxy server. The proxy server is required if the application server uses a proxy server to connect to the Internet.
 - d. Optional: In the **Proxy Username** field, type the user name for the proxy server. A user name is required if you are using an authenticated proxy.
 - **e**. Optional: In the **Proxy Password** field, type the password for the proxy server. A password is required if you are using an authenticated proxy.
- 13. Select **Deploy changes**.
- 14. Click Save.
- 15. Using SSH, log in to QRadar as the root user.
- 16. Type the following command to configure the user name that you set for your Apache server: /opt/qradar/bin/UpdateConfs.pl -change_username <username>
- 18. Test your update server by typing the command:lynx https://<your update server>/<directory path to updates>/manifest_list
- 19. Type the user name and password.

Configuring your QRadar Console as the Update Server

You can configure your IBM Security QRadar Console to be your update server.

About this task

To configure your QRadar Console to be your update server, you complete three tasks:

- · Create an autoupdate directory.
- Download the autoupdate package from IBM Fix Central.
- Configure IBM Security QRadar to accept the autoupdates.

- 1. Log in to QRadar as the root user.
- 2. Type the following command to create the autoupdate directory: mkdir /opt/gradar/www/autoupdates/

- 3. Download the autoupdate package from Fix Central (www.ibm.com/support/ fixcentral/). You can find QRadar products in the Security Systems Product **Group** list on Fix Central.
- Save the autoupdate package file on your Apache server in the autoupdates/ directory that you created.
- 5. On your QRadar Console, type the following command to uncompress the autoupdate package.tar -zxf updatepackage-[timestamp].tgz
- 6. Log in to QRadar user interface.
- 7. On the navigation menu, click **System Configuration**.
- 8. Click Auto Update.
- 9. Click Change Settings.
- 10. Select the Advanced tab.
- 11. In Web Server field, type https://localhost/
- 12. Clear the **Send feed** check box.

Adding new updates

You can download updates from Fix Central to your update server.

Before you begin

You must configure your update server and set up IBM Security QRadar to receive updates from the update server.

Procedure

- 1. Download the autoupdate package from IBM Fix Central (http:// www.ibm.com/support/fixcentral/). You can find QRadar products in the Security Systems **Product Group** list on Fix Central.
- 2. Save the autoupdate package file on your update server in the autoupdates/ directory that you created.
- 3. Type the following command to uncompress the autoupdate package: tar -zxf autoupdate-[timestamp].tgz.
- 4. Log in to QRadar as the root user.
- 5. Type the following command to test your update server: lynx https://<your update server>/<directory path to updates>/manifest list.
- 6. Type the user name and password of your update server.

Configuring system settings

You can configure common system settings on the System Settings window.

About this task

The System Settings window includes configurable parameters for the following system settings:

- System settings
- Database settings
- · Ariel database settings
- SNMP settings
- Embedded SNMP daemon settings
- Asset profile settings

- Console settings
- Authentication settings
- DNS settings
- · WINS settings
- · Reporting settings
- · Data export settings

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the System Settings icon.
- 4. Configure the system settings. Click the **Help** button to see setting descriptions.
- 5. Click Save.
- 6. On the **Admin** tab menu, select **Advanced** > **Deploy Full Configuration**. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Customizing the right-click menu

To provide quick access to functions, customize menu options by using a plug-in application programming interface (API). For example, you can add more menu items, such as an option to scan the NetBIOS.

About this task

The ip_context_menu.xml file accepts menuEntry XML nodes to customize the right-click menu.

```
<menuEntry name="{Name}" description="{Description}" exec="{Command}"
url="{URL}" requiredCapabilities="{Required Capabilities}"/>
```

The following list describes the attributes in the menuEntry element:

Name The text that is displayed in the right-click menu.

Description

The description of the entry. The description text is displayed in the tooltip for your menu option. The description is optional.

URL Specifies the web address that opens in a new window.

You can use the placeholder %IP% to represent the IP address. The ampersand character (&), the left angle bracket (<), and the right angle bracket (>) must be escaped using the strings &, <, and > respectively.

For example, to pass a URL with multiple parameters that includes a placeholder for the IP address, you can use this syntax: url="/lookup?&ip=%IP%;force=true"

Command

A command that you want to run on the IBM Security QRadar Console. The output of the command is displayed in a new window. Use the placeholder, %IP%, to represent the IP address that is selected.

Required Capabilities

Any capabilities, for example, "ADMIN", that the user must have before

they select this option, comma-delimited. If the user does not have all capabilities that are listed, the entries are not displayed. Required capabilities is an optional field.

The edited file must look similar to the following example:

```
<?xml version="1.0" encoding="UTF-8"?>
<!- This is a configuration file to add custom actions into
the IP address right-click menu. Entries must be of one of the
following formats: -->
<contextMenu>
<menuEntry name="Traceroute" exec="/usr/sbin/traceroute %IP%" />
<menuEntry name="External ARIN Lookup"</pre>
url="http://ws.arin.net/whois/?queryinput=%IP%" />
</contextMenu>
```

Procedure

- 1. Using SSH, log in to IBM Security QRadar as the root user.
- 2. On the QRadar server, copy the ip context menu.xml file from the /opt/gradar/conf/templates directory to the /opt/gradar/conf directory.
- 3. Open the /opt/qradar/conf/ip_context_menu.xml file for editing.
- 4. Edit the attributes in the menuEntry element.
- 5. Save and close the file.
- 6. To restart services, type the following command: service tomcat restart

Enhancing the right-click menu for event and flow columns

You can add more actions to the right-click options that are available on the columns in the Log Activity table or the Network Activity table. For example, you can add an option to view more information about the source IP or destination IP.

You can pass any data that is in the event or flow to the URL or script.

- 1. Using SSH, log in to the QRadar Console appliance as the root user.
- 2. Go to the /opt/gradar/conf directory and create a file that is named arielRightClick.properties.
- 3. Edit the /opt/gradar/conf/arielRightClick.properties file. Use the following table to specify the parameters that determine the options for the right-click menu.

Parameter	Requirement	Description	Example
pluginActions	Required	Indicates either a URL or script action.	
arielProperty	Required	Specifies the column, or Ariel field name, for which the right-click menu is enabled.	sourceIP sourcePort destinationIP qid
text	Required	Specifies the text that is displayed on the right-click menu.	Google search

Table 25. Description of the arielRightClick.properties file parameters (continued)

Parameter	Requirement	Description	Example
useFormattedValue	Optional	Specifies whether formatted values are passed to the script. Set to true to ensure that the formatted value for attributes, such as username and payload, are passed. Formatted values are easier for administrators to read than unformatted values.	If the parameter is set to true for the event name (QID) property, the event name of the QID is passed to the script. If the parameter is set to false, the raw, unformatted QID value is passed to the script.
url	Required to access a URL	Specifies the URL, which opens in a new window, and the parameters to pass to the URL. Use the format: \$Ariel_Field Name\$	<pre>sourceIPwebUrlAction.url= http://www.mywebsite.com? q=\$sourceIP\$</pre>
command	Required if the action is a command	Specifies the absolute path of the command or script file.	destinationPortScript Action.command=/bin/echo
arguments	Required if the action is a command	Specifies the data to pass to the script. Use the following format: \$Ariel_Field Name\$	destinationPortScript Action.arguments=\$qid\$

For each of the key names that are specified in the *pluginActions* list, define the action by using a key with the format *key name*, *property*.

- 4. Save and close the file.
- 5. Log in to the QRadar user interface.
- 6. Click the **Admin** tab.
- 7. Select Advanced > Restart Web Server.

Example

The following example shows how to add *Test URL* as a right-click option for source IP addresses.

pluginActions=sourceIPwebUrlAction

```
sourceIPwebUrlAction.arielProperty=sourceIP
sourceIPwebUrlAction.text=Test URL
sourceIPwebUrlAction.url=http://www.mywebsite.com?q=$sourceIP$
```

The following example shows how to enable script action for destination ports. pluginActions=destinationPortScriptAction

```
destinationPortScriptAction.arielProperty=destinationPort destinationPortScriptAction.text=Test Unformatted Command destinationPortScriptAction.useFormattedValue=false destinationPortScriptAction.command=/bin/echo destinationPortScriptAction.arguments=$qid$
```

The following example shows adding several parameters to a URL or a scripting action.

```
pluginActions=qidwebUrlAction,sourcePortScriptAction
```

 $\verb|qidwebUrlAction.arielProperty=qid,device,eventCount|\\$

```
qidwebUrlAction.text=Search on Google
qidwebUrlAction.url=http://www.google.com?q=$qid$-$device$-$eventCount$
sourcePortScriptAction.arielProperty=sourcePort
sourcePortScriptAction.text=Port Unformatted Command
```

sourcePortScriptAction.useFormattedValue=true
sourcePortScriptAction.command=/bin/echo
sourcePortScriptAction.arguments=\$qid\$-\$sourcePort\$-\$device\$-\$CONTEXT\$

Asset retention values overview

Additional information for the period, in days, that you want to store the asset profile information.

- Assets are tested against the retention thresholds at regular intervals. By default, the cleanup interval is 12 hours
- All specified retention periods are relative to the last seen date of the information, regardless of whether the information was last seen by a scanner or passively observed by the system.
- Asset information is deleted as it expires, meaning that following a cleanup interval, all asset information within its retention threshold remains.
- By default, assets that are associated with un-remediated vulnerabilities (as detected by IBM Security QRadar Vulnerability Manager or other scanner) are retained.
- Assets can always be deleted manually through the user interface.

Table 26. Asset components

Asset component	Default retention (in days)	Notes
IP Address	120 days	By default, user-supplied IP Addresses are retained until they are deleted manually.
MAC Addresses (Interfaces)	120 days	By default, user-supplied interfaces are retained until they are deleted manually.
DNS and NetBIOS Hostnames	120 days	by default, user-supplied hostnames are retained until they are deleted manually.

Table 26. Asset components (continued)

Asset component	Default retention (in days)	Notes
Asset Properties	120 days	By default, user-supplied IP Addresses are retained until they are deleted manually. The asset properties this value can affect are Given Name, Unified Name, Weight, Description, Business Owner, Business Contact, Technical Owner, Technical Contact, Location, Detection Confidence, Wireless AP, Wireless SSID, Switch ID, Switch Port ID, CVSS Confidentiality Requirement, CVSS Integrity Requirement, CVSS Integrity Requirement, CVSS Collateral Damage Potential, Technical User, User Supplied OS, OS Override Type, OS Override Id, Extended, Legacy (Pre-7.2) Cvss Risk, VLAN, and Asset Type.
Asset Products	120 days	By default, user-supplied products are retained until they are deleted manually. Asset products include Asset OS, Asset Installed Applications, and products that are associated with open asset ports
Asset "Open" Ports	120 days	
Asset netBIOS Groups	120 days	NetBIOS groups are seldom used, and more customers may not be aware of their existence. In the case where they are used, they are deleted after 120 days.
Asset Client Application	120 days	Client Applications are not yet leveraged in the user interface. This value can be ignored.
Asset Users	30 days	

Creating QRadar login message file

You can add and customize a login message on your IBM Security QRadar Console.

Before you begin

To create a login message file, you must have root access to the command line and experience with editing files in Linux or UNIX.

Procedure

- 1. Log in to IBM Security QRadar as the root user.
- 2. Go to the /etc/ directory.
- 3. In a Linux or UNIX text editor, create a file without special characters in the file name. For example, create a file named loginMSG.
- 4. Type your message in the loginMsg file.
- 5. Save your message.
- 6. To enable your login banner, go to Admin > System Settings.
- 7. Click Authentication Settings.
- 8. In the **Login Message File** field, type the following file path: /etc/loginMsg
- 9. Click Save.
- 10. On the Admin tab menu, click Deploy Changes.
- 11. Log out of QRadar to see the new login message.

Configuring your IF-MAP server certificates

Before you can configure IF-MAP authentication on the System Settings window, you must configure your IF-MAP server certificate.

Configuring IF-MAP Server Certificate for Basic Authentication

This task provides instruction for how to configure your IF-MAP certificate for basic authentication.

Before you begin

Contact your IF-MAP server administrator to obtain a copy of the IF-MAP server public certificate. The certificate must have the .cert file extension, for example, ifmapserver.cert.

Procedure

- 1. Using SSH, log in to IBM Security QRadar as the root user.
- 2. Copy the certificate to the /opt/qradar/conf/trusted_certificates directory.

Configuring IF-MAP Server Certificate for Mutual Authentication

This task provides instruction for how to configure your IF-MAP certificate for mutual authentication.

Before you begin

Contact your IF-MAP server administrator to obtain a copy of the IF-MAP server public certificate. The certificate must have the .cert file extension, for example, ifmapserver.cert.

Mutual authentication requires certificate configuration on your Console and your IF-MAP server. For assistance configuring the certificate on your IF-MAP server, contact your IF-MAP server administrator.

Procedure

- 1. Using SSH, log in to IBM Security QRadar as the root user.
- 2. Access the certificate to the /opt/gradar/conf/trusted certificates directory
- 3. Copy the SSL intermediate certificate and SSL Verisign root certificate to your IF-MAP server as CA certificates. For assistance, contact your IF-MAP server administrator.
- 4. Type the following command to create the Public-Key Cryptography Standards file with the .pkcs12 file extension using the following command:openss1 pkcs12 -export -inkey <private_key> -in <certificate> -out <pkcs12_filename.pkcs12> -name "IFMAP Client"
- 5. Type the following command to copy the pkcs12 file to the /opt/qradar/conf/key_certificates directory:cp pkcs12_filename.pkcs12> /opt/qradar/conf/key_certificates
- 6. Create a client on the IF-MAP server with the Certificate authentication and upload the SSL certificate. For assistance, contact your IF-MAP server administrator.
- 7. Change the permissions of the directory by typing the following commands:chmod 755 /opt/qradar/conf/trusted_certificateschmod 644 /opt/qradar/conf/trusted_certificates/*.cert
- 8. Type the following command to restart the Tomcat service:service tomcat restart

Replacing SSL certificates in QRadar products

By default, IBM Security QRadar is configured with a self-signed Security Sockets Layer certificate. When you use a self-signed certificate to access the web, you're prompted with a warning message that the certificate is unrecognized. You can replace this SSL certificate with either an updated self-signed certificate, an internal certificate authority (CA) signed, or a public CA signed certificate.

SSL certificates overview

SSL is a security protocol that provides communication privacy so that client/server applications can communicate in a way that is designed to prevent eavesdropping, tampering, and message forgery.

SSL is an industry standard that is used by websites to protect online transactions. To generate an SSL link, a web server requires an SSL certificate. SSL certificates are issued by internal or trusted third-party certifying authorities.

Trusted Root

Browsers and operating systems include a preinstalled list of trusted certificates, which are installed in the Trusted Root Certification authorities store.

Table 27. QRadar Supported Certificates

Certificate	Description
Self-signed	A self-signed certificate provides basic security, enabling data encryption between the user and the application. Because self-signed certificates cannot be authenticated by any existing known root certificate authorities, users are warned about this unknown certificate and must accept it to proceed.
Internal CA signed	Organizations that have their own internal root CA can create a certificate by using that internal CA. This certificate is supported by QRadar, and the internal root CA is also imported into the QRadar environment.
Public CA / Intermediate CA signed	Certificates that are signed by known public CAs and intermediate certificates are supported by QRadar. Public signed certificates can be used directly in QRadar, and certificates that are signed with Intermediate CA are installed by using both the signed certificate and the intermediate certificate to provide valid certificate functions.
	Note: An intermediate certificate is commonly used by organizations that create multiple SSL keys in their environment, and want to have them signed by a known/commercial certificate vendor. When they use the intermediate key, they can then create sub-keys from this intermediate key. When this configuration is used, QRadar must be configured with both the intermediate certificate and the host SSL certificate so that connections to the host can verify the full certificate path.

SSL connections between QRadar components

To establish all internal SSL connections between components, QRadar uses the web server certificate that is preinstalled on the QRadar Console. When the preinstalled certificate is replaced, the certificate installation process copies the certificate to all managed hosts in the deployment, except for QRadar Incident Forensics appliances.

All trusted certificates for QRadar must meet the following requirements:

- The certificate must be an X.509 certificate and have PEM base64 encoding.
- The certificate must have a .cert, .crt, .pem, or .der file extension.
- Keystore files that contain certificates must have the .truststore file extension.
- The certificate file must be stored in the /opt/qradar/conf/ trusted_certificates directory.

Important: If you are an IBM Security QRadar Incident Forensics customer, contact Customer Support (www.ibm.com/support/) for assistance with installing or updating your custom SSL certificate in the QRadar Incident Forensics keystore.

If the SSL key is configured with a password, it must be manually entered each time that the service is restarted. With this configuration, the web UI service is unavailable until the password is entered, such as during a QRadar patch installation, HA failover, or system restart. In this instance, users can't log in and QRadar managed hosts can't retrieve configuration updates or report log source, rule and data storage status messages until the web service is available.

Creating an SSL certificate signing request with 2048-bit RSA keys

- 1. Use SSH to log in to the QRadar Console.
- 2. Generate a private key file by using the following command: openss1 genrsa -out qradar.key 2048

Note: Do not use the private encryption options, because they can cause compatibility issues.

The qradar.key file is created in the current directory. Keep this file to use when you install the certificate.

3. Generate the certificate signing request (CSR) file. The qradar.csr file is used to create the SSL Certificate, with an internal CA or commercial certificate authorities. Run the following command, and provide necessary information as prompted:

```
openssl req -new -key qradar.key -out qradar.csr
Example output:
Provide the following information prompted in the command-line:
[root@gradar ~] # openssl genrsa -out gradar.key 2048
Generating RSA private key, 2048 bit long modulus
.....+++
e is 65537 (0x10001)
[root@bluecar ~]# openssl req -new -key qradar.key -out qradar.csr
You are about to be asked to enter information that will be incorporated
into your certificate request.
What you are about to enter is what is called a Distinguished Name or a DN.
There are quite a few fields but you can leave some blank
For some fields there will be a default value,
If you enter '.', the field will be left blank.
Country Name (2 letter code) [XX]:US
State or Province Name (full name) []:MyState
Locality Name (eg, city) [Default City]:MyCity
Organization Name (eg, company) [Default Company Ltd]: MyCompany
Organizational Unit Name (eg, section) []:MyCompanyOrg
Common Name (eg, your name or your server's hostname) []:qradar.mycompany.com
Email Address []:email@mycompany.com
Please enter the following 'extra' attributes
to be sent with your certificate request
A challenge password []:
An optional company name []:
[root@bluecar ~]#
```

4. If you want to verify the information in the CSR before you send it, you can type the following command:

```
openssl req -noout -text -in gradar.csr
```

- If incorrect information was entered, run the OpenSSL command again to re-create the CSR file.
- 5. Use the Secure File Transfer Protocol or another program to securely copy the CSR file to your computer.
- 6. Submit the CSR to your internal or commercial certificate authority for signing according to their instructions.

Note: The CSR is identified as a certificate in Apache format.

Certificates signed by an internal certificate authority

If the certificate is issued by an internal certificate authority and not a commercial certificate provider, QRadar must be updated to include the internal root certificate into the local certificate store for proper certificate validation. Root verification certificates are automatically included with the operating system.

To update the trust anchors root certificate store in RedHat:

- 1. Copy the CA's root certificate to /etc/pki/ca-trust/source/anchors/.
- 2. Run the following command at the SSH command line: update-ca-trust

Installing a new SSL Certificate on the QRadar Console Before you begin

You must have the following:

- The newly signed certificate from either your internal CA, or a public one.
- The gradar.key private key to generate the CSR file.
- An intermediate certificate, if used by your certificate provider.

Note: If an intermediate certificate is used, run the "install_ssl_cert.sh" command with the -i flag to install both the new certificate and the intermediate certificate. When used, it prompts for 3 file paths:

- SSLCertifficateFile
- SSLIntermediateCertificateFile
- SSLCertificateKeyFile

- 1. Use SSH to log in to the QRadar Console as the root user.
- 2. Install the certificate by entering the following command:

```
[root@csd2-primary ssl]# ls
cert.cert cert.key
[root@qradar ssl]# /opt/qradar/bin/install_ssl_cert.sh -b
Path to private key file (SSLCertificateKeyFile): /root/ssl/cert.key
Path to public key file (SSLCertificateFile): /root/ssl/cert.cert

Example output:
You have specified the following:
SSLCertificateKeyFile of '/root/ssl/cert.key'
SSLCertificateFile of '/root/ssl/cert.cert'
Continue and reconfigure Apache now (includes restart of httpd daemon) (Y/[N])? y
Restarting Apache
Stopping httpd: [ OK ]
Starting httpd: [ OK ]
Waiting for Apache to be running . done!
```

```
Stopping hostcontext
[Q] Shutting down hostcontext service: Sending SIGQUIT to h[ OK ]xt
[Q] Shutting down hostcontext service: [ OK ]
Restarting Tomcat
Sending SIGQUIT to tomcat [ OK ]
Stopping httpd: [ OK ]
Shutting down tomcat: [ OK ]
Starting tomcat: [ OK ]
Starting thtpd: [ OK ]
Restarting hostcontext
[Q] Starting hostcontext service: [ OK ]
Restarting hostcontext on 172.16.77.105
OK: Successfully applied custom SSL certificate.
[root@qradar ssl]#
```

3. On the Admin tab, click Advanced > Deploy Full Configuration

Note: When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

IPv6 addressing in QRadar deployments

IPv4 and IPv6 addressing is supported for network connectivity and management of IBM Security QRadar software and appliances. When you install QRadar, you are prompted to specify whether your Internet Protocol is IPv4 or IPv6.

Review the following details about IPv6 addressing.

"QRadar components that support IPv6 addressing"

"Deploying QRadar in IPv6 or mixed environments" on page 99

"IPv6 addressing limitations" on page 99

QRadar components that support IPv6 addressing

The following QRadar components support IPv6: addressing.

Network Activity tab

Because **IPv6 Source Address** and **IPv6 Destination Address** are not default columns, they are not automatically displayed. To display these columns, you must select them when you configure your search parameters (column definition).

To save space and indexing in an IPv4 or IPv6 source environment, extra IP address fields are not stored or displayed. In a mixed IPv4 and IPv6 environment, a flow record contains both IPv4 and IPv6 addresses.

IPv6 addresses are supported for both packet data, including sFlow, and NetFlow V9 data. However, older versions of NetFlow might not support IPv6.

Log Activity tab

Because **IPv6 Source Address** and **IPv6 Destination Address** are not default columns, they are not automatically displayed. To display these columns, you must select them when you configure your search parameters (column definition).

DSMs can parse IPv6 addresses from the event payload. If any DSM cannot parse IPv6 addresses, a log source extension can parse the

addresses. For more information about log source extensions, see the *IBM Security QRadar Log Sources User Guide*.

Searching, grouping, and reporting on IPv6 fields

You can search events and flows by using IPv6 parameters in the search criteria.

You can also group and sort event and flow records that are based on IPv6 parameters.

You can create reports that are based on data from IPv6-based searches.

Custom rules

The following custom rule to support IPv6 addressing was added: SRC/DST IP = IPv6 Address

IPv6-based building blocks are available in other rules.

Deployment editor

The deployment editor supports IPv6 addresses.

Device support modules (DSMs)

DSMs can parse IPv6 source and destination address from event payloads.

Deploying QRadar in IPv6 or mixed environments

To log in to QRadar in an IPv6 or mixed environment, wrap the IP address in square brackets:

https://[<IP Address>]

Both IPv4 and IPv6 environments can use a hosts file for address translation. In an IPv6 or mixed environment, the client resolves the Console address by its host name. You must add the IP address of the IPv6 console to the /etc/hosts file on the client.

Flow sources, such as NetFlow and sFlow, are accepted from IPv4 and IPv6 addresses. Event sources, such as syslog and SNMP, are accepted from IPv4 and IPv6 addresses. You can disable superflows and flow bundling in an IPv6 environment.

Restriction:

By default, you cannot add an IPv4-only managed host to an IPv6 and IPv4 mixed-mode console. You must run a script to enable an IPv4-only managed host.

IPv6 addressing limitations

When QRadar is deployed in an IPv6 environment, the following limitations are known:

- The network hierarchy is not updated to support IPv6.

 Some parts of the QRadar deployment, including surveillance, searching, and analysis, do not take advantage of the network hierarchy. For example, within the Log Activity tab, you cannot search or aggregate events By Network
- No IPv6-based asset profiles.
- Asset profiles are created only if QRadar receives events, flows, and vulnerability data for IPv4 hosts.

- No host profile test in custom rules for IPv6 addresses.
- No specialized indexing or optimization of IPv6 addresses.
- · No IPv6-based sources and destinations for offenses

Installing an IPv4-only managed host in a mixed environment

By default, in IBM Security QRadar products, you cannot add an IPv4-only managed host to an IPv6 and IPv4 mixed-mode console. You must run a script to enable an IPv4-only managed host.

Procedure

- 1. Install the IBM Security QRadar Console by selecting IPv6 addressing.
- After installation, on the QRadar Console, type the following command: /opt/qradar/bin/setup_v6v4_console.sh
- 3. To add an IPv4 managed host, type the following command: /opt/qradar/bin/add v6v4 host.sh
- 4. Add the managed host by using the deployment editor.

Data retention

Retention buckets define how long event and flow data is retained in IBM Security QRadar.

As QRadar receives events and flows, each one is compared against the retention bucket filter criteria. When an event or flow matches a retention bucket filter, it is stored in that retention bucket until the deletion policy time period is reached.

Retention buckets are sequenced in priority order from the top row to the bottom row. A record is stored in the bucket that matches the filter criteria with highest priority. If the record does not match any of your configured retention buckets, the record is stored in the default retention bucket, which is always located below the list of configurable retention buckets.

Tenant data

You can configure up to 10 retention buckets for shared data, and up to 10 retention buckets for each tenant.

When data comes into the system, the data is assessed to determine whether it is shared data or whether the data belongs to a tenant. Tenant-specific data is compared to the retention bucket filters that are defined for that tenant. When the data matches a retention bucket filter, the data is stored in that retention bucket until the retention policy time period is reached.

If you don't configure retention buckets for the tenant, the data is automatically placed in the default retention bucket for the tenant.

Configuring retention buckets

Configure retention policies to define how long IBM Security QRadar is required to keep event and flow data, and what to do when that data reaches a certain age.

About this task

Changes to the retention bucket filters are applied immediately to incoming data only. For example, if you configured a retention bucket to retain all data from source IP address 10.0.0.0/8 for 1 day, and you later edit the filter to retain data from source IP 192.168.0.1, the change is not retroactive. Immediately upon changing the filter, the retention bucket has 24 hours of 10.0.0.0/8 data, and all data that is collected after the filter change is 192.168.0.1 data.

The retention policy on the bucket is applied to all data in the bucket, regardless of the filters criteria. Using the previous example, if you changed the retention policy from 1 day to 7 days, both the 10.0.0.0/8 data and the 192.168.0.1 data in the bucket is retained for 7 days.

The **Distribution** of a retention bucket indicates the retention bucket usage as a percentage of total data retention in all your retention buckets. The distribution is calculated on a per-tenant basis.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click Data Sources.
- 3. Click the **Event Retention** or **Flow Retention** icon.
- 4. If you configured tenants, in the **Tenant** list, select the tenant that you want the retention bucket to apply to.

Note: To manage retention policies for shared data in a multi-tenant configuration, choose N/A in the Tenant list.

- 5. To configure a new retention bucket, follow these steps:
 - a. Double-click the first empty row in the table to open the Retention Properties window.
 - b. Configure the retention bucket parameters.

Learn more about retention bucket parameters:

Properties	Description
Name	Type a unique name for the retention bucket.
Keep data placed in this bucket for	The retention period that specifies how long the data is to be kept. When the retention period is reached, data is deleted according to the Delete data in this bucket parameter. QRadar does not delete data within the retention period.

Properties	Description	
Delete data in this bucket	Select Immediately after the retention period has expired to delete data immediately on matching the Keep data placed in this bucket for parameter. The data is deleted at the next scheduled disk maintenance process, regardless of disk storage requirements.	
	Select When storage space is required to keep data that matches the Keep data placed in this bucket for parameter in storage until the disk monitoring system detects that storage is required.	
	Deletions that are based on storage space begin when the free disk space drops to 15% or less, and the deletions continue until the free disk space is 18% or the policy time frame that is set in the Keep data placed in this bucket for field runs out. For example, if the used disk space reaches 85% for records, data is deleted until the used percentage drops to 82%. When storage is required, only data that matches the Keep data placed in this bucket for field is deleted.	
	If the bucket is set to Delete data in this bucket: immediately after the retention period has expired , no disk space checks are done and the deletion task immediately removes any data that is past the retention.	
Description	Type a description for the retention bucket.	
Current Filters	Configure the filter criteria that each piece of data is to be compared against.	

- c. Click **Add Filter** after you specify each set of filter criteria.
- d. Click Save.
- 6. To edit an existing retention bucket, select the row from the table and click

Refer to Step 5 for information about the retention policy properties.

- 7. To delete a retention bucket, select the row from the table and click **Delete**.
- 8. Click Save.

Incoming data that matches the retention policy properties is immediately stored in the retention bucket.

Managing retention bucket sequence

You can change the order of the retention buckets to ensure that data is being matched against the retention buckets in the order that matches your requirements.

About this task

Retention buckets are sequenced in priority order from the top row to the bottom row on the Event Retention and Flow Retention windows. A record is stored in the first retention bucket that matches the record parameters.

You cannot move the default retention bucket. It always resides at the bottom of the list.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click Data Sources.
- 3. Click the Event Retention or Flow Retention icon.

4. If you configured tenants, in the **Tenant** list, select the tenant for the retention buckets that you want to reorder.

Note: To manage retention policies for shared data in a multi-tenant configuration, choose N/A in the Tenant list.

- 5. Select the row that corresponds to the retention bucket that you want to move, and click **Up** or **Down** to move it to the correct location.
- 6. Click Save.

Enabling and disabling a retention bucket

When you configure and save a retention bucket, it is enabled by default. You can disable a bucket to tune your event or flow retention.

About this task

When you disable a bucket, any new events or flows that match the requirements for the disabled bucket are stored in the next bucket that matches the event or flow properties.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources**.
- 3. Click the **Event Retention** or **Flow Retention** icon.
- 4. If you configured tenants, in the **Tenant** list, select the tenant for the retention bucket that you want to change.

Note: To manage retention policies for shared data in a multi-tenant configuration, choose N/A in the Tenant list.

5. Select the retention bucket you want to disable, and then click Enable/Disable.

Deleting a Retention Bucket

When you delete a retention bucket, the events or flows contained in the retention bucket are not removed from the system, only the criteria defining the bucket is deleted. All events or flows are maintained in storage.

About this task

When you delete a retention bucket, the data contained in the retention bucket is not removed from the system, only the criteria defining the bucket is deleted. All data is maintained in storage.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources**.
- 3. Click the Event Retention icon or the Flow Retention icon.
- 4. If you configured tenants, in the **Tenant** list, select the tenant for the retention bucket that you want to delete.

Note: To manage retention policies for shared data in a multi-tenant configuration, choose N/A in the Tenant list.

5. Select the retention bucket you want to delete, and then click **Delete**.

Configuring system notifications

You can configure system performance alerts for thresholds. This section provides information about configuring your system thresholds.

About this task

The following table describes the Global System Notifications window parameters

Table 28. Global System Notifications window parameters

Parameter	Description
System load over 1 minute	Type the threshold system load average over the last minute.
System load over 5 minutes	Type the threshold system load average over the last 5 minutes.
System load over 15 minutes	Type the threshold system load average over the last 15 minutes.
Percentage of swap used	Type the threshold percentage of used swap space.
Received packets per second	Type the threshold number of packets received per second.
Transmitted packets per second	Type the threshold number of packets transmitted per second.
Received bytes per second	Type the threshold number of bytes received per second.
Transmitted bytes per second	Type the threshold number of bytes transmitted per second.
Receive errors	Type the threshold number of corrupted packets received per second.
Transmit errors	Type the threshold number of corrupted packets transmitted per second.
Packet collisions	Type the threshold number of collisions that occur per second while transmitting packets.
Dropped receive packets	Type the threshold number of received packets that are dropped per second due to a lack of space in the buffers.
Dropped transmit packets	Type the threshold number of transmitted packets that are dropped per second due to a lack of space in the buffers.
Transmit carrier errors	Type the threshold number of carrier errors that occur per second while transmitting packets.
Receive frame errors	Type the threshold number of frame alignment errors that occur per second on received packets.
Receive fifo overruns	Type the threshold number of First In First Out (FIFO) overrun errors that occur per second on received packets.
Transmit fifo overruns	Type the threshold number of First In First Out (FIFO) overrun errors that occur per second on transmitted packets.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the Global System Notifications icon.
- 4. Enter values for each parameter that you want to configure.
- 5. For each parameter, select Enabled and Respond if value is and then select one of the following options:

Option	Description
Greater Than	An alert occurs if the parameter value exceeds the configured value.
	An alert occurs if the parameter value is less than the configured value.

- 6. Type a description of the preferred resolution to the alert.
- 7. Click Save.
- 8. On the tab menu, click **Deploy Changes**.

Configuring custom email notifications

When you configure rules in IBM Security QRadar, specify that each time the rule generates a response, an email notification is sent to recipients. The email notification provides useful information, such as event or flow properties.

About this task

You can customize the content that is included in the email notification for rule response by editing the alert-config.xml file.

Note: References to flows do not apply to IBM QRadar Log Manager.

You must create a temporary directory where you can safely edit your copy of the files, without the risk of overwriting the default files. After you edit and save the alert-config.xml file, you must run a script that validates your changes. The validation script automatically applies your changes to a staging area, from where you can deploy by using the QRadar deployment editor.

Procedure

ls -lah

- 1. Using SSH, log in to the QRadar Console as the root user.
- 2. Create a new temporary directory to use to safely edit copies of the default files.
- 3. To copy the files that are stored in the custom alerts directory to the temporary directory, type the following command:

```
cp /store/configservices/staging/globalconfig/templates/
custom alerts/*.* <directory name>
```

The *<directory_name>* option is the name of the temporary directory that you created.

- 4. Confirm that the files were copied successfully:
 - a. To list the files in the directory, type the following command:
 - b. Verify that the following file is listed: alert-config.xml

- 5. Open the alert-config.xml file for editing.
- 6. To create multiple template elements, copy the <template></template> element, including tags and the contents, and then paste it below the existing <template></template> element.

Important: Set the Active property to True for each event and flow template type that you want to appear as an option in QRadar.

- 7. Edit the contents of the <template></template> element:
 - a. Specify the template type by using the following XML property: <templatetype></templatetype>
 - The possible values are event or flow. This value is mandatory.
 - b. Specify the template name by using the following XML element: <templatename></templatename>
 - $\boldsymbol{c}.$ Set the active element to true:
 - <active>true</active>
 - d. Edit the subject element, if required.
 - **e**. Add or remove parameters from the body or subject element. For valid parameters, see the Accepted Parameters table.
 - f. Repeat these steps for each template that you add.
- 8. Save and close the file.
- 9. To validate your changes, type the following command:

/opt/qradar/bin/runCustAlertValidator.sh

<directory name>

The *directory_name* option is the name of the temporary directory that you created.

If the script validates the changes successfully, the following message is displayed:

File alert-config.xml was deployed successfully to staging!

- 10. Log in to QRadar.
- 11. Click the Admin tab.
- 12. Select Advanced > Deploy Full Configuration.

When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Example

Table 29. Accepted Notification Parameters

Common Parameters	Event Parameters	Flow Parameters
AppName	EventCollectorID	Туре
RuleName	DeviceId	CompoundAppID
RuleDescription	DeviceName	FlowSourceIDs
EventName	DeviceTime	SourceASNList
EventDescription	DstPostNATPort	DestinationASNList
EventProcessorId	SrcPostNATPort	InputIFIndexList
Qid	DstMACAddress	OutputIFIndexList
Category	DstPostNATIPAddress	AppId
RemoteDestinationIP	DstPreNATIPAddress	Host

Table 29. Accepted Notification Parameters (continued)

Common Parameters	Event Parameters	Flow Parameters
Payload	SrcMACAddress	Port
Credibility	SrcPostNATIPAddress	SourceBytes
Relevance	SrcPreNATIPAddress	SourcePackets
Source	SrcPreNATPor	Direction
SourcePort	DstPreNATPort	SourceTOS
SourceIP		SourceDSCP
Destination		SourcePrecedence
DestinationPort		DestinationTOS
DestinationIP		DestinationDSCP
DestinationUserName		SourceASN
Protocol		DestinationASN
StartTime		InputIFIndex
Duration		OutputIFIndex
StopTime		FirstPacketTime
EventCount		LastPacketTime
SourceV6		TotalSourceBytes
DestinationV6		TotalDestinationBytes
UserName		TotalSourcePackets
DestinationNetwork		TotalDestinationPackets
SourceNetwork		SourceQOS
Severity		DestinationQOS
CustomPropertiesList		SourcePayload

Custom offense close reasons

You can manage the options listed in the Reason for Closing list box on the Offenses tab.

When a user closes an offense on the Offenses tab, the Close Offense window is displayed. The user is prompted to select a reason from the Reason for Closing list box. Three default options are listed:

- · False-positive, tuned
- Non-issue
- · Policy violation

Administrators can add, edit, and delete custom offense close reasons from the Admin tab.

Adding a custom offense close reason

When you add a custom offense close reason, the new reason is listed on the Custom Close Reasons window and in the Reason for Closing list box on the Close Offense window of the Offenses tab.

About this task

The Custom Offense Close Reasons window provides the following parameters.

Table 30. Custom Close Reasons window parameters

Parameter	Description
Reason	The reason that is displayed in the Reason for Closing list box on the Close Offense window of the Offenses tab.
Created by	The user that created this custom offense close reason.
Date Created	The date and time of when the user created this custom offense close reason.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the Custom Offense Close Reasons icon.
- 4. Click Add.
- 5. Type a unique reason for closing offenses. Reasons must be between 5 and 60 characters in length.
- 6. Click **OK**. Your new custom offense close reason is now listed in the Custom Close Reasons window. The **Reason for Closing** list box on the Close Offense window of the **Offenses** tab also displays the custom reason you added.

Editing custom offense close reason

Editing a custom offense close reason updates the reason in the Custom Close Reasons window and the **Reason for Closing** list box on the Close Offense window of the **Offenses** tab.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the Custom Offense Close Reasons icon.
- 4. Select the reason you want to edit.
- 5. Click Edit.
- 6. Type a new unique reason for closing offenses. Reasons must be between 5 and 60 characters in length.
- 7. Click OK.

Deleting a custom offense close reason

Deleting a custom offense close reason removes the reason from the Custom Close Reasons window and the **Reason for Closing** list box on the Close Offense window of the **Offenses** tab.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the Custom Offense Close Reasons icon.

- 4. Select the reason you want to delete.
- Click Delete.
- 6. Click OK.

Configuring a custom asset property

Define asset properties to facilitate asset queries. Custom properties provide more query options.

Procedure

- 1. Click the **Admin** tab.
- 2. Click Custom Asset Properties.
- 3. In the **Name** field, enter a descriptor for the custom asset property.
- 4. In the **Type** drop-down menu, select **Numeric** or **Text** to define the information type for the custom asset property.
- 5. Click OK.
- 6. Click the Assets tab.
- 7. Click Edit Asset > Custom Asset Properties.
- 8. Enter the required information in the value field.
- 9. Click OK.

Index management

Use Index Management to control database indexing on event and flow properties. To improve the speed of searches in IBM Security QRadar, narrow the overall data by adding an indexed field in your search query.

An index is a set of items that specify information about data in a file and its location in the file system. Data indexes are built in real-time as data is streamed or are built upon request after data is collected. Searching is more efficient because systems that use indexes don't have to read through every piece of data to locate matches. The index contains references to unique terms in the data and their locations. Because indexes use disk space, storage space might be used to decrease search time.

Use indexing event and flow properties first to optimize your searches. You can enable indexing on any property that is listed in the Index Management window and you can enable indexing on more than one property. When a search starts in QRadar, the search engine first filters the data set by indexed properties. The indexed filter eliminates portions of the data set and reduces the overall data volume and number of event or flow logs that must be searched. Without any filters, QRadar takes more time to return the results for large data sets.

For example, you might want to find all the logs in the past six months that match the text: The operation is not allowed. By default, QRadar stores full text indexing for the past 30 days. Therefore, to complete a search from the last 6 months, the system must reread every payload value from every event or flow in that time frame to find matches. Your results display faster when you search with an indexed value filter such as a Log Source Type, Event Name, or Source IP.

The Index Management feature also provides statistics, such as:

The percentage of saved searches running in your deployment that include the indexed property

 The volume of data that is written to the disk by the index during the selected time frame

To enable payload indexing, you must enable indexing on the Quick Filter property.

Enabling indexes

The Index Management window lists all event and flow properties that can be indexed and provides statistics for the properties. Toolbar options allow you to enable and disable indexing on selected event and flow properties.

About this task

Modifying database indexing might decrease system performance. Ensure that you monitor the statistics after you enable indexing on multiple properties.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the **Index Management** icon.
- 4. Select one or more properties from the Index Management list.
- 5. Choose one of the following options:

Situation	Time frame	Action	Reason
The index is disabled and % of Searches Using Property is above 30% and % of Searches Missing Index is above 30%.	24 hours, 7 days, or 30 days	Click Enable Index.	This search property is used often. Enabling an index can improve performance.
The index is enabled and % of Searches Using Property is zero.	30 days	Click Disable Index .	The enabled index is not used in the searches. Disable the indexed property to preserve disk space.

- 6. Click Save.
- 7. Click OK.

Results

In lists that include event and flow properties, indexed property names are appended with the following text: [Indexed]. Examples of such lists include the search parameters on the **Log Activity** and **Network Activity** tab search criteria pages and the Add Filter window.

Enabling payload indexing to optimize search times

To optimize event and flow search times, enable payload indexing on the **Quick Filter** property.

Restriction:

Use the **Quick Filter** feature in the **Log Activity** and **Network Activity** tab to search event and flow payloads by using a text string. Payload indexing increases

disk storage requirements and might affect system performance. Enable payload indexing if your deployment meets the following conditions:

- The event and flow processors are at less than 70% disk usage.
- The event and flow processors are less than 70% of the maximum events per second (EPS) or flows per interface (FPI) rating.

Procedure

- 1. From the navigation pane on the **Admin** tab in the IBM Security QRadar product, click **System Configuration**.
- Click Index Management.
- 3. In the **Quick Search** field, type Quick Filter.
 - The Quick Filter property is displayed.
- 4. Select the **Quick Filter** property that you want to index.
 - In the results table, use the value in the Database column to identify the flows or events **Quick Filter** property.
- 5. On the toolbar, click **Enable Index**.
 - A green dot indicates that the payload index is enabled.
 - If a list includes event or flow properties that are indexed, the property names are appended with the following text: [Indexed].
- 6. Click Save.

What to do next

To manage payload indexes, see "Configuring the retention period for payload indexes."

Configuring the retention period for payload indexes

By default, IBM Security QRadar sets 30 days for the data retention period of the payload index. You can search for specific values in quick filter indexes beyond 30 days by changing the default retention in QRadar.

Before you begin

Your virtual and physical appliances require a minimum of 24 GB of RAM to enable full payload indexing. However, 48 GB of RAM is suggested.

The minimum and suggested RAM values applies to all QRadar systems, such as 16xx, 17xx, or 18xx appliances, that are processing events or flows.

About this task

The retention values reflect the time spans that you are typically searching. The minimum retention period is 1 day and the maximum is 2 years.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click System Settings.
- 4. In the **Database Settings** section, select a retention time period from the Payload Index Retention list.
- 5. Click Save.

- 6. Close the System Settings window.
- 7. On the $\bf Admin$ tab menu, click $\bf Deploy\ Changes.$

What to do next

If you retain payload indexes longer than the default value, extra disk space is used. After you select a greater value in the Payload Index Retention field, monitor system notifications to ensure that you do not fill disk space.

Chapter 8. IBM X-Force integration

IBM X-Force security experts use a series of international data centers to collect tens of thousands of malware samples, analyze web pages and URLs, and run analysis to categorize potentially malicious IP addresses and URLs. You can integrate this data into IBM Security QRadar to help your organization stay ahead of emerging threats by identifying and remediating undesirable activity in your environment before it threatens the stability of your network.

For example, you can identify and prioritize these types of incidents:

- A series of attempted logins for a dynamic range of IP addresses
- An anonymous proxy connection to a Business Partner portal
- A connection between an internal endpoint and a known botnet command and control
- Communication between an endpoint and a known malware distribution site **Related concepts**:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Internet Threat Information Center dashboard widget

The Internet Threat Information Center widget on the Threat and Security Monitoring dashboard uses X-Force data to provide up-to-date advisories on security issues, daily threat assessments, security news, and threat repositories.

The dashboard widget uses an embedded RSS feed to display X-Force data in the dashboard widget. The QRadar Console must have access to the internet to receive data from the X-Force update server (www.iss.net).

The dashboard uses four AlertCon threat level images to provide a visual indicator of the current threat level.

Table 31. AlertCon threat levels

Level	Type	Description
1	Normal threats	Ordinary activity that compromises unprotected networks, minutes to hours after QRadar connects to the internet.
2	Increased vigilance	Vulnerabilities or online threats to computer networks that requires vulnerability assessment and corrective action.
3	Focused attacks	Specific weakness and vulnerabilities that are the target of internet attacks and require immediate defensive action.
4	Catastrophic threats	Critical security situations within a network that dictate an immediate and focused defensive action. This condition might be imminent or ongoing.

For more information about the current threat level, click the Learn More link to open the Current Threat Activity page on the IBM X-Force Exchange website.

To view a summary of the current advisories, click the arrow icon next to the advisory. To investigate the full advisory, click the advisory link.

IBM Security Threat Content application

The IBM Security Threat Content application on the IBM Security App Exchange (https://exchange.xforce.ibmcloud.com/hub) contains rules, building blocks, and custom properties that are intended for use with the X-Force.

The X-Force data includes a list of potentially malicious IP addresses and URLs with a corresponding threat score. You use the X-Force rules to automatically flag any security event or network activity data that involves the addresses, and to prioritize the incidents before you begin to investigate them.

The following list shows examples of the types of incidents that you can identify using the X-Force rules:

- when the [source IP | destination IP | any IP] is part of any of the following [remote network locations]
- when [this host property] is categorized by X-Force as [Anonymization Servers | Botnet C&C | DynamicIPs | Malware | ScanningIPs | Spam] with confidence value [equal to] [this amount]
- when [this URL property] is categorized by X-Force as [Gambling | Auctions | Job Search | Alcohol | Social Networking | Dating]

QRadar downloads approximately 30 MB of IP reputation data per day when you enable the X-Force Threat Intelligence feed for use with the IBM Security Threat Content application.

Installing the IBM Security Threat Content application

The IBM Security Threat Content application contains IBM Security QRadar content, such as rules, building blocks, and custom properties, that are designed specifically for use with X-Force data. The enhanced content can help you to identify and to remediate undesirable activity in your environment before it threatens the stability of your network.

Before you begin

Download the IBM Security Threat Content application from the IBM Security App Exchange (https://exchange.xforce.ibmcloud.com/hub).

About this task

To use X-Force data in QRadar rules, offenses, and events, you must configure IBM Security QRadar to automatically load data from the X-Force servers to your QRadar appliance.

To load X-Force data locally, enable the X-Force Threat Intelligence feed in the system settings. If new information is available when X-Force starts, the IP address reputation or URL database is updated. These updates are merged into their own databases and the content is replicated from the QRadar Console to all managed hosts in the deployment.

The X-Force rules are visible in the product even if the IBM Security Threat Content application is later uninstalled.

Procedure

- 1. On the Admin tab, click Extensions Management.
- 2. Upload the IBM Security Threat Content application to the QRadar console by following these steps:
 - a. Click Add.
 - b. Click **Browse** and browse to find the extension.
 - c. Optional: Click Install immediately to install the extension without viewing the contents.
 - d. Click Add.
- 3. To view the contents of the extension, select it from the extensions list and click **More Details**.
- 4. To install the extension, follow these steps:
 - a. Select the extension from the list and click **Install**.
 - b. If the extension does not include a digital signature, or it is signed but the signature is not associated with the IBM Security certificate authority (CA), you must confirm that you still want to install it. Click **Install** to proceed with the installation.
 - c. Review the changes that the installation makes to the system.
 - d. Select **Overwrite** or **Keep existing data** to specify how to handle existing content items.
 - e. Click Install.
 - f. Review the installation summary and click OK.
 The rules appear under the Threats group in the Rules List window. They must be enabled before they are used.
- 5. To configure QRadar to receive data from the X-Force servers, follow these steps:
 - a. On the Admin tab, click System Settings.
 - b. Select **Yes** in the **Enable X-Force Threat Intelligence Feed** field.

What to do next

Deploy the system setting changes to receive the data from the X-Force servers. For more information, see Deploying changes.

Updating X-Force data in a proxy server

IBM Security QRadar uses a reverse proxy lookup through an Apache server to collect data directly from IBM Security X-Force Threat Intelligence servers on the Internet.

About this task

All QRadar appliances in a deployment contact the Apache server to send cached requests. After the data is received by the IBM Security QRadar Console, the result is cached and replayed for all other managed hosts that make a request for new IP reputation data.

If a proxy is configured in your network, you must update the configuration to receive the X-Force data.

Restriction: NTLM authentication is not supported.

Procedure

- 1. Use SSH to log in to the QRadar Console.
- 2. Open the /etc/httpd/conf.d/ssl.conf file in a text editor.
- 3. Add the following lines before </VirtualHost>:

```
ProxyRemote https://license.xforce-security.com/ http://
PROXY_IP:PROXY_PORT
ProxyRemote https://update.xforce-security.com/ http://
PROXY_IP:PROXY_PORT
```

- 4. Update the IP address and port of the corporate proxy server to allow an anonymous connection to the X-Force security servers.
- 5. Save the changes to the ssl.conf file.
- 6. Restart the Apache server by typing the following command: apachect1 restart

Restarting the Apache server on the QRadar Console logs out all users and the managed hosts might produce error messages. Restart the Apache server during scheduled maintenance windows.

Stop X-Force data from downloading locally

If you want to stop QRadar from downloading the X-Force data to your local system, disable the **Enable X-Force Threat Intelligence Feed** system setting.

Before you disable the X-Force feed, ensure that the X-Force rules are disabled, and that you are not using X-Force functions in saved searches.

The X-Force content is still visible in the product interface after the X-Force Threat Intelligence feed is disabled. You cannot use the X-Force rules or add X-Force functions to AQL searches when the feed is disabled.

Note:

The Internet Threat Information Center widget on the Threat and Security Monitoring dashboard uses an embedded RSS feed from X-Force. To show daily threat levels and advisories from X-Force, the widget requires only that QRadar has an internet connection. It does not require the X-Force Threat Intelligence feed to be enabled.

Chapter 9. Reference sets management

Using the Reference Set Management window, you can create and manage reference sets. You can also import elements into a reference set from an external file.

A reference set is a set of elements that are derived from events and flows that occur on your network. Examples of elements that are derived from events are IP addresses or user names.

After you create a reference set, you can create rules to detect log activity or network activity that is associated with the reference set. For example, you can create a rule to detect when an unauthorized user attempts to access your network resources. You can also configure a rule to add an element to a reference set when log activity or network activity matches the rule conditions. For example, you can create a rule to detect when an employee accesses a prohibited website and add that employee's IP address to a reference set.

For more information on configuring rules, see the *IBM Security QRadar User Guide*. **Related concepts**:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Adding a reference set

From the Admin tab, you can add a reference set that you can include in rule tests.

About this task

After you create a reference set, the reference set is listed on the Reference Set Management window. In the Rule wizard, this reference set is listed as an option on the **Rule Response** page. After you configure one or more rules to send elements to this reference set, the **Number of Elements**, **Associated Rules**, and **Capacity** parameters are automatically updated.

- 1. On the Reference Set Management window, click Add.
- 2. Configure the parameters:

Table 32. Reference Set parameters

Parameter	Description
Name	A unique name for this reference set.

Table 32. Reference Set parameters (continued)

Parameter	Description	
Туре	There are 5 reference set element types you can choose:	
	Alphanumeric A collection of alphanumeric values	
	Numeric	
	A collection of numeric values	
	IP A collection of IP addresses	
	Port A collection of port numbers	
	Alphanumeric (Ignore Case) A collection of alphanumeric values but tests ignore case	
	You cannot edit the Type parameter after you create a reference set.	
Time to Live of elements	Use this parameter to indicate whether the time_to_live interval is based on when the data was first seen or last seen.	
	Since first seen Since the time when element was first inserted into the reference set	
	Since last seen Since the time when the element was last inserted into the reference set	
	A Reference Data Expiry event that contains the reference set name and element value is triggered when a reference set element expires.	
	By default all elements live forever. If you do not clear the Lives Forever check box, the element never expires.	

3. Click Create.

Element expiry events

You can use the events that are created when elements expire in a reference set to track such things as expired user accounts on your network.

By default, all reference set elements live forever, which means that they exist in the reference set until they are removed. However, you can set the time-to-live of the element so that an event that contains the reference set name and element value is created when the element expires.

You can use these events to detect, for example, when network accounts are not being used:

- 1. Create a reference set to track expired users. Set the time-to-live for the elements to reflect a reasonable period of account inactivity.
- 2. Create a custom event rule to add login data (such as **username**) as elements to the reference set.
- 3. If no data is added for a particular user within the time-to-live period, the reference set element expires and a **Reference Data Expiry** event is triggered.
- 4. You can then use the **Log Activity** tab to track the events.

Editing a reference set

Use the Reference Set Management window to edit a reference set.

Procedure

- 1. In the Reference Set Management window, select a reference set.
- 2. Click Edit.
- 3. Edit the parameters.

Table 33. Reference Set parameters

Parameter	Description
Name	A unique name for this reference set.
	The maximum length is 255 characters
Туре	You cannot edit the Type parameter after you create a reference set.
Time to Live of Elements	The amount of time that you want to maintain each element in the reference set.
	If you specify an amount of time, you must also indicate when you want to start tracking time for an element.
	Lives Forever is the default setting.

4. Click Submit.

Deleting reference sets

You can delete a reference set from the Reference Set Management window.

About this task

When you delete reference sets, a confirmation window indicates whether the reference sets that you want to delete have rules that are associated with them. After you delete a reference set, the Add to Reference Set configuration is cleared from the associated rules.

Tip: Before you delete a reference set, you can view associated rules in the Reference tab.

Procedure

Choose one of the following options:

- · On the Reference Set Management window, select a reference set, and then click Delete.
- On the Reference Set Management window, use the Quick Search text box to search for the reference sets that you want to delete, and then click Delete Listed.

Viewing the contents of a reference set

The **Content** tab provides a list of the elements that are included in this reference set.

Procedure

- 1. On the Reference Set Management window, select a reference set.
- 2. Click View Contents.
- 3. To view contents, click the **Content** tab.

Tip: Use the **Quick Search** field to filter for specific elements. All elements that match the keyword are listed in the **Content** list. Then, you can select the action from the toolbar.

You cannot search for data in the Time To Live column.

Table 34. Content tab parameters

Parameter	Description
Value	The value of the element.
	For example, if the reference contains a list of IP addresses, the value is the IP address.
Origin	The <i>rulename</i> is placed in the reference set as a response to a rule.
	The User is imported from an external file or manually added to the reference set.
Time to Live	The time that is remaining until this element is removed from the reference set.
Date Last Seen	The date and time that this element was last detected on your network.

4. Click the **References** tab to view the rules that add data to the reference set.

Tip: Use the **Quick Search** field to filter for specific elements. All elements that match the keyword are listed in the **Content** list. Then, you can select the action from the toolbar.

Table 35. Content tab parameters

Parameter	Description	
Rule Name	The name of this rule.	
Group	The name of the group this rule belongs to.	
Category	The category of the rule. Options include Custom Rule or Anomaly Detection Rule.	
Туре	The rule type.	
Enabled	Indicates whether the rule is enabled or disabled.	
Response	The responses that are configured for this rule.	
Origin	System indicates a default rule.	
	Modified indicates that a default rule was customized.	
	User indicates a user-created rule.	

5. To view or edit an associated rule, double-click the rule in the **References** list. In the Rule wizard, you can edit the rule configuration settings.

Adding an element to a reference set

You add an element to a reference set by using the Reference Set Management window.

Procedure

- 1. On the Reference Set Management window, select a reference set.
- 2. Click View Contents.
- 3. Click the **Content** tab.
- 4. On the toolbar, click Add.
- 5. Configure the following parameters:

Parameter	Description
Value(s)	If you want to type multiple values, include a separator character between each value, and then specify the separator character in the Separator Character field.
Separator Character	Type the separator character that you used in the Value(s) field.
Domain	Choose the domain for the reference set data.

6. Click Add.

Deleting elements from a reference set

You can delete elements from a reference set.

Procedure

- 1. On the Reference Set Management window, select a reference set.
- 2. Click View Contents.
- 3. Click the Content tab.
- 4. Choose one of the following options:
 - Select an element, and then click **Delete**.
 - Use the Quick Search text box to search for elements that you want to delete, and then click Delete Listed.
- 5. Click Delete.

Importing elements into a reference set

You can import elements from an external CSV or text file.

Before you begin

Ensure that the CSV or text file that you want to import is stored on your local desktop.

- 1. On the Reference Set Management window, select a reference set.
- 2. Click View Contents.
- 3. Click the **Content** tab.

- 4. On the toolbar, click **Import**.
- 5. Click Browse.
- 6. Select the CSV or text file that you want to import.
- 7. Select the **Domain** that you want the reference set data to be added to.
- 8. Click Import.

Exporting elements from a reference set

You can export reference set elements to an external CSV or text file.

- 1. On the Reference Set Management window, select a reference set.
- 2. Click View Contents.
- 3. Click the **Content** tab.
- 4. On the toolbar, click **Export**.
- 5. Choose one of the following options:
 - a. If you want to open the list for immediate viewing, select the **Open with** option and select an application from the list box.
 - b. If you want to save the list, select the Save File option.
- 6. Click OK.

Chapter 10. Manage reference data collections

Create complex reference data collections by using the command line interface or the QRadar REST API documentation interface.

Use the ReferenceDataUtil.sh and ReferenceSetUtil.sh utilities to create reference data collections from the command line. You can also create reference data collections by using the/reference_data endpoint in the QRadar Rest API. You can create the following reference data collection types:

- Reference map
- Reference map of sets
- Reference sets
- Reference map of maps
- Reference table

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Creating a reference data collection by using the command line interface

Use the ReferenceDataUtil.sh utility to create a reference data collection.

Procedure

- 1. Using SSH, log in to IBM Security QRadar as the root user.
- 2. Go to the /opt/gradar/bin directory.

-timeToLive='3 hours 15 minutes'

- 3. To create the reference data collection, type the following command:

 ./ReferenceDataUtil.sh create name [MAP | MAPOFSETS | MAPOFMAPS |

 DESTABLES FALSE | DATES | DATES |
 - REFTABLE] [ALN | NUM | IP | PORT | ALNIC | DATE]
 [-timeoutType=[FIRST SEEN | LAST SEEN]] [-timeToLive=]
- 4. To populate the map with data from an external file, type the following command:
 - ./ReferenceDataUtil.sh load name filename [-encoding=...] [-sdf=" ... "]

Example

```
Create an Alphanumeric Map
./ReferenceDataUtil.sh create testALN MAP ALN

Create a Map of Sets of PORT values that will age out 3 hours after they were last seen
./ReferenceDataUtil.sh create testPORT MAPOFSETS PORT -timeoutType=LAST_SEEN -timeToLive='3 hours'

Create a Map of Maps of Numeric values that will age out 3 hours 15 minutes after they were first seen
```

./ReferenceDataUtil.sh create testNUM MAPOFMAPS NUM -timeoutType=FIRST SEEN

Create a ReferenceTable with a default of Alphanumeric values ./ReferenceDataUtil.sh create testTable REFTABLE ALN -keyType=ipKey:IP,portKey:PORT,numKey:NUM,dateKey:DATE

What to do next

Log in to the user interface to create rules that add data to your reference data collections. You can also create rule tests that detect activity from elements that are in your reference data collection. For more information about creating rules and rule tests, see the *IBM Security QRadar User Guide* for your product.

Creating a reference data collection by using the API documentation interface

Use the application program interface (API) to create a reference data collection.

- 1. Access https://console IP>/api doc and log in as the administrator.
- 2. Select the iteration of the IBM Security QRadar API with the highest number.
- 3. Select the /reference_data directory.
- 4. Create a new reference map of sets.
 - a. Select /map_of_sets from /reference_data.
 - b. Select **POST**.
 - c. Enter the relevant information in the **Value** fields:

Table 36. Parameters - Reference Map of Sets

Parameter	Type	Value	Data Type	MIME Type	Sample
element_type	query	(required)	String	text/plain	String <one aln,="" alnic,="" date="" ip,="" num,="" of:="" port,=""></one>
name	query	(required)	String	text/plain	String
fields	query	(optional)	String	text/plain	field_one (field_two, field_three), field_four
key_label	query	(optional)	String	text/plain	String
time_to_live	query	(optional)	String	text/plain	String
timeout_type	query	(optional)	String	text/plain	String <one first_seen,="" last_seen="" of:="" unknown,=""></one>
value_label	query	(optional)	String	text/plain	String

- d. Select **Try It Out!** to finish creating the reference map of sets and view results.
- 5. Create a new reference map.
 - a. Select /maps from /reference_data.

- b. Select POST.
- c. Enter the relevant information in the Value fields:

Table 37. Parameters - Reference Map

Parameter	Type	Value	Data Type	MIME Type	Sample
element_type	query	(required)	String	text/plain	String <one aln,="" alnic,="" date="" ip,="" num,="" of:="" port,=""></one>
name	query	(required)	String	text/plain	String
fields	query	(optional)	String	text/plain	field_one (field_two, field_three), field_four
key_label	query	(optional)	String	text/plain	String
time_to_live	query	(optional)	String	text/plain	String
timeout_type	query	(optional)	String	text/plain	String <one first_seen,="" last_seen="" of:="" unknown,=""></one>
value_label	query	(optional)	String	text/plain	String

- d. Select Try It Out! to finish creating the new reference map and view results.
- 6. Create a new reference set.
 - a. Select /sets from /reference_data.
 - b. Select POST.
 - c. Enter the relevant information in the Value fields:

Table 38. Parameters - Reference Set

Parameter	Type	Value	Data Type	MIME Type	Sample
element_type	query	(required)	String	text/plain	String <one aln,="" alnic,="" date="" ip,="" num,="" of:="" port,=""></one>
name	query	(required)	String	text/plain	String
fields	query	(optional)	String	text/plain	field_one (field_two, field_three), field_four
time_to_live	query	(optional)	String	text/plain	String
timeout_type	query	(optional)	String	text/plain	String <one first_seen,="" last_seen="" of:="" unknown,=""></one>

d. Select Try It Out! to finish creating the new reference set and view results.

- 7. Create a new reference table or map of maps.
 - a. Select /tables from /reference_data.
 - b. Select POST.
 - c. Enter the relevant information in the Value fields:

Table 39. Parameters - Reference Table

Parameter	Туре	Value	Data Type	MIME Type	Sample
element_type	query	(required)	String	text/plain	String <one of:<br="">ALN, NUM, IP, PORT, ALNIC, DATE></one>
name	query	(required)	String	text/plain	String
fields	query	(optional)	String	text/plain	field_one (field_two, field_three), field_four
key_name_types	query	(optional)	Array	application/ json	[{ "element_type": "String <one aln,="" alnic,="" date="" ip,="" num,="" of:="" port,="">", "key_name": "String" }]</one>
outer_key_label	query	(optional)	String	text/plain	String
time_to_live	query	(optional)	String	text/plain	String
timeout_type	query	(optional)	String	text/plain	String <one of:<br="">UNKNOWN, FIRST_SEEN, LAST_SEEN></one>

d. Select **Try It Out!** to finish creating the new reference table/map of maps and view results.

ReferenceDataUtil.sh command reference

You can manage your reference data collections using the ReferenceDataUtil.sh utility.

create

Creates a reference data collection.

name

The name of the reference data collection.

[MAP | MAPOFSETS | MAPOFMAPS | REFTABLE]

The type of reference data collection.

[ALN | ALNIC | NUM | IP | PORT | DATE]

The type of data in the reference set:

- ALN specifies a reference data collection of alphanumeric values. This data type supports IPv4 and IPv6 addresses.
- **ALNIC** specifies a reference data collection of alphanumeric values but tests ignore the case. This data type supports IPv4 and IPv6 addresses.

- NUM specifies a reference data collection of numeric values.
- **IP** specifies a reference data collection of IP addresses. This data type supports only IPv4 address.
- **PORT** specifies a reference data collection of PORT addresses.
- DATE specifies a reference data collection of DATE values.

[-timeoutType=[FIRST_SEEN | LAST_SEEN]]

Specifies whether the amount of time the data elements remain in the reference data collection is from the time the element was first seen or last seen.

[-TimeToLive='']

The amount of time the data elements remain in the reference data collection.

[-keyType=name:elementType,name:elementType,...]

A mandatory **REFTABLE** parameter of consisting of key name to **ELEMENTTYPE** pairs.

[-key1Label='']

An optional label for key1, or the primary key. A key is a type of information, such as an IP Address.

[-valueLabel='']

An optional label for the values of the collection.

update

Updates a reference data collection.

name

The name of the reference data collection.

[-timeoutType=[FIRST_SEEN | LAST_SEEN]]

Specifies whether the amount of time the data elements remain in the reference data collection is from the time the element was first seen or last seen.

[-timeToLive='']

The amount of time the data elements remain in the reference data collection.

[-keyType=name:elementType,name:elementType,...]

A mandatory **REFTABLE** parameter of consisting of key name to **elementType** pairs.

[-key1Label='']

An optional label for key1.

[-valueLabel='']

An optional label for the values of the collection.

add

Adds a data element to a reference data collection

name

The name of the reference data collection.

<value> <key1> [key2]

The key value pair that you want to add. MAP and MAPOFSETS require Key 1. MAPOFMAPS and REFTABLE require Key 1 and Key 2. Keys are alphanumeric strings. Key 2 is the second level key, and is required when you add to, or delete from a MAPOFMAPS or a REFTABLE collection.

[-sdf=" ... "]

The Simple Date Format string that is used to parse the date data.

delete

Deletes an element from a reference data collection.

name

The name of the reference data collection.

<value> <key1> [key2]

The key value pair that you want to delete. MAP and MAPOFSETS require Key 1. MAPOFMAPS and REFTABLE require Key 1 and Key 2. Keys are alphanumeric strings.

The Simple Date Format string that is used to parse the date data.

remove

Removes a reference data collection.

name

The name of the reference data collection.

purge

Purges all elements from a reference data collection.

name

The name of the reference data collection.

list

Lists elements in a reference data collection.

name

The name of the reference data collection.

[displayContents]

Lists all elements in the specified reference data collection.

listall

Lists all elements in all reference data collection.

[displayContents]

Lists all elements in all reference data collections.

load

Populates a reference data collections with data from an external CSV file.

name

The name of the reference data collection.

filename

The fully qualified file name to be loaded. Each line in the file represents a record to be added to the reference data collection.

[-encoding=...]

Encoding that is used to read the file.

[-sdf=" ... "]

The Simple Date Format string that is used to parse the date data.

Chapter 11. Managing authorized services

You can configure authorized services on the **Admin** tab to authenticate a customer support service or an API call for your IBM Security QRadar deployment.

Authenticating a customer support service allows the service to connect to your QRadar user interface and either dismiss or update notes to an offense using a web service. You can add or revoke an authorized service at any time.

The QRadar RESTful API uses authorized services to authenticate API calls to the QRadar Console. For more information about the RESTful API, see the *IBM Security QRadar API Guide*.

The Manage Authorized Services window provides the following information:

Table 40. Parameters for authorized services

Parameter	Description
Service Name	The name of the authorized service.
Authorized By	The name of the user or administrator that authorized the addition of the service.
Authentication Token	The token that is associated with this authorized service.
User Role	The user role that is associated with this authorized service.
Security Profile	The security profile that is associated with this authorized service.
Created	The date that this authorized service was created.
Expires	The date and time that the authorized service expires. By default, the authorized service is valid for 30 days.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Viewing authorized services

The Authorized Services window displays a list of authorized services, from which you can copy the token for the service.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Authorized Services.

4. From the Manage Authorized Services window, select the appropriate authorized service.

The token is displayed in the **Selected Token** field in the top bar. You can copy the token into your vendor software to authenticate with IBM Security QRadar.

Adding an authorized service

Use the Add Authorized Service window to add a new authorized service.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Authorized Services.
- 4. Click Add Authorized Service.
- 5. In the **Service Name** field, type a name for this authorized service. The name can be up to 255 characters in length.
- 6. From the **User Role** list, select the user role that you want to assign to this authorized service. The user roles that are assigned to an authorized service determine the functions that this service can access on the IBM Security QRadar user interface.
- 7. From the **Security Profile** list, select the security profile that you want to assign to this authorized service. The security profile determines the networks and log sources that this service can access on the QRadar user interface.
- 8. In the **Expiry Date** list, type or select a date that you want this service to expire. If an expiry date is not required, select **No Expiry**
- 9. Click Create Service.

The confirmation message contains a token field that you must copy into your vendor software to authenticate with QRadar.

Revoking authorized services

Use the Add Authorized Service window to revoke an authorized service.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Authorized Services.
- 4. From the Manage Authorized Services window, select the service that you want to revoke.
- 5. Click Revoke Authorization.

Chapter 12. Manage backup and recovery

You can back up and recover IBM Security QRadar configuration information and data.

You can use the backup and recovery feature to back up your event and flow data; however, you must restore event and flow data manually. For more information, see "Restoring data" on page 143.

By default, QRadar creates a backup archive of your configuration information daily at midnight. The backup archive includes configuration information, data, or both from the previous day.

You can use two types of backups: configuration backups and data backups.

Configuration backups include the following components:

- Assets
- · Certificates
- · Custom logos
- · Custom rules
- Device Support Modules (DSMs)
- Event categories
- · Flow sources
- · Flow and event searches
- Groups
- Index management information
- · License key information
- · Log sources
- Offenses
- · Reference set elements
- · Store and Forward schedules
- User and user roles information
- Vulnerability data (if IBM Security QRadar Vulnerability Manager is installed)

Data backups include the following information:

- Audit log information
- Event data
- · Flow data
- Report data
- Indexes

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Related tasks:

"Restoring data" on page 143

You can restore the data on your IBM Security QRadar Console and managed hosts from backup files. The data portion of the backup files includes information such as source and destination IP address information, asset data, event category information, vulnerability data, flow data, and event data.

Backup archive management

View and manage backup archives.

From the Backup Management Archive window, you can view and manage all successful backup archives.

Viewing backup archives

Use the Backup Archives window to view a list of your backup archives.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Backup and Recovery.

Importing a backup archive

Importing a backup archive is useful if you want to restore a backup archive that was created on another IBM Security QRadar host.

About this task

If you place a QRadar backup archive file in the /store/backupHost/inbound directory on the Console server, the backup archive file is automatically imported.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the Backup and Recovery icon.
- 4. In the **Upload Archive** field, click **Browse**.
- 5. Locate and select the archive file that you want to upload. The archive file must include a .tgz extension.
- 6. Click Open.
- 7. Click Upload.

Deleting a backup archive

To delete a backup archive file, the backup archive file and the Host Context component must be located on the same system. The system must also be in communication with the IBM Security QRadar Console and no other backup can be in progress.

About this task

If a backup file is deleted, it is removed from the disk and from the database. Also, the entry is removed from this list and an audit event is generated to indicate the removal.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Backup and Recovery.
- 4. In the **Existing Backups** section, select the archive that you want to delete.
- 5. Click Delete.

Backup archive creation

By default, IBM Security QRadar creates a backup archive of your configuration information daily at midnight. The backup archive includes your configuration information, data, or both from the previous day. You can customize this nightly backup and create an on-demand configuration backup, as required.

Scheduling nightly backup

Use the Backup Recovery Configuration window to configure a night scheduled backup process.

About this task

By default, the nightly backup process includes only your configuration files. You can customize your nightly backup process to include data from your IBM Security QRadar Console and selected managed hosts. You can also customize your backup retention period, backup archive location, the time limit for a backup to process before timing out, and the backup priority in relation to other QRadar processes.

Note: To ensure optimum performance, it is a good idea not to schedule your nightly backup to run at the same time as QRadar automatic updates.

The Backup Recovery Configuration window provides the following parameters:

Table 41. Backup Recovery Configuration parameters

Parameter	Description
General Backup Configuration	

Table 41. Backup Recovery Configuration parameters (continued)

Parameter	Description
Backup Repository Path	Type the location where you want to store your backup file. The default location is /store/backup. This path must exist before the backup process is initiated. If this path does not exist, the backup process aborts.
	If you modify this path, make sure the new path is valid on every system in your deployment.
	Active data is stored on the /store directory. If you have both active data and backup archives stored in the same directory, data storage capacity might easily be reached and your scheduled backups might fail. We recommend you specify a storage location on another system or copy your backup archives to another system after the backup process is complete. You can use a Network File System (NFS) storage solution in your QRadar deployment. For more information on using NFS, see the Offboard Storage Guide.
Backup Retention Period (days)	Type or select the length of time, in days, that you want to store backup files. The default is 2 days.
	This period of time only affects backup files generated as a result of a scheduled process. On-demand backups or imported backup files are not affected by this value.
Nightly Backup Schedule	Select a backup option.
Select the managed hosts you would like to run data backups:	This option is only displayed if you select the Configuration and Data Backups option.
	All hosts in your deployment are listed. The first host in the list is your Console; it is enabled for data backup by default, therefore no check box is displayed. If you have managed hosts in your deployment, the managed hosts are listed below the Console and each managed host includes a check box.
	Select the check box for the managed hosts you want to run data backups on.
	For each host (Console or managed hosts), you can optionally clear the data items you want to exclude from the backup archive.
Configuration Only Backup	

Table 41. Backup Recovery Configuration parameters (continued)

Parameter	Description
Backup Time Limit (min)	Type or select the length of time, in minutes, that you want to allow the backup to run. The default is 180 minutes. If the backup process exceeds the configured time limit, the backup process is automatically canceled.
Backup Priority	From this list box, select the level of importance that you want the system to place on the configuration backup process compared to other processes. A priority of medium or high have a greater impact on system performance.
Data Backup	
Backup Time Limit (min)	Type or select the length of time, in minutes, that you want to allow the backup to run. The default is 1020 minutes. If the backup process exceeds the configured time limit, the backup is automatically canceled.
Backup Priority	From the list, select the level of importance you want the system to place on the data backup process compared to other processes. A priority of medium or high have a greater impact on system performance.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the Backup and Recovery.
- 4. On the toolbar, click **Configure**.
- 5. On the Backup Recovery Configuration window, customize your nightly backup.
- 6. Click Save.
- 7. Close the Backup Archives window.
- 8. On the Admin tab menu, click Deploy Changes.

Creating an on-demand configuration backup archive

If you must back up your configuration files at a time other than your nightly scheduled backup, you can create an on-demand backup archive. On-demand backup archives include only configuration information.

About this task

You initiate an on-demand backup archive during a period when IBM Security QRadar has low processing load, such as after normal office hours. During the backup process, system performance is affected.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Backup and Recovery.
- 4. From the toolbar, click **On Demand Backup**.
- 5. Enter values for the following parameters:

Option	Description
Name	Type a unique name that you want to assign to this backup archive. The name can be up to 100 alphanumeric characters in length. The name can contain following characters: underscore (_), dash (-), or period (.).
Description	Type a description for this configuration backup archive. The description can be up to 255 characters in length.

6. Click Run Backup.

You can start a new backup or restore processes only after the on-demand backup is complete. You can monitor the backup archive process in the Backup Archives window. See "Viewing backup archives" on page 132.

Creating an email notification for a failed backup

To receive a notification by email about a backup failure on the IBM Security QRadar Console or a QRadar Event Processor, create a rule that is based on the system notification message.

Before you begin

You must configure an email server to distribute system notifications in QRadar. For more information, see "Configuring your local firewall" on page 57.

About this task

If a backup fails, you see one of the following backup failure system notifications:

- Backup: requires more disk space
- Backup: last Backup exceeded execution threshold
- · Backup: unable to execute request

Procedure

- 1. Click the **Offenses** tab.
- 2. In the Offenses pane, click **Rules**.
- 3. Click Actions > New Event Rule.
- 4. In the Rule Wizard, check the **Skip this page when running this rules wizard** box and click **Next**.
- In the filter box, type the following search query: when the event QID is one of the following QIDs

Learn more about tests:

Figure 5. Rule Wizard event test

- 6. Click the green add (+) icon.
- 7. In the Rule pane, click the QIDs link.
- 8. In the QID/Name field, type Backup:
- 9. Select the following QIDs and click Add +:
 - Backup requires more disk space
 - · Backup: last backup exceeded execution threshold
 - · Backup unable to execute request

Learn more about QIDs:

Browse or Search for QIDs below. Select the desired QIDs and click 'Add'

Figure 6. Rule Wizard QIDs

- 10. Click Submit.
- 11. In the Rule pane, type the following name for your rule test and click **Next**: Backup Failure
- 12. In the Rule Response section, check the **Email** box and type the email addresses you want to notify.

Backup archive restoration

Restoring a backup archive is useful if you want to restore previously archived configuration files, offense data, and asset data on your IBM Security QRadar system.

Before you restore a backup archive, note the following considerations:

• You can only restore a backup archive created within the same release of software, including the patch level. For example, if you are running QRadar 7.1.0 (MR2), the backup archive must have been created in QRadar.

- The restore process only restores your configuration information, offense data, and asset data. For more information, see "Restoring data" on page 143.
- If the backup archive originated on a NATed Console system, you can only restore that backup archive on a NATed system.

During the restore process, the following steps are taken on the Console:

- 1. Existing files and database tables are backed up.
- 2. Tomcat is shut down.
- 3. All system processes are shut down.
- 4. Files are extracted from the backup archive and restored to disk.
- 5. Database tables are restored.
- 6. All system processes are restarted.
- 7. Tomcat restarts.

Related tasks:

"Restoring data" on page 143

You can restore the data on your IBM Security QRadar Console and managed hosts from backup files. The data portion of the backup files includes information such as source and destination IP address information, asset data, event category information, vulnerability data, flow data, and event data.

Restoring a backup archive

You can restore a backup archive. Restoring a backup archive is useful if you have a system hardware failure or you want to store a backup archive on a replacement appliance.

About this task

You can restart the Console only after the restore process is complete.

The restore process can take up to several hours; the process time depends on the size of the backup archive that must be restored. When complete, a confirmation message is displayed.

A window provides the status of the restore process. This window provides any errors for each host and instructions for resolving the errors.

The following parameters are available in the Restore a Backup window:

Table 42. Restore a Backup parameters

Parameter	Description	
Name	The name of the backup archive.	
Description	The description, if any, of the backup archive.	
Type	The type of backup. Only configuration backups can be restored, therefore, this parameter displays config .	
Select All Configuration Items	When selected, this option indicates that all configuration items are included in the restoration of the backup archive.	

Table 42. Restore a Backup parameters (continued)

Parameter	Description
Restore Configuration	Lists the configuration items to include in the restoration of the backup archive. To remove items, you can clear the check boxes for each item you want to remove or clear the Select All Configuration Items check box.
Select All Data Items	When selected, this option indicates that all data items are included in the restoration of the backup archive.
Restore Data	Lists the configuration items to include in the restoration of the backup archive. All items are cleared by default. To restore data items, you can select the check boxes for each item you want to restore.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the Backup and Recovery.
- 4. Select the archive that you want to restore.
- Click Restore.
- 6. On the Restore a Backup window, configure the parameters.
- 7. Click Restore.
- 8. Click OK.
- 9. Click OK.
- 10. Choose one of the following options:
 - If the user interface was closed during the restore process, open a web browser and log in to IBM Security QRadar.
 - If the user interface was not closed, the login window is displayed. Log in to QRadar.
- 11. Follow the instructions on the status window.

What to do next

After you verify that your data is restored to your system, ensure that your DSMs, vulnerability assessment (VA) scanners, and log source protocols are also restored.

If the backup archive originated on an HA cluster, you must click **Deploy Changes** to restore the HA cluster configuration after the restore is complete. If disk replication is enabled, the secondary host immediately synchronizes data after the system is restored. If the secondary host was removed from the deployment after a backup, the secondary host displays a failed status on the System and License Management window.

Restoring a backup archive created on a different QRadar system

Each backup archive includes the IP address information of the system from which the backup archive was created. When you restore a backup archive from a

different IBM Security QRadar system, the IP address of the backup archive and the system that you are restoring are mismatched. You can correct the mismatched IP addresses.

About this task

You can restart the Console only after the restore process is complete.

The restore process can take up to several hours; the process time depends on the size of the backup archive that must be restored. When complete, a confirmation message is displayed.

A window provides the status of the restore process. This window provides any errors for each host and instructions for resolving the errors.

You must stop the iptables service on each managed host in your deployment. The Iptables service is a Linux based firewall.

The Restore a Backup (Managed Hosts Accessibility) window provides the following information.

Table 43. Restore a Backup (Managed Host Accessibility) parameters

Parameter	Description	
Host Name	The managed host name.	
IP Address	The IP address of the managed host.	
Access Status	The access status to the managed host.	

The Restore a Backup window provides the following parameters:

Table 44. Restore a Backup parameters

Parameter	Description
Name	The name of the backup archive.
Description	The description, if any, of the backup archive.
Туре	The type of backup. Only configuration backups can be restored, therefore, this parameter displays config .
Select All Configuration Items	When selected, this option indicates that all configuration items are included in the restoration of the backup archive. This check box is selected by default. To clear all configuration items, clear the check box.
Restore Configuration	Lists the configuration items to include in the restoration of the backup archive. All items are selected by default. To remove items, you can clear the check boxes for each item you want to remove or clear the Select All Configuration Items check box.
Select All Data Items	When selected, this option indicates that all data items are included in the restoration of the backup archive. This check box is selected by default. To clear all data items, clear this check box.

Table 44. Restore a Backup parameters (continued)

Parameter	Description
Restore Data	Lists the configuration items to include in the restoration of the backup archive. All items are cleared by default. To restore data items, you can select the check boxes for each item you want to restore.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the Backup and Recovery.
- 4. Select the archive that you want to restore.
- 5. Click **Restore**.
- 6. On the Restore a Backup window, configure the parameters.
- 7. Click **Restore**.
- **8**. Stop the IP tables:
 - a. Using SSH, log in to the managed host as the root user.
 - b. Type the command, service iptables stop.
 - c. Repeat for all managed hosts in your deployment.
- 9. On the Restore a Backup window, click **Test Hosts Access**.
- 10. After testing is complete for all managed hosts, verify that the status in the **Access Status** column indicates a status of **OK**.
- 11. If the Access Status column indicates a status of No Access for a host, stop iptables again, and then click **Test Host Access** again to attempt a connection.
- 12. On the Restore a Backup window, configure the parameters.
- 13. Click Restore.
- 14. Click OK.
- 15. Click **OK** to log in.
- **16**. Choose one of the following options:
 - If the user interface was closed during the restore process, open a web browser and log in to QRadar.
 - If the user interface was not closed, the login window is displayed. Log in to QRadar.
- 17. View the results of the restore process and follow the instructions to resolve any errors.
- 18. Refresh your web browser window.
- 19. From the Admin tab, select Advanced > Deploy Full Configuration. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

What to do next

After you verify that your data is restored to your system, you must reapply RPMs for any DSMs, vulnerability assessment (VA) scanners, or log source protocols.

If the backup archive originated on an HA cluster, you must click Deploy Changes to restore the HA cluster configuration after the restore is complete. If disk

replication is enabled, the secondary host immediately synchronizes data after the system is restored. If the secondary host was removed from the deployment after a backup, the secondary host displays a failed status on the System and License Management window.

Restoring data

You can restore the data on your IBM Security QRadar Console and managed hosts from backup files. The data portion of the backup files includes information such as source and destination IP address information, asset data, event category information, vulnerability data, flow data, and event data.

Each managed host in your deployment, including the QRadar Console, creates all backup files in the /store/backup/ directory. Your system might include a /store/backup mount from an external SAN or NAS service. External services provide long term, offline retention of data, which is commonly required for compliancy regulations, such as PCI.

Restriction: You must restore the configuration backup before you restore the data backup.

Before you begin

Ensure that the following conditions are met:

- If you are restoring data on a new QRadar Console, the configuration backup is restored.
- You know the location of the managed host where the data is backed up.
- If your deployment includes a separate mount point for that volume, the /store or /store/ariel directory has sufficient space for the data that you want to
- You know the date and time for the data that you want to recover.

Procedure

- 1. Use SSH to log in to IBM Security QRadar as the root user.
- 2. Go to the /store/backup directory.
- 3. To list the backup files, type the following command:

1s -1

4. If backup files are listed, go to the root directory by typing the following command:

cd /

Important: The restored files must be in the /store directory. If you type cd instead of cd /, the files are restored to the /root/store directory.

5. To extract the backup files to their original directory, type the following command:

tar -zxpvPf /store/backup/backup.name.hostname hostID .target date.backup type.timestamp.tgz

Table 45. Description of file name variables

File name variable	Description	
name	The name of the backup.	
hostname_hostID	The name of the QRadar system that hosts the backup file followed by the identifier for the QRadar system.	

Table 45. Description of file name variables (continued)

File name variable	Description
target date	The date that the backup file was created. The format of the target date is <code>day_month_year</code> .
backup type	The options are data or config.
timestamp	The time that the backup file was created.

Results

Daily backup of data captures all data on each host. If you want to restore data on a managed host that contains only event or flow data, only that data is restored to that host. If you want to maintain the restored data, increase your data retention settings to prevent the nightly disk maintenance routines from deleting your restored data.

Related concepts:

Chapter 12, "Manage backup and recovery," on page 131

You can back up and recover IBM Security QRadar configuration information and data.

"Backup archive restoration" on page 138

Restoring a backup archive is useful if you want to restore previously archived configuration files, offense data, and asset data on your IBM Security QRadar system.

Verifying restored data

Verify that your data is restored correctly in IBM Security QRadar.

Procedure

- 1. To verify that the files are restored, review the contents of one of the restored directories by typing the following command:
 - cd /store/ariel/flows/payloads/<yyyy/mm/dd>
 - cd /store/ariel/events/payloads/<yyyy/mm/dd>

You can view the restored directories that are created for each hour of the day. If directories are missing, data might not be captured for that time period.

- 2. Verify that the restored data is available.
 - a. Log in to the QRadar interface.
 - b. Click the **Log Activity** or **Network Activity** tab.
 - c. Select Edit Search from the Search list on the toolbar.
 - d. In the Time Range pane of the Search window, select **Specific Interval**.
 - e. Select the time range of the data you restored and then click **Filter**.
 - f. View the results to verify the restored data.
 - g. If your restored data is not available in the QRadar interface, verify that data is restored in the correct location and file permissions are correctly configured.

Restored files must be in the /store directory. If you typed cd instead of cd / when you extracted the restored files, check the /root/store directory for the restored files. If you did not change directories before you extracted the restored files, check the /store/backup/store directory for the restored files.

Typically, files are restored with the original permissions. However, if the files are owned by the root user account, issues might occur. If the files are owned by the root user account, change the permissions by using the chown and **chmod** commands.

What to do next

After you verified that your data is restored, you must reapply RPMs for any DSMs, vulnerability assessment (VA) scanners, and log source protocols.

Chapter 13. Deployment editor

Use the deployment editor to manage the individual components of your IBM Security QRadar. After you configure your deployment, you can access and configure the individual components of each managed host in your deployment.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Deployment editor requirements

Before you can use the deployment editor, ensure that it meets the minimum system requirements.

The deployment editor requires Java[™] Runtime Environment (JRE). You can download Java 1.6 or 1.7 from the Java website (www.java.com). If you are using the Mozilla Firefox web browser, you must configure your browser to accept Java Network Language Protocol (JNLP) files.

Many web browsers that use the Microsoft Internet Explorer engine, such as Maxthon, install components that might be incompatible with the **Admin** tab. You might be required to disable any web browsers that are installed on your system.

To access the deployment editor from behind a proxy server or firewall, you must configure the appropriate proxy settings on your desktop. The software can then automatically detect the proxy settings from your browser.

To configure the proxy settings, open the Java configuration in your Control Pane and configure the IP address of your proxy server. For more information, see the Microsoft documentation.

Deployment editor views

The deployment editor provides the different views of your deployment.

You can access the deployment editor by using the **Admin** tab. You can use the deployment editor to create your deployment, assign connections, and configure each component.

After you update your configuration settings by using the deployment editor, you must save those changes to the staging area. You must manually deploy all changes by using the **Admin** tab menu option. All deployed changes are then enforced throughout your deployment.

The deployment editor provides the following views:

System View

Use the System View page to assign software component to managed hosts in your deployment. The System View page includes all managed hosts in your deployment. A managed host is a system in your deployment that has IBM Security QRadar software that is installed.

By default, the System View page also includes the following components:

- **Host Context**, which monitors all QRadar components to ensure that each component is operating as expected.
- **Accumulator**, which analyzes flows, events, reporting, writing database data, and alerting a device system module (DSM).

An accumulator is on any host that contains an Event Processor.

On the System View page, the left pane provides a list of managed hosts, which you can view and configure. The deployment editor polls your deployment for updates to managed hosts. If the deployment editor detects a change to a managed host in your deployment, a message is displayed notifying you of the change. For example, if you remove a managed host, a message is displayed, indicating that the assigned components to that host must be reassigned to another host.

Also, if you add a managed host to your deployment, the deployment editor displays a message that indicates that the managed host was added.

Event View

Use the Event View page to create a view of your components:

- IBM Security QRadar QFlow Collector components
- Event Processors
- QRadar Event Collectors
- · Off-site Sources
- Off-site Targets
- Magistrate components
- Data Nodes

On the Event View page, the left pane provides a list of components you can add to the view. The right pane provides a view of your deployment.

Vulnerability View

Use the Vulnerability View page to create a view of your QRadar Vulnerability Manager components. You must install QRadar Vulnerability Manager to see this view. For more information, see the *IBM Security QRadar Vulnerability Manager User Guide*

Configuring deployment editor preferences

You can configure the deployment editor preferences to modify the zoom increments and the presence poll frequency.

Procedure

1. Select File > Edit Preferences.

- To configure the Presence Poll Frequency parameter, type how often, in milliseconds, you that want the managed host to monitor your deployment for updates.
- 3. To configure the **Zoom Increment** parameter, type the increment value when the zoom option is selected.

For example, 0.1 indicates 10%.

Building your deployment using the Deployment Editor

Use the Deployment Editor on the **Admin** tab to add and configure components in your IBM Security QRadar deployment. You can also use Deployment Editor to see visualizations of your deployment.

Before you begin

To add managed hosts to an existing deployment or to add IBM Security QRadar event collectors, flow processors, or other appliances to your deployment, use **Deployment actions** in the **System and License Management** tool on the **Admin** tab.

Before you use the deployment editor, ensure that the following conditions are met:

- Install the Java Runtime Environment (JRE). You can download Java 1.6 or 1.7 from the Java website (www.java.com).
- If you are using the Firefox browser, you must configure your browser to accept Java Network Language Protocol (JNLP) files.
- Plan your QRadar deployment, including the IP addresses and login information for all devices in your deployment.

Procedure

- 1. Click the **Admin** tab and click **Deployment Editor**.
- 2. Click the Event View tab and add event components to the deployment.
- 3. Click the **System View** tab, and build the system.
- 4. Configure the components.
- 5. To stage your deployment, in the Deployment Editor, click **File** > **Save to Staging**.
- 6. Deploy the configuration by choosing one of the following options on the **Admin** tab in the QRadar Console.
 - Click Deploy Changes.
 - Click Advanced > Deploy Full Configuration.

When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Related tasks:

"Deploying managed hosts and components after installation" on page 54 After installation, you can add managed hosts to your deployment. To help distribute processing, you can add IBM Security QRadar event collectors, flow processors, or other appliances in your deployment.

Generating public keys for QRadar products

To forward normalized events in the IBM Security QRadar deployment editor, you must copy the public key file, /root/.ssh/id_rsa.pub, from the off-site source to the off-site target.

If the off-site source and off-site target are on separate systems, the public key is automatically generated. If the off-site source and target are both on an all-in-one system, the public key is not automatically generated. You must manually generate the public key.

Procedure

To manually generate the public key, follow these steps:

- 1. Use SSH to log in to your system as the root user.
- 2. To generate the public key, type the following command: opt/qradar/bin/ssh-key-generating
- 3. Press Enter.

The public and private key pair is generated and saved in the /root/.ssh/id_rsa folder.

Event view management

Use the Event View page to create and manage the components for your deployment.

Building your event view

To build your Event View, do the following steps:

- 1. Add components to your view.
- 2. Connect the components.
- 3. Connect deployments.
- 4. Rename the components so each component has a unique name.

Event views of QRadar components in your deployment

Use the Event View page to create a view of your IBM Security QRadar components, including IBM Security QRadar QFlow Collector, Event Processors, IBM Security QRadar Event Collector, off-site sources, off-site targets, and Magistrate components.

QRadar QFlow Collector

QRadar VFlow Collector collects network flows from devices on your network. Live and recorded feeds are included, such as network taps, span ports, NetFlow, and QRadar flow logs.

QRadar QFlow Collector groups related individual packets into a flow. A flow starts when QRadar QFlow Collector detects the first packet that has a unique source IP address, destination IP address, source port, destination port, and other specific protocol options.

Each new packet is evaluated. Counts of bytes and packets are added to the statistical counters in the flow record. At the end of an interval, a status record of

the flow is sent to an Event Collector and statistical counters for the flow are reset. A flow ends when no activity for the flow is detected within the configured time.

If the protocol does not support port-based connections, QRadar combines all packets between the two hosts into a single flow record. However, QRadar QFlow Collector does not record flows until a connection is made to another QRadar component and data is retrieved.

Event Collector

Collects security events from security devices, which are known as log sources, in your network.

The Event Collector normalizes the collected events and sends the information to the Event Processor.

You can connect a non-Console Event Processor to an Event Processor on the QRadar Console or to another Event Processor in your deployment. The accumulator gathers flow and event information from the Event Processor.

The Event Processor on the QRadar Console is always connected to the Magistrate. This connection cannot be deleted.

Data Node

The Data Node receives security events and flows from associated event and flow processors.

The Data Node stores this security data to disk.

The Data Node is always connected to Event Processor or Flow Processor components.

Off-site Source

An off-site data source that forwards normalized data to an Event Collector. You can configure an off-site source to receive data and encrypt the data before forwarding.

Later versions of QRadar systems can receive data from earlier versions of QRadar systems. However, earlier versions cannot receive data from later versions. To avoid, upgrade all receivers before you upgrade senders.

Off-site Target

Indicates an off-site device that receives event or flow data. An off-site target can receive data only from an Event Collector.

Later versions of QRadar systems can receive data from earlier versions of QRadar systems. However, earlier versions cannot receive data from later versions. To avoid, upgrade all receivers before you upgrade senders.

Magistrate

You can add one Magistrate component for each deployment. The Magistrate provides views, reports, alerts, and analysis of network traffic and security events. The Magistrate processes the events or flows by using the custom rules that are configured to create a response. If no custom rules exist, the Magistrate uses the default rule set to process the offending event or flow.

The Magistrate prioritizes the response and assigns a magnitude value that is based on several factors, including the number of responses, severity, relevance, and credibility.

After the Magistrate establishes the magnitude, it provides multiple options for resolution.

Adding components

When you configure your deployment, you must use the Event View page in the deployment editor to add your components.

You can add the following IBM Security QRadar components to your Event View page:

- IBM Security QRadar Event Collector
- IBM Security QRadar Event Processor
- · Off-site source
- · Off-site target
- IBM Security QRadar QFlow Collector
- · Data Node

Procedure

- 1. On the **Admin** tab, click **Deployment Editor**.
- 2. In the Event Components pane, select a component that you want to add to your deployment.
- 3. Type a unique name for the component you want to add and click **Next**.

Restriction: The name can be up to 20 characters in length and might include underscores or hyphens.

- 4. From the **Select a host to assign to** list box, select a managed host, and then click **Next**.
- 5. Click Finish.
- 6. Repeat steps 3 5 for each component you want to add to your view.
- From the deployment editor menu, select File > Save to staging.
 The deployment editor saves your changes to the staging area and automatically closes.
- 8. On the Admin tab menu, click Deploy Changes.

Connecting components

After you add all the necessary components in your Event View page, you must connect them.

About this task

Use the Event View page to connect components together. Some restrictions are enforced. For example, you can connect an Event Collector to an Event Processor, but not a Magistrate component.

The following table describes the components that you can connect.

Table 46. Description of supported component connections

Source connection	Target connection	Description
QRadar QFlow Collector	Event Collector	A IBM Security QRadar QFlow Collector can connect only to an Event Collector.
		A QRadar QFlow Collector cannot be connected to an Event Collector of a 15xx appliance.
		The number of connections is not restricted.
Event Collector	Event Processor	An Event Collector can be connected only to one Event Processor.
		A Console Event Collector can be connected only to a Console Event Processor. This connection cannot be removed.
		A non-Console Event Collector can be connected to an Event Processor on the same system.
		A non-Console Event Collector can be connected to a remote Event Processor, but only if the Event Processor does not exist on the Console.
Event Collector	Off-site target	The number of connections is not restricted.
Off-site source	Event Collector	The number of connections is not restricted.
		An Event Collector connected to an Event-only appliance cannot receive an off-site connection from system hardware that has the Receive Flows feature enabled.
		An Event Collector connected to a QFlow-only appliance cannot receive an off-site connection from a remote system if the system has the Receive Events feature enabled.
Event Processor	Magistrate (MPC)	Only one Event Processor can connect to a Magistrate.

Table 46. Description of supported component connections (continued)

Source connection	Target connection	Description
Event Processor	Event Processor	A IBM Security QRadar Console Event Processor cannot connect to a non-Console Event Processor. A non-Console Event Processor can be connected to another Console or non-Console Event Processor, but not both at the same time. A non-Console Event Processor is connected to a Console Event Processor when a non-Console managed host is added.
Data Node	Event Processor	You can only connect a data node to an event or flow processor. You can connect multiple Data Nodes to the same event processor to create a storage cluster.

- 1. In the Event View page, select the component for which you want to establish a connection.
- 2. Click Actions > Add Connection.

An arrow is displayed in your map. The arrow represents a connection between two components.

- 3. Drag the end of the arrow to the component you want to establish a connection to
- 4. Optional: Configure flow filtering on a connection between a QRadar QFlow Collector and an Event Collector.
 - a. Right-click the arrow between the QRadar QFlow Collector and the Event Collector and click **Configure**
 - b. In the field for the **Flow Filter** parameter, type the IP addresses or CIDR addresses for the IBM Security QRadar Event Collector you want the QRadar QFlow Collector to send flows to.
- 5. Click Save.
- 6. Repeat these steps for all remaining components that require connections.

Forwarding normalized events and flows

To forward normalized events and flows, configure an off-site Event Collector in your current deployment to receive events and flows from an associated off-site Event Collector in the receiving deployment.

About this task

You can add the following components to your Event View page:

• An **Off-site Source** is an off-site Event Collector from which you want to receive event and flow data.

Restriction: The off-site source must be configured with appropriate permissions to send event and flow data to the off-site target.

An Off-site Target is an off-site Event Collector to which you want to send event and flow data.

Example:

To forward normalized events and flows between two deployments (A and B), where deployment B wants to receive events and flows from deployment A:

- 1. Configure deployment A with an off-site target to provide the IP address of the managed host that includes Event Collector B.
- 2. Connect Event Collector A to the off-site target.
- 3. In deployment B, configure an off-site source with the IP address of the managed host that includes Event Collector A and the port that Event Collector A is monitoring.

If you want to disconnect the off-site source, you must remove the connections from both deployments. From deployment A, remove the off-site target and in deployment B, remove the off-site source.

To enable encryption between deployments, you must enable encryption on both off-site source and target. Also, you must ensure the SSH public key for the off-site source (client) is available to the target (server) to ensure appropriate access. For example, to enable encryption between the off-site source and Event Collector B:,

- 1. Create ssh keys using the ssh-keygen -1 -t rsa command and press enter when prompted about directory and passphrase. This places the file in the //root/.ssh directory by default..
- 2. Copy the id rsa.pub file to the /root/.ssh directory on the Event Collector and the source console. Rename the file to authorized keys.
 - If you have not assigned rw owner privileges (chmod 600 authorized_keys) to the file and parent directory, you can use the ssh-copy-id command. For example, ssh-copy-id -i hostUsername@hostIP. The -i specifies that the identity file /root/.ssh/id rsa.pub be used. For example, ssh-copy-id -i root@10.100.133.80. This command will append all entries or create an authorized_keys file on the target console with the right privileges. It does not check for duplicate entries. The authorized keys also needs to be present on the console where other features are used. If a managed host is added to a console that is forwarding events, then an authorized keys file also needs to be present in its /root/.ssh directory. If not, adding a managed host will fail. This is required regardless if encryption is used between the managed host and the console.
- On the source console, create a ssh_keys_created file under /opt/qradar/conf. This file needs to be created so that the forwarding of events and flows is not interrupted when other features (such as adding a managed host to one of the consoles) are combined together. Change the owner and group to nobody and the permission to 775 if required. chown nobody:nobody /opt/gradar/conf/ ssh keys created and chmod 775 /opt/gradar/conf/ssh keys created to make sure the file can be backed up and restored properly.
- 4. Follow the off-site source and target step for 2 consoles. Program the target console first and then deploy changes. Program the source console next and then deploy changes.

The following diagram shows forwarding event and flow between deployments.

Figure 7. Forwarding events between deployments by using SSH

If the off-site source or target is an all-in-one system, the public key is not automatically generated, therefore, you must manually generate the public key. For more information about generating public keys, see your Linux documentation.

If you update your Event Collector configuration or the monitoring ports, you must manually update your source and target configurations to maintain the connection between deployments.

- 1. On the Admin tab, click Deployment Editor.
- 2. In the Event Components pane, select Off-site Source or Off-site Target.
- 3. Type a unique name for the off-site source or off-site target. The name can be up to 20 characters in length and might include underscores or hyphens. Click **Next**.
- 4. Enter values for the parameters and click **Finish**.
 - The host name for the **Enter a name for the off-site host** field can contain a maximum of 20 characters and can include underscores or hyphens characters. If you select the **Encrypt traffic from off-site source** the check box, you must also select the encryption check box on the associated off-site source and target.
- 5. Repeat for all remaining off-site sources and targets.
- 6. From the deployment editor menu, click **File** > **Save to staging**.
- 7. On the **Admin** tab menu, select **Advanced** > **Deploy Full Configuration**. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Forwarding filtered flows

You can set up forwarding of filtered flows. You can use filtered flows to split flow forwarding across multiple to boxes, and to forward specific flows for specific investigations.

Procedure

- 1. On the target system, set up the source system as an off-site source.
 - a. On the Admin tab, click System and License Management > Deployment Actions > Manage Off-Site Sources.
 - b. Add the source system IP address, and select Receive Events and/or Receive Flows.
 - c. Select Manage Connections and select which host is expecting to receive the off-site connection.
 - d. Click Save.
 - e. Select **Deploy Full Configuration** from the **Advanced** menu for the changes to take effect.
- 2. On the source system, set up the forwarding destination, IP address, and port number.
 - a. Click Main menu > Admin.
 - b. Click Forwarding Destinations > Add.
 - c. Set the IP address of the target system and the destination port.
 - d. Enter 32000 for the port number on the source system. Port 32000 is used for flow forwarding.
 - e. Select Normalized from the Event Format list.
- 3. Set up routing rules.
 - a. Click Main menu > Admin.
 - b. Click **Routing Rules** > **Add**.
 - c. Select the rules that you want to add.

Note: Rules only correctly forward flows based on offenses, or CRE information if **Offline Forwarding** is selected on the Routing Rules Screen.

The flows that are filtered on the **Routing Rules** screen are forwarded.

Renaming components

You must rename a component in your view to uniquely identify components through your deployment.

Procedure

- 1. In the Event Components pane, select the component that you want to rename.
- 2. Click Actions > Rename Component.
- 3. Type a new name for the component. The name must be alphanumeric with no special characters.
- Click OK.

Viewing the progress of data rebalancing

After you install a Data Node in your deployment, view the progress of data that is moving between the event processor and the Data Node. If data rebalancing is complete, you can view additional information about deployed Data Nodes.

- 1. On the IBM Security QRadar Console, click the **Admin** tab to view the status of data nodes in your deployment at the top of the window.
- Click View in the Detail column to open the System and License Details window.
- 3. View the progress of any data rebalancing, and the capacity of the Data Node appliance in the **Security Data Distribution** pane.

Archiving Data Node content

When you set a Data Node appliance to **Archive** mode, no data is written to the appliance. Existing data is saved.

Procedure

- 1. In the Deployment Editor, right-click the Data Node that you want to set to archive mode and click **Configure.**.
- 2. Click Archive.
- 3. From the **Admin** tab menu, click **Deploy Changes**.
- 4. If you want to resume balancing data to a Data Node that is in archive mode, right-click **Configure** > **Active**.

Saving event processor data to a Data Node appliance

Improve event processor performance by saving all data to a Data Node appliance, rather than to the event processor. If no active Data Node appliance is available in the same cluster as the event processor, the event processor saves data locally. When a Data Node appliance becomes available, it transfers as much data as possible from the event processor. Data Nodes balance data so that all Data Nodes in a cluster have the same percentage of free space.

Procedure

- 1. In the Deployment Editor, right-click the event processor that has data that you want to transfer to a Data Node appliance, and click **Configure**.
- 2. Click Active and select Processing-Only from the list.
- 3. From the Admin tab menu, click Deploy Changes.

System view management

Use the System View page to select which components you want to run on each managed host in your deployment.

Overview of the System View page

Use the System View page to manage all managed hosts in your network.

A managed host is a component in your network that includes IBM Security QRadar software. If you are using a QRadar appliance, the components for that appliance model are displayed on the System View page. If your QRadar software is installed on your own hardware, the System View page includes a Host Context component.

Use the System View page to do the following tasks:

Add managed hosts to your deployment.

- Use NAT networks in your deployment.
- Update the managed host port configuration.
- · Assign a component to a managed host.
- · Configure host context.
- Configure an accumulator.

Software compatibility requirements for Console and non-Console hosts

You cannot add, assign, or configure components on a non-IBM Security QRadar Console managed host when the QRadar version is incompatible with the version on the Console. If a managed host was previously assigned components and is running an incompatible version, you can still view the components. However, you are not able to update or delete the components.

Encryption

Encryption provides greater security for all traffic between managed hosts. To provide enhanced security, IBM Security QRadar also provides integrated support for OpenSSH. When integrated with QRadar, OpenSSH provides secure communication between components.

Encryption occurs between managed hosts in your deployment, therefore, your deployment must consist of more than one managed host before encryption is possible. Encryption is enabled by using SSH tunnels (port forwarding) initiated from the client. A client is the system that initiates a connection in a client/server relationship. When encryption is enabled for a managed host, encryption tunnels are created for all client applications on a managed host. Encryption tunnels provide protected access to the respective servers. If you enable encryption on a non-Console managed host, encryption tunnels are automatically created for databases and other support service connections to the Console.

When you enable encryption on a managed host, the encryption SSH tunnel is created on the client host. For example, the connection between the Event Processor and Event Collector and the connection between the Event Processor and Magistrate are encrypted. When you enable encryption on the QRadar Console, an encryption tunnel is used when your search events by using the Offenses tab.

Tip: You can right-click a component to enable encryption between components.

Adding a managed host

Use the System View page of the deployment editor to add a managed host.

Before you begin

Ensure that you installed IBM Security QRadar on the managed host.

If you want to enable Network Address Translation (NAT) for a managed host, the network must use static NAT translation. For more information, see "NAT-enabled networks" on page 165.

If you want to add a NAT-enabled managed host to a QRadar Console that is not configured to support NAT, you must disable NAT on the Console. For more information, see "Changing the NAT status for a managed host" on page 166.

- 1. Click Actions > Add a Managed Host.
- 2. Click Next.
- Enter values for the parameters.Use the following table to help you configure the parameters.

Table 47. Parameters for the managed host

Parameter	Description
Host is NATed	Select the check box to use an existing Network Address Translation (NAT) on this managed host.
Enable Encryption	Select the check box to create an SSH encryption tunnel for the host.
	Select the check box to enable data compression between two managed hosts.

4. If you selected the **Host is NATed** check box, configure the parameters.

Table 48. Parameters for a NAT-enabled network

Parameter	Description
Enter public IP of the server or appliance to add	The managed host uses this IP address to communicate with other managed hosts in different networks by using NAT.
Select NATed network	If the managed host is on the same subnet as the Console, select the Console of the NAT-enabled network .
	If the managed host is not on the same subnet as the Console, select the managed host of the NAT-enabled network.

- 5. Click Next.
- 6. Click Finish.
- 7. Deploy your changes.

Related concepts:

"NAT-enabled networks" on page 165

Network address translation (NAT) converts an IP address in one network to a different IP address in another network. NAT provides increased security for your IBM Security QRadar deployment because requests are managed through the conversion process and internal IP addresses are hidden. With NAT, computers that are located on a private, internal network are converted through a network device, typically a firewall, and can communicate to the public internet through that network. Use NAT to map individual internal IP addresses to individual external IP addresses.

Editing a managed host

Use the System View page of the deployment editor to edit a managed host.

Before you begin

If you want to enable Network Address Translation (NAT) for a managed host, the network must use static NAT translation. For more information, see "NAT-enabled networks" on page 165.

If you want to add a NAT-enabled managed host to a QRadar Console that is not configured to support NAT, you must disable NAT on the Console. For more information, see "Changing the NAT status for a managed host" on page 166.

Procedure

- 1. Click the **System View** tab.
- 2. Right-click the managed host that you want to edit and select Edit Managed Host.

This option is available only when the selected component has a managed host that is running a compatible version of IBM Security QRadar.

- 3. Click Next.
- 4. Edit the parameter values, as necessary. Use the following table to help you configure the parameters.

Table 49. Parameters for the managed host

Parameter	Description
Host is NATed	Select the check box to use an existing Network Address Translation (NAT) on this managed host.
Enable Encryption	Select the check box to create an SSH encryption tunnel for the host.
	Select the check box to enable data compression between two managed hosts.

5. If you selected the **Host is NATed** check box, configure the parameters.

Table 50. Parameters for a NAT-enabled network

Parameter	Description
Enter public IP of the server or appliance to add	The managed host uses this IP address to communicate with other managed hosts in different networks by using NAT.
Select NATed network	If the managed host is on the same subnet as the Console, select the Console of the NAT-enabled network .
	If the managed host is not on the same subnet as the Console, select the managed host of the NAT-enabled network.

- 6. Click Next.
- 7. Click Finish.

Removing a managed host

You can remove non-Console managed hosts from your deployment. You cannot remove a managed host that hosts the IBM Security QRadar Console.

Tip: The Remove host option is available only when the selected component has a managed host that is running a compatible version of QRadar.

- 1. Click the **System View** tab.
- 2. Right-click the managed host that you want to delete and select Remove host.

- 3. Click OK.
- 4. On the Admin tab menu, click Advanced > Deploy Full Configuration. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Configuring a managed host

Use the System View page of the deployment editor to configure a managed host.

Procedure

- 1. From the System View page, right-click the managed host that you want to configure and click Configure.
- 2. Enter values for the parameters: In the **Ports to exclude** field, use a comma to separate multiple ports
- 3. Click Save.

Assigning a component to a host

Use the System View page to assign the IBM Security QRadar components that you added in the Event View page to the managed hosts in your deployment.

Tip: The list box displays only the managed hosts that are running a compatible version of QRadar.

Procedure

- 1. Click the **System View** tab.
- 2. From the Managed Host list, select the managed host that you want to assign a QRadar component to.
- 3. Select the component that you want to assign to a managed host.
- 4. From the menu, select **Actions** > **Assign**.
- 5. From the Select a host list box, select the host that you want to assign to this component. Click Next.
- 6. Click Finish.

Configuring Host Context

Use the System View page of the deployment editor to configure the Host Contextcomponent on a managed host.

The Host Context component monitors all IBM Security QRadar components to make sure that each component is operating as expected.

- 1. In the deployment editor, click the **System View** tab.
- 2. Select the managed host that includes the host context you want to configure.
- 3. Select the Host Contextcomponent.
- 4. Click **Actions** > **Configure**.
- 5. Enter values for the parameters.

Table 51. Host Context parameters

Parameter	Description
Warning Threshold	When the configured threshold of disk usage is exceeded, an email is sent to the administrator that indicates the current state of disk usage.
	The default warning threshold is 0.75. Therefore, when disk usage exceeds 75%, an email that indicates that disk usage is exceeding 75% is sent.
	If disk usage continues to increase above the configured threshold, a new email is sent after every 5% increase in usage. By default, Host Contextmonitors the following partitions for disk usage: • /
	• /store
	• /store/tmp
	Note: Notification emails are sent from the email address that is specified in the Alert Email From Address parameter to the email address specified in the Administrative Email Address parameter. These parameters are configured on the System Settings window. For more information, see Chapter 7, "Set up QRadar," on page 75.
Recovery Threshold	When the system exceeds the shutdown threshold, disk usage must fall below the recovery threshold before processes are restarted. The default is 0.90. Therefore, processes are not restarted until disk usage is below 90%. Note: Notification emails are sent from the email address that is specified in the Alert Email From Address parameter to the email address specified in the Administrative Email Address parameter. These parameters are configured on the System Settings window. For more information, see Chapter 7, "Set up QRadar," on page 75.

Table 51. Host Context parameters (continued)

Parameter	Description
Shutdown Threshold	When the system exceeds the shutdown threshold, all processes are stopped. An email is sent to the administrator that indicates the current state of the system. The default is 0.95, therefore, when disk usage exceeds 95%, all processes stop. Note: Notification emails are sent from the email address that is specified in the Alert Email From Address parameter to the email address specified in the Administrative Email Address parameter. These parameters are configured on the System Settings window. Note: For more information, see Chapter 7, "Set up QRadar," on page 75.
Inspection Interval	The frequency, in milliseconds, that you want to determine disk usage.
Inspection Interval	The frequency, in milliseconds, that you want to inspect SAR output.
Alert Interval	The frequency, in milliseconds, that you want to be notified that the threshold was exceeded.
Time Resolution	The time, in seconds, that you want the SAR inspection to be engaged.
Inspection Interval	The frequency, in milliseconds, that you want to monitor the log files.
Monitored SYSLOG File Name	A file name for the SYSLOG file.
Alert Size	The maximum number of lines you want to monitor from the log file.

6. Click Save.

Configuring an accumulator

Use the System View page of the deployment editor to configure the accumulator component on a managed host.

The accumulator component assists with data collection and anomaly detection for the IBM Security QRadar Event Processor on a managed host. The accumulator component is responsible for receiving streams of events and flows from the local Event Processor, writing database data, and contains the anomaly detection engine (ADE).

- 1. In the deployment editor, click the **System View** tab.
- 2. Select the managed host that you want to configure.
- 3. Select the accumulator component.
- 4. Click **Actions** > **Configure**.
- 5. Configure the parameters.

Table 52. Accumulator parameters

Parameter	Description
Central Accumulator	Specifies whether the current component is a central accumulator. A central accumulator exists only on a QRadar Console system.
Anomaly Detection Engine	ADE is responsible for analyzing network data and forwarding the data to the rule system for resolution.
	For the central accumulator, type the address and port using the following syntax: <pre><console>:<port></port></console></pre>
	For a non-central accumulator, type the address and port using the following syntax: <pre><non-console address="" ip="">:<port></port></non-console></pre>
Streamer Accumulator Listen Port	The listen port responsible for receiving streams of flows from the Event Processor. The default value is 7802.
	The default value is 7802.
Alerts DSM Address	The device system module (DSM) address that is used to forwarding alerts from the accumulator.
	Use the following syntax: <dsm_ip address="">:<dsm number="" port=""></dsm></dsm_ip>

6. Click Save.

NAT-enabled networks

Network address translation (NAT) converts an IP address in one network to a different IP address in another network. NAT provides increased security for your IBM Security QRadar deployment because requests are managed through the conversion process and internal IP addresses are hidden. With NAT, computers that are located on a private, internal network are converted through a network device, typically a firewall, and can communicate to the public internet through that network. Use NAT to map individual internal IP addresses to individual external IP addresses.

QRadar NAT configuration requires static NAT and allows only one public IP address per managed host.

Any QRadar host that is not in the same NAT group with its peer, or is in a different NAT group, is configured to use the public IP address of that host to reach it. For example, when you configure a public IP address on the QRadar Console, any host that is located in the same NAT group uses the private IP address of the QRadar Console to communicate. Any managed host that is located in a different NAT group uses the public IP address of the QRadar Console to communicate.

If you have a host in one of these NAT group locations that does not require external conversion, enter the private IP address in both the **Private IP** and **Public IP** fields. Systems in remote locations with a different NAT group than the console still require an external IP address and NAT, because they need to be able to

establish connections to the console. Only hosts that are located in the same NAT group as the console can use the same public and private IP addresses.

Adding a NAT-enabled network to QRadar

Use the deployment editor to add a NAT-enabled network to your IBM Security QRadar deployment.

Before you begin

Ensure that you set up your NAT-enabled networks by using static NAT translation. This setup ensures that communications between managed hosts that exist within different NAT-enabled networks.

Procedure

- 1. In the deployment editor, click the NATed Networks icon.
- 2. Click Add.
- 3. Type a name for a network you want to use for NAT.
- 4. Click OK.

The Manage NATed Networks window is displayed, including the added NAT-enabled network.

- 5. Click OK.
- 6. Click Yes.

Editing a NAT-enabled network

Using the deployment editor, you can edit a NAT-enabled network.

Procedure

- 1. In the deployment editor, click the NATed Networks icon.
- 2. Select the NAT-enabled network that you want to edit, and click Edit.
- **3**. Type a new name for of the NAT-enabled network and click **OK**. The Manage NATed Networks window shows the updated NAT-enabled networks.
- 4. Click OK.
- 5. Click Yes.

Deleting a NAT-enabled network from QRadar

Use the deployment editor to delete a NAT-enabled network from your deployment:

Procedure

- 1. In the deployment editor, click the **NATed Networks** icon.
- 2. Select the NAT-enabled network you want to delete.
- 3. Click Delete.
- 4. Click OK.
- 5. Click Yes.

Changing the NAT status for a managed host

Use the deployment editor to change the NAT status of a managed host in your deployment.

Before you begin

If you want to enable NAT for a managed host, the NAT-enabled network must be using static NAT translation.

To change your NAT status for a managed host, make sure you update the managed host configuration within IBM Security QRadar before you update the device. Updating the configuration first prevents the host from becoming unreachable and you can deploy changes to that host.

Procedure

- 1. In the deployment editor, click the **System View** tab.
- 2. Right-click the managed host that you want to edit and select **Edit Managed Host**.
- 3. Click Next.
- 4. Choose one of the following options:
 - If you want to enable NAT for the managed host, select the Host is NATed check box and click Next.
 - If you want to disable NAT for the managed host, clear the Host is NATed check box.

Important: When you change the NAT status for an existing managed host, error messages might be displayed. Ignore these error messages.

5. If you enabled NAT, select a NAT-enabled network, and enter values for the parameters:

Table 53. Parameters for a NAT-enabled network

Parameter	Description
Change public IP of the server or appliance to add	The managed host uses this IP address to communicate with another managed host that belongs to a different network by using NAT.
Select NATed network	Update the NAT-enabled network configuration.
Manage NATs List -	Network address translation (NAT) translates an IP address in one network to a different IP address in another network. NAT provides increased security for your deployment since requests are managed through the translation process and hides internal IP addresses. For more information, see "NAT-enabled networks" on page 165.

- 6. Click Next.
- 7. Click **Finish**.
- 8. Update the configuration for the device (firewall) to which the managed host is communicating.
- 9. On the **Admin** tab menu, click **Advanced** > **Deploy Full Configuration**. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Component configuration

Use the deployment editor to configure each component in your deployment.

Configuring a QRadar QFlow Collector

Use the deployment editor to configure a IBM Security QRadar QFlow Collector.

About this task

You can configure a flow filter on the connection from a QRadar QFlow Collector and multiple QRadar Event Collectors. A flow filter controls which flow a component receives. The **Flow Filter** parameter is available on the Flow Connection Configuration window.

Right-click the arrow between the component you want to configure for flow filtering and select **Configure**.

The following table describes the advanced QRadar QFlow Collector parameters:

- 1. From either the Event View or System View page, select the QRadar QFlow Collector you want to configure.
- 2. Click **Actions** > **Configure**.
- 3. Enter values for the following parameters:

Parameter	Description
Event Collector Connections	The Event Collector component that is connected to this QRadar QFlow Collector. The connection is displayed in the following format: <i><host address="" ip="">:<port></port></host></i> . If the QRadar QFlow Collector is not connected to an Event Collector, the parameter is empty.
QFlow CollectorID	A unique ID for the QRadar QFlow Collector.
Maximum Content Capture	Specify the amount (Bytes) of data you wish the QRadar QFlow Collectors to capture and retain in the flow payload. The range is 0 - 65535. A value of 0 disables payload data capture. The default is 64 bytes. This is applicable for packet flows. For Netflow V9 and IPFIX flow types, the flow payload data is captured by defining configuration files (IPFixFields.conf and netflowV9Fields.conf) Transferring large amounts of content across the network might affect network and performance. On managed hosts where the QRadar QFlow Collectors are on close high-speed links, you can increase the content capture length. Important: Increasing content capture length increases disk storage requirements for suggested disk allotment.

Parameter	Description
Alias Autodetection	The Yes option enables the QRadar QFlow Collector to detect external flow source aliases. When a QRadar QFlow Collector receives traffic from a device with an IP address, but no current alias, the QRadar QFlow Collector attempts a reverse DNS lookup to determine the host name of the device. If the lookup is successful, the QRadar QFlow Collector adds this information to the database and reports this information to all your deployment. The No option prevents the QRadar QFlow Collector from detecting external flow
	sources aliases.

- 4. On the toolbar, click **Advanced** to display the advanced parameters.
- 5. Enter values for the advanced parameters, as necessary.

Table 54. Advanced QRadar QFlow Collector parameters:

Parameter	Description
Event Collector Connections	The Event Collector connected to this QRadar QFlow Collector. The connection is displayed in the following format: <i><host address="" ip="">:<port></port></host></i> . If the QRadar QFlow Collector is not connected to an Event Collector, the parameter is empty.
Flow Routing Mode	The Ooption enables Distributor Mode, which allows QRadar QFlow Collector to group flows that have similar properties. The 1 option enables Flow Mode, which prevents the bundling of flows.
Maximum Data Capture/Packet	The number of bytes per packet that you want the QRadar QFlow Collector to analyze.
Time Synchronization Server IP Address	The IP address or host name of the time server.
Time Synchronization Timeout Period	The length of time that you want the managed host to continue attempting to synchronize the time before timing out. The default is 15 minutes.
Endace DAG Interface Card Configuration	The Endace network monitoring interface card parameters. For more information about the required input for this parameter, see the IBM support website (www.ibm.com/support).

Table 54. Advanced QRadar QFlow Collector parameters: (continued)

Parameter	Description
Flow Buffer Size	The amount of memory, in MB, that you want to reserve for flow storage.
	The default is 400° MB.
Maximum Number of Flows	The maximum number of flows you want to send from the QRadar QFlow Collector to an Event Collector.
Remove duplicate flows	The Yes option enables the QRadar QFlow Collector to remove duplicate flows.
	The No option prevents the QRadar QFlow Collector from removing duplicate flows.
Verify NetFlow Sequence Numbers	The Yes enables the QRadar QFlow Collector to check the incoming NetFlow sequence numbers to ensure that all packets are present and in order.
	A notification is displayed if a packet is missing or received out-of-order.
External Flow De-duplication method	The method that you want to use to remove duplicate external flow sources (de-duplication):
	The Source enables the QRadar QFlow Collector to compare originating flow sources.
	This method compares the IP address of the device that exported the current external flow record to that of the IP address of the device that exported the first external record of the particular flow. If the IP addresses do not match, the current external flow record is discarded. • The Record option enables the QRadar QFlow Collector to compare individual
	external flow records. This method logs a list of every external flow record that is detected by a particular device and compares each subsequent record to that list. If the current record is found in the list, that record is discarded.
Flow Carry-over Window	The number of seconds before the end of an interval that you want one-sided flows to be held over until the next interval if the flow.
	This setting allows time for the inverse side of the flow to arrive before it is reported.

Table 54. Advanced QRadar QFlow Collector parameters: (continued)

Parameter	Description
External flow record comparison mask	This parameter is only valid if you typed Record in the External Flow De-duplication method parameter.
	The external flow record fields that you want to use to remove duplicate flows include the following options:
	• D (direction)
	• B (ByteCount)
	• P (PacketCount)
	You can combine these options. Possible combinations of the options include the following combinations:
	 The DBP option uses direction, byte count, and packet count when it compare flow records.
	 The XBP option uses byte count and packet count when it compares flow records.
	 The DXP option uses direction and packet count when it compares flow records.
	 The DBX option uses direction and byte count when it compares flow records.
	• The DXX option uses direction when it compares flow records.
	• The XBX option uses byte count when it compares records.
	The XXP option uses packet count when it compares records.
Create Superflows	The Yes option enables the QRadar QFlow Collector to create superflows from group flows that have similar properties.
	The No option prevents the creation of superflows.
Type A Superflows	The threshold for type A superflows.
	A type A superflow is a group of flows from one host to many hosts. This flow is a unidirectional flow that is an aggregate of a flows that have different destination hosts, but the following parameters are the same:
	Protocol
	Source bytes
	Source hosts
	Destination network
	Destination port (TCP and UDP flows only)
	TCP flags (TCP flows only)
	ICMP type, and code (ICMP flows only)

Table 54. Advanced QRadar QFlow Collector parameters: (continued)

Parameter	Description
Type B Superflows	
	The threshold for type B superflows.
	A type B superflow is group of flows from many hosts to one host. This flow is unidirectional flow that is an aggregate of all flows that have different source hosts, but the following parameters are the same: • Protocol
	Source bytes
	Source packets
	Destination host
	Source network
	Destination port (TCP and UDP flows only)
	TCP flags (TCP flows only)
	ICMP type, and code (ICMP flows only)
Type C Superflows	The threshold for type C superflows.
	Type C superflows are a group of flows from one host to another host. This flow is a unidirectional flow that is an aggregate of all non-ICMP flows have different source or destination ports, but the following parameters are the same:
	Protocol
	Source host
	Destination host
	Source bytes
	Destination bytes
	Source packets
	Destination packets
Recombine Asymmetric Superflows	In some networks, traffic is configured to take alternate paths for inbound and outbound traffic. This routing is called asymmetric routing. You can combine flows that are received from one or more QRadar QFlow Collector. However, if you want to combine flows from multiple QRadar QFlow Collector components, you must configure flow sources in the Asymmetric Flow Source Interface(s) parameter in the QRadar QFlow Collector configuration. • The Yes option enables the QRadar QFlow Collector to recombine asymmetric flows. • The No option prevents the QRadar
	QFlow Collector from recombining asymmetric flows.

Table 54. Advanced QRadar QFlow Collector parameters: (continued)

Parameter	Description
Ignore Asymmetric Superflows	The Yes option enables the QRadar QFlow Collector to create superflows while asymmetric flows are enabled.
	The No option prevents the QRadar QFlow Collector from creating superflows while asymmetric flows are enabled.
Minimum Buffer Data	The minimum amount of data, in bytes, that you want the Endace network monitoring interface card to receive before the captured data is returned to the QRadar QFlow Collector process. If this parameter is 0 and no data is available, the Endace network monitoring interface card allows non-blocking behavior.
Maximum Wait Time	The maximum amount of time, in microseconds, that you want the Endace network monitoring interface card to wait for the minimum amount of data. The minimum amount of data is specified in the Minimum Buffer Data parameter.
Polling Interval	The interval, in microseconds, that you want the Endace network monitoring interface card to wait before it checks for more data. A polling interval avoids excessive polling traffic to the card and, therefore, conserves bandwidth and processing time.

- 6. Click Save.
- 7. Repeat for all QRadar QFlow Collectors in your deployment you want to configure.

Related concepts:

"Event views of QRadar components in your deployment" on page 150

Configuring an Event Collector

Use the deployment editor to configure an Event Collector.

- 1. From either the Event View or System View page, select the Event Collector that you want to configure.
- 2. Click **Actions** > **Configure**.
- 3. Enter values for the following parameters:

Parameter	Description
Destination Event Processor	Specifies the Event Processor component that is connected to this Event Collector. The connection is displayed in the following format: <pre><host address="" ip="">:<port></port></host></pre> .
Flow Listen Port	The listen port for flows.
Event Forwarding Listen Port	The Event Collector event forwarding port.

Parameter	Description
Flow Forwarding Listen Port	The Event Collector flow forwarding port.

- 4. On the toolbar, click **Advanced** to display the advanced parameters.
- 5. Configure the advanced parameters, as necessary.

Table 55. Event Collector advanced parameters

Parameter	Description
Primary Collector	True specifies that the Event Collector is on a Console system.
	False specifies that the Event Collector is on a non-Console system.
Autodetection Enabled	Yes enables the Event Collector to automatically analyze and accept traffic from previously unknown log sources. The appropriate firewall ports are opened to enable Autodetection to receive events. This option is the default. No prevents the Event Collector from
	automatically analyzing and accepting traffic from previously unknown log sources. For more information, see the <i>Managing Log Sources Guide</i> .
Flow Deduplication Filter	The amount of time in seconds that flows are buffered before they are forwarded.
Asymmetric Flow Filter	The amount of time in seconds that asymmetric flow is buffered before they are forwarded.
Forward Events Already Seen	True enables the Event Collector to forward events that was detected on the system.
	False prevents the Event Collector from forwarding events that was detected on the system. This option prevents event-looping on your system.

- 6. Click Save.
- 7. Repeat for all QRadar Event Collectors in your deployment you want to configure.

Related concepts:

"Event views of QRadar components in your deployment" on page 150

Configuring an Event Processor

Use the deployment editor to configure an Event Processor.

- 1. From either the Event View or System View page, select the Event Processor that you want to configure.
- 2. Click **Actions** > **Configure**.
- **3**. Enter values for the parameters:

Table 56. Parameter values for the Event Processor

Parameter	Description
Event Collector Connections Listen Port	The port that the Event Processor monitors for incoming Event Collector connections. The default value is port 32005.
Event Processor Connections Listen Port	The port that the Event Processor monitors for incoming Event Processor connections. The default value is port 32007.

- 4. On the toolbar, click **Advanced** to display the advanced parameters.
- 5. Enter values for the parameters, as necessary.

Table 57. Event Processor advanced parameters

Parameter	Description
Test Rules	The test rules list is available only for non-Console Event Processors. If a rule is configured to test locally, the Globally option does not override the rule setting. If you select Locally , rules are tested on the Event Processor and not shared with the system. If you select Globally , individual rules for every Event Processor are shared and tested system wide. Each rule can be toggled to
	Global for detection by any Event Processor on the system. For example, you can create a rule to alert you when there are five failed login attempts within 5 minutes. When the Event Processor that contains the local rule observes five failed login attempts, the rule generates a response. If the rule in the example is set to Global, when five failed login attempts within 5 minutes are detected on any Event Processor, the rule generates a response. When rules are shared globally, the rule can detect when one failed login attempt comes from five event processors. Testing rules globally is the default for
	non-Console Event Processor with each rule on the Event Processor set to test locally.
Overflow Event Routing Threshold	Type the events per second threshold that the Event Processor can manage. Events over this threshold are placed in the cache.
Overflow Flow Routing Threshold	Type the flows per minute threshold that the Event Processor can manage. Flows over this threshold are placed in the cache.
Events database path	Type the location that you want to store events. The default is /store/ariel/events.

Table 57. Event Processor advanced parameters (continued)

Parameter	Description
Payloads database length	The location that you want to store payload information. The default is /store/ariel/payloads.

^{6.} Click Save.

7. Repeat for all Event Processors in your deployment you want to configure.

Related concepts:

Configuring the Magistrate

Use the deployment editor to configure a Magistrate component.

Procedure

- 1. From either the Event View or System View page, select the Magistrate that you want to configure.
- 2. Click **Actions** > **Configure**.
- 3. On the toolbar, click **Advanced** to display the advanced parameters.
- 4. In the **Overflow Routing Threshold** field, type the events per second threshold that the Magistrate can manage events.

Events over this threshold are placed in the cache.

The default is 20,000.

5. Click Save.

Related concepts:

"Event views of QRadar components in your deployment" on page 150

Configuring an off-site source

Use the deployment editor to configure an off-site source.

About this task

To prevent connection errors, when you configure off-site source and target components, deploy the IBM Security QRadar Console with the off-site source first. Then deploy the QRadar Console with the off-site target.

- 1. From either the Event View or System View page, select the Event Collector that you want to configure.
- 2. Click **Actions** > **Configure**.
- 3. Enter the parameter values.

Parameter	Description
Receive Events	True enables the system to receive events from the off-site source host.
	False prevents the system from receiving events from the off-site source host.

[&]quot;Event views of QRadar components in your deployment" on page 150

Parameter	Description
Receive Flows	True enables the system to receive flows from the off-site source host.
	False prevents the system from receiving flows from the off-site source host.

- 4. Click Save.
- 5. Repeat for all off-site sources in your deployment you want to configure.

Related concepts:

"Event views of QRadar components in your deployment" on page 150

Configuring an off-site target

Use the deployment editor to configure an off-site target.

About this task

To prevent connection errors, when you configure off-site source and target components, deploy the IBM Security QRadar Console with the off-site source first. Then, deploy the QRadar Console with the off-site target.

Procedure

- 1. From either the Event View or System View page, select the Event Collector that you want to configure.
- 2. Click **Actions** > **Configure**.
- **3**. Enter values for the parameters:

Parameter	Description
Event Collector Listen Port	The Event Collector listen port for receiving event data.
	The default port for events is 32004.
Flow Collector Listen Port	The Event Collector listening port for receiving flow data.
	The default port for flows is 32000.

4. Click Save.

Related concepts:

"Event views of QRadar components in your deployment" on page 150

Chapter 14. Flow sources management

Use the Flow Sources window to manage the flow sources in your deployment.

You can add, edit, enable, disable, or delete flow sources.

Related concepts:

Chapter 14, "Flow sources management"

Use the Flow Sources window to manage the flow sources in your deployment.

"Capabilities in your security intelligence product" on page 3

IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Flow sources

For IBM Security QRadar appliances, QRadar SIEM automatically adds default flow sources for the physical ports on the appliance. QRadar SIEM also includes a default NetFlow flow source.

If QRadar SIEM is installed on your own hardware, QRadar SIEM attempts to automatically detect and add default flow sources for any physical devices, such as a network interface card (NIC). Also, when you assign a IBM Security QRadar QFlow Collector, QRadar SIEM includes a default NetFlow flow source.

With QRadar SIEM you can integrate flow sources.

Flow sources are classed as either internal or external:

Internal flow sources

Includes any additional hardware that is installed on a managed host, such as a network interface card (NIC). Depending on the hardware configuration of your managed host, the internal flow sources might include the following sources:

- · Network interface card
- Napatech interface

External flow sources

Includes any external flow sources that send flows to the QRadar QFlow Collector. If your QRadar QFlow Collector receives multiple flow sources, you can assign each flow source a distinct name. When external flow data is received by the same QRadar QFlow Collector, a distinct name helps to distinguish external flow source data from each other.

External flow sources might include the following sources:

- NetFlow
- IPFIX
- sFlow
- J-Flow
- Packeteer

· Flowlog file

QRadar SIEM can forward external flows source data by using the spoofing or non-spoofing method:

Spoofing

Resends the inbound data that is received from flow sources to a secondary destination. To ensure that flow source data is sent to a secondary destination, configure the **Monitoring Interface** parameter in the flow source configuration to the port on which data is received (management port). When you use a specific interface, the QRadar QFlow Collector uses a promiscuous mode capture to obtain flow source data, rather than the default UDP listening port on port 2055. As a result, QRadar QFlow Collector can capture flow source packets and forward the data.

Non-Spoofing

For the non-spoofing method, configure the **Monitoring Interface** parameter in the flow source configuration as Any. The QRadar QFlow Collector opens the listening port, which is the port that is configured as the **Monitoring Port** to accept flow source data. The data is processed and forwarded to another flow source destination. The source IP address of the flow source data becomes the IP address of the QRadar SIEM system, not the original router that sent the data.

NetFlow

NetFlow is a proprietary accounting technology that is developed by Cisco Systems. NetFlow monitors traffic flows through a switch or router, interprets the client, server, protocol, and port that is used, counts the number of bytes and packets, and sends that data to a NetFlow collector.

The process of sending data from NetFlow is often referred to as a NetFlow Data Export (NDE). You can configure IBM Security QRadar to accept NDEs and thus become a NetFlow collector. QRadar supports NetFlow versions 1, 5, 7, and 9. For more information on NetFlow, see the Cisco web site (http://www.cisco.com).

While NetFlow expands the amount of the network that is monitored, NetFlow uses a connection-less protocol (UDP) to deliver NDEs. After an NDE is sent from a switch or router, the NetFlow record is purged. As UDP is used to send this information and does not guarantee the delivery of data, NetFlow records inaccurate recording and reduced alerting capabilities. Inaccurate presentations of both traffic volumes and bidirectional flows might result.

When you configure an external flow source for NetFlow, you must do the following tasks:

- Make sure that the appropriate firewall rules are configured. If you change your External Flow Source Monitoring Port parameter in the IBM Security QRadar QFlow Collector configuration, you must also update your firewall access configuration.
- Make sure that the appropriate ports are configured for your QRadar QFlow Collector.

If you are using NetFlow version 9, make sure that the NetFlow template from the NetFlow source includes the following fields:

FIRST_SWITCHED

- LAST_SWITCHED
- PROTOCOL
- IPV4_SRC_ADDR
- IPV4_DST_ADDR
- L4 SRC PORT
- L4_DST_PORT
- IN_BYTES or OUT_BYTES
- IN_PKTS or OUT_PKTS
- TCP_FLAGS (TCP flows only)

Related concepts:

Chapter 13, "Deployment editor," on page 147

Use the deployment editor to manage the individual components of your IBM Security QRadar. After you configure your deployment, you can access and configure the individual components of each managed host in your deployment.

IPFIX

Internet Protocol Flow Information Export (IPFIX) is an accounting technology. IPFIX monitors traffic flows through a switch or router, interprets the client, server, protocol, and port that is used, counts the number of bytes and packets, and sends that data to a IPFIX collector.

IBM Security Network Protection XGS 5000, a next generation intrusion protection system (IPS), is an example of a device that sends flow traffic in IPFIX flow format.

The process of sending IPFIX data is often referred to as a NetFlow Data Export (NDE). IPFIX provides more flow information and deeper insight than NetFlow v9. You can configure IBM Security QRadar to accept NDEs and thus become an IPFIX collector. IPFIX uses User Datagram Protocol (UDP) to deliver NDEs. After an NDE is sent from the IPFIX forwarding device, the IPFIX record might be purged.

To configure QRadar to accept IPFIX flow traffic, you must add a NetFlow flow source. The NetFlow flow source processes IPFIX flows by using the same process.

Your QRadar system might include a default NetFlow flow source; therefore, you might not be required to configure a NetFlow flow source. To confirm that your system includes a default NetFlow flow source, select **Admin > Flow Sources**. If **default_Netflow** is listed in the flow source list, IPFIX is already configured.

When you configure an external flow source for IPFIX, you must do the following tasks:

- Ensure that the appropriate firewall rules are configured. If you change your External Flow Source Monitoring Port parameter in the IBM Security QRadar QFlow Collector configuration, you must also update your firewall access configuration. For more information about QRadar QFlow Collector configuration, see the IBM Security QRadar Administration Guide.
- Ensure that the appropriate ports are configured for your QRadar QFlow Collector.
- Ensure the IPFIX template from the IPFIX source includes the following fields:
- FIRST SWITCHED
- LAST SWITCHED
- PROTOCOL

- IPV4_SRC_ADDR
- IPV4 DST ADDR
- L4_SRC_PORT
- L4_DST_PORT
- IN_BYTES or OUT_BYTES
- IN_PKTS or OUT_PKTS
- TCP_FLAGS (TCP flows only)

sFlow

sFlow is a multi-vendor and user standard for sampling technology that provides continuous monitoring of application level traffic flows on all interfaces simultaneously.

A sFlow combines interface counters and flow samples into sFlow datagrams that are sent across the network to an sFlow collector. IBM Security QRadar supports sFlow versions 2, 4, and 5. sFlow traffic is based on sampled data and, therefore, might not represent all network traffic. For more information, see the sFlow website (www.sflow.org).

sFlow uses a connection-less protocol (UDP). When data is sent from a switch or router, the sFlow record is purged. As UDP is used to send this information and does not guarantee the delivery of data, sFlow records inaccurate recording and reduced alerting capabilities. Inaccurate presentations of both traffic volumes and bidirectional flows might result.

When you configure an external flow source for sFlow, you must do the following tasks:

- Make sure that the appropriate firewall rules are configured.
- · Make sure that the appropriate ports are configured for your QRadar VFlow Collector.

J-Flow

A proprietary accounting technology used by Juniper Networks that allows you to collect IP traffic flow statistics. J-Flow enables you to export data to a UDP port on a J-Flow collector. Using J-Flow, you can also enable J-Flow on a router or interface to collect network statistics for specific locations on your network.

Note that J-Flow traffic is based on sampled data and, therefore, might not represent all network traffic. For more information on J-Flow, see the Juniper Networks website (www.juniper.net).

I-Flow uses a connection-less protocol (UDP). When data is sent from a switch or router, the J-Flow record is purged. As UDP is used to send this information and does not guarantee the delivery of data, J-Flow records inaccurate recording and reduced alerting capabilities. This can result in inaccurate presentations of both traffic volumes and bi-directional flows.

When you configure an external flow source for J-Flow, you must:

- Make sure the appropriate firewall rules are configured.
- · Make sure the appropriate ports are configured for your IBM Security QRadar **QFlow Collector.**

Packeteer

Packeteer devices collect, aggregate, and store network performance data. After you configure an external flow source for Packeteer, you can send flow information from a Packeteer device to IBM Security QRadar.

Packeteer uses a connection-less protocol (UDP). When data is sent from a switch or router, the Packeteer record is purged. As UDP is used to send this information and does not guarantee the delivery of data, Packeteer records inaccurate recording and reduced alerting capabilities. Inaccurate presentations of both traffic volumes and bidirectional flows might occur.

To configure Packeteer as an external flow source, you must do the following tasks:

- Make sure that the appropriate firewall rules are configured.
- Make sure that you configure Packeteer devices to export flow detail records and configure the IBM Security QRadar QFlow Collector as the destination for the data export.
- Make sure that the appropriate ports are configured for your QRadar QFlow Collector.
- Make sure the class IDs from the Packeteer devices can automatically be detected by the QRadar QFlow Collector.
- For more information, see the *Mapping Packeteer Applications into QRadar Technical Note*.

Flowlog file

A Flowlog file is generated from the IBM Security QRadar flow logs.

Napatech interface

If you installed a Napatech Network Adapter on your IBM Security QRadar system, the **Napatech Interface** option is displayed as a configurable packet-based flow source on the QRadar user interface. The Napatech Network Adapter provides next-generation programmable and intelligent network adapter for your network. For more information, see the Napatech documentation.

Adding or editing a flow source

Use the Flow Source window to add a flow source.

- 1. Click the Admin tab.
- 2. On the navigation menu, click **Data Sources**.
- 3. On the navigation menu, click **Flows**.
- 4. Click Flow Sources.
- 5. Do one of the following actions:
 - To add a flow source, click Add.
 - To edit a flow source, select the flow source and click Edit.
- To create this flow source from an existing flow source, select the Build from existing flow source check box, and select a flow source from the Use as Template list.
- 7. Enter the name for the Flow Source Name.

Tip: If the external flow source is also a physical device, use the device name as the flow source name. If the flow source is not a physical device, use a recognizable name.

For example, if you want to use IPFIX traffic, enter **ipf1**. If you want to use NetFlow traffic, enter **nf1**.

- 8. Select a flow source from the **Flow Source Type** list and configure the properties.
 - If you select the **Flowlog File** option, ensure that you configure the location of the Flowlog file for the **Source File Path** parameter.
 - If you select the JFlow, Netflow, Packeteer FDR, or sFlow options in the Flow Source Type parameter, ensure that you configure an available port for the Monitoring Port parameter.
 - The default port for the first NetFlow flow source that is configured in your network is 2055. For each additional NetFlow flow source, the default port number increments by 1. For example, the default NetFlow flow source for the second NetFlow flow source is 2056.
 - If you select the **Napatech Interface** option, enter the **Flow Interface** that you want to assign to the flow source.

Restriction: The **Napatech Interface** option is displayed only if you installed the Napatech Network Adapter on your system.

• If you select the **Network Interface** option, for the **Flow Interface**, configure only one log source for each Ethernet interface.

Restriction: You cannot send different flow types to the same port.

- 9. If traffic on your network is configured to take alternate paths for inbound and outbound traffic, select the **Enable Asymmetric Flows** check box.
- 10. Click Save.
- 11. On the Admin tab menu, click Deploy Changes.

Forwarding packets to QRadar Packet Capture

You can monitor network traffic by sending raw data packets to a IBM Security QRadar QFlow Collector 1310 appliance. The QRadar QFlow Collector uses a dedicated Napatech monitoring card to copy incoming packets from one port on the card to a second port that connects to a IBM Security QRadar Packet Capture appliance.

If you already have a QRadar QFlow Collector 1310 with a 10G Napatech network card, you can mirror the traffic to QRadar Packet Capture.

As shown in the following diagram, if you already have a QRadar QFlow Collector 1310 with a 10G Napatech network card, you can mirror the traffic to QRadar Packet Capture.

Figure 8. Packet data forwarding from a QRadar QFlow Collector to QRadar Packet Capture by using the Napatech card

Before you begin

Ensure that the following hardware is set up in your environment:

- You attached the cable to port 1 of the Napatech card on the QRadar QFlow Collector 1310 appliance.
- You attached the cable that is connected to port 2 of the Napatech card, which is the forwarding port, to the QRadar Packet Capture appliance.
- Verify layer 2 connectivity by checking for link lights on both appliances.

Procedure

 Using SSH from your IBM Security QRadar Console, log in to QRadar QFlow Collector as the root user. On the QRadar QFlow Collector appliance, edit the following file.

/opt/qradar/init/apply tunings

a. Locate the following line, which is around line 137.

```
apply_multithread_qflow_changes()
{
 APPLIANCEID=`$NVABIN/myver -a`
 if [ "$APPLIANCEID" == "1310" ]; then
 MODELNUM=$(/opt/napatech/bin/AdapterInfo 2>&1 | grep "Active FPGA Image" | cut -d'-' -f2)
 if [ "$MODELNUM" == "9220" ]; then..
```

b. In the AppendToConf lines that follow the code in the preceding step, add these lines:

```
AppendToConf SV_NAPATECH_FORWARD YES
AppendToConf SV_NAPATECH_FORWARD_INTERFACE_SRCDST "0:1"
```

These statements enable packet forwarding, and forward packets from port 0 to port 1.

c. Ensure that *multithreading* is enabled, by verifying that the following line is in the /opt/qradar/conf/nva.conf file.

```
MULTI THREAD ON=YES
```

2. Run the apply_tunings script to update the configuration files on the QRadar QFlow Collector, by typing the following command:

```
./apply tunings restart
```

- **3**. Restart IBM Security QRadar services by typing the following command: service hostcontext restart
- 4. Optional: Verify that your Napatech card is receiving and transmitting data.
 - a. To verify that the Napatech card is receiving data, type the following command:
 - /opt/napatech/bin/Statistics -dec -interactive
 - The "RX" packet and byte statistics increment if the card is receiving data.
 - b. To verify that the Napatech card is transmitting data, type the following command:
 - /opt/napatech/bin/Statistics -dec -interactive
 - The "TX" statistics increment if the card is transmitting data.
- 5. Optional: Verify that your QRadar Packet Capture is receiving packets from your QRadar QFlow Collector appliance.
 - a. Using SSH from your QRadar Console, log in to your QRadar Packet Capture appliance as root on port 4477.
 - b. Verify that the QRadar Packet Capture appliance is receiving packets by typing the following command:
 - watch -d cat /var/www/html/statisdata/int0.txt
 - The int0.txt file updates as data flows into your QRadar Packet Capture appliance.

For more information about packet capture, see the *IBM Security QRadar Packet Capture Quick Reference Guide*.

Enabling and disabling a flow source

Using the Flow Source window, you can enable or disable a flow source.

Procedure

- 1. Click the Admin tab.
- 2. On the navigation menu, click Data Sources.
- 3. On the navigation menu, click Flows.
- 4. Click the **Flow Sources** icon.
- 5. Select the flow source that you want to enable or disable.

The **Enabled** column indicates whether the flow source is enabled or disabled. The following statuses are displayed:

- True indicates that the flow source is enabled.
- False indicates that the flow source is now disabled.
- 6. Click Enable/Disable.
- 7. On the Admin tab menu, click Deploy Changes.

Deleting a Flow Source

Use the Flow Source window to delete a flow source.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources**.
- 3. On the navigation menu, click **Flows**.
- 4. Click Flow Sources.

- 5. Select the flow source that you want to delete.
- 6. Click Delete.
- 7. Click OK.
- 8. On the Admin tab menu, click Deploy Changes.

Flow source aliases management

You can use the Flow Source Alias window to configure virtual names, or aliases, for your flow sources.

You can identify multiple sources that are sent to the same IBM Security QRadar QFlow Collector by using the source IP address and virtual name. With an alias, a QRadar QFlow Collector can uniquely identify and process data sources that are sent to the same port.

When QRadar QFlow Collector receives traffic from a device that has an IP address but does not have a current alias, the QRadar QFlow Collector attempts a reverse DNS lookup. The lookup is used to determine the host name of the device. If the lookup is successful, the QRadar QFlow Collector adds this information to the database and reports the information to all QRadar QFlow Collector components in your deployment.

Use the deployment editor to configure the QRadar QFlow Collector to automatically detect flow source aliases.

Adding or a flow source alias

Use the Flow Source Alias window to add a flow source alias.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources**.
- 3. On the navigation menu, click Flows.
- 4. Click the Flow Source Aliases icon.
- 5. Do one of the following actions:
 - To add a flow source alias, click Add and enter the values for the parameters.
 - To edit an existing flow source alias, select the flow source alias, click Edit, and update the parameters.
- Click Save.
- 7. On the **Admin** tab menu, click **Deploy Changes**.

Deleting a flow source alias

Use the Flow Source Alias window to delete a flow source alias.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources**.
- 3. On the navigation menu, click Flows.
- 4. Click the Flow Source Aliases icon.
- 5. Select the flow source alias that you want to delete.

- 6. Click Delete.
- 7. Click OK.
- 8. On the Admin tab menu, click Deploy Changes.

Chapter 15. Remote networks and services configuration

Use remote network and service groups to represent traffic activity on your network for a specific profile. Remote networks groups display user traffic that originates from named remote networks.

All remote network and service groups have group levels and leaf object levels. You can edit remote network and service groups by adding objects to existing groups or changing preexisting properties to suit your environment.

If you move an existing object to another group, the object name moves from the existing group to the newly selected group. However, when the configuration changes are deployed, the object data that is stored in the database is lost and the object ceases to function. To resolve this issue, create a new view and re-create the object that exists with another group.

On the **Admin** tab, you can group remote networks and services for use in the custom rules engine, flow, and event searches. You can also group networks and services in IBM Security QRadar Risk Manager, if it is available.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Default remote network groups

IBM Security QRadar includes default remote network groups.

The following table describes the default remote network groups.

Table 58. Default remote network groups

Group	Description
ВОТ	Specifies traffic that originates from BOT applications.
	For more information, see Botnet Command and Control drop rules on the Emerging Threats website (http://rules.emergingthreats.net/blockrules/emerging-botcc.rules)
Bogon	Specifies traffic that originates from unassigned IP addresses.
	For more information, see bogon reference on the Team CYMRU website (http://www.team-cymru.org/Services/Bogons/bogon-bn-nonagg.txt).

Table 58. Default remote network groups (continued)

Description
Specifies traffic that originates from known hostile networks.
HostileNets has a set of 20 (rank 1 - 20 inclusive) configurable CIDR ranges.
For more information, see HostileNets reference on the DShield website (http://www.dshield.org/ipsascii.html?limit=20)
Specifies traffic that originates from nearby networks that your organization has network peering agreements with.
This group is blank by default. You must configure this group to classify traffic that originates from neighboring networks.
Specifies traffic that originates from smurf attacks.
A smurf attack is a type of denial-of-service attack that floods a destination system with spoofed broadcast ping messages.
This group is non-configurable.
A superflow is a flow that is an aggregate of a number of flows that have a similar predetermined set of elements.
Specifies traffic from trusted networks, including business partners that have remote access to your critical applications and services.
This group is blank by default.
You must configure this group to classify traffic that originates from trusted networks.
Classifies traffic that originates from networks that you want to monitor.
This group is blank by default.

Groups and objects that include superflows are only for informational purposes and cannot be edited. Groups and objects that include bogons are configured by the automatic update function.

Note: You can use reference sets instead of remote networks to provide some of this functionality. Although you can assign a confidence level to an IP value in a reference table, reference sets are used only with single IPs and cannot be used with CIDR ranges. You can use a CIDR value after a remote network update, but not with weight or confidence levels.

Related concepts:

Chapter 10, "Manage reference data collections," on page 123 Create complex reference data collections by using the command line interface or

Default remote service groups

IBM Security QRadar includes the default remote service groups.

The following table describes the default remote service groups.

Table 59. Default remote network groups

Parameter	Description
IRC_Servers	Specifies traffic that originates from addresses commonly known as chat servers.
Online_Services	Specifies traffic that originates from addresses commonly known online services that might involve data loss.
Porn	Specifies traffic that originates from addresses commonly known to contain explicit pornographic material.
Proxies	Specifies traffic that originates from commonly known open proxy servers.
Reserved_IP_ Ranges	Specifies traffic that originates from reserved IP address ranges.
Spam	Specifies traffic that originates from addresses commonly known to produce SPAM or unwanted email.
Spy_Adware	Specifies traffic that originates from addresses commonly known to contain spyware or adware.
Superflows	Specifies traffic that originates from addresses commonly known to produce superflows.
Warez	Specifies traffic that originates from addresses commonly known to contain pirated software.

Guidelines for network resources

Given the complexities and network resources that are required for IBM Security QRadar SIEM in large structured networks, follow the suggested guidelines.

The following list describes some of the suggested practices that you can follow:

- · Bundle objects and use the Network Activity and Log Activity tabs to analyze your network data.
 - Fewer objects create less input and output to your disk.
- · Typically, for standard system requirements, do not exceed more than 200 objects per group.
 - More objects might impact your processing power when you investigate your traffic.

Managing remote networks objects

After you create remote network groups, you can aggregate flow and event search results on remote network groups. You can also create rules that test for activity on remote network groups.

Use the Remote Networks window, you can add or edit a remote networks object.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click Remote Networks and Services Configuration.
- 3. Click the Remote Networks icon.
- 4. To add a remote networks object, click **Add** and enter values for the parameters.
- 5. To edit remote networks object, click the group that you want displayed, click **Edit**, and then change the values.
- 6. Click Save.
- 7. Click Return.
- 8. Close the Remote Networks window.
- 9. On the Admin tab menu, click Deploy Changes.

Managing remote services objects

Remote services groups organize traffic that originates from user-defined network ranges or the IBM automatic update server. After you create remote service groups, you can aggregate flow and event search results, and create rules that test for activity on remote service groups.

Use the Remote Services window to add or edit a remote services object.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click Remote Networks and Services Configuration.
- 3. Click the Remote Services icon.
- 4. To add a remote services object, click **Add** and enter the parameter values.
- 5. To edit a remote services object, click the group that you want displayed, click the **Edit** icon and change the values.
- 6. Click Save.
- 7. Click Return.
- 8. Close the Remote Services window.
- 9. On the Admin tab menu, click Deploy Changes.

QID map overview

Use the IBM Security QRadar Identifier (QID) map utility to create, export, import, or modify user-defined QID map entries.

The QID map associates an event on an external device to a (QID).

See the following tasks for QID management:

"Creating a QID map entry" on page 193

- "Modifying a QID map entry" on page 194
- "Importing Qid map entries" on page 194
- "Exporting QID map entries" on page 195

To run the utility, use the following syntax:

The following table describes the command-line options for the QID map utility.

Table 60. QID map utility options

Options	Description
-1	Lists the low-level category.
-c	Creates a QID map entry
-m	Modifies an existing user-defined QID map entry.
-i	Imports QID map entries.
-е	Exports existing user-defined QID map entries.
-f <filename></filename>	If you include the -i or -e option, specifies a file name to import or export QID map entries.
-d	If you include the -i or -e option, specifies a delimiter for the import or export file. The default is a comma.
-h	Displays the help options.

Creating a QID map entry

Create a IBM Security QRadar Identifier (QID) Map Entry to map an event of an external device to QID.

Procedure

- 1. Using SSH, log in to QRadar as the root user.
- 2. To locate the low-level category for the QID map entry that you want to create, type the following command:

/opt/qradar/bin/qidmap cli.sh -l

If you want to search for a particular low-level category, you can use the grep command to filter the results:

/opt/qradar/bin/qidmap cli.sh -l | grep <text>

3. Type the following command:

```
qidmap_cli.sh -c --qname <name> --qdescription <description>
--severity <severity> --lowlevelcategoryid <ID>
```

The following table describes the command-line options for the QID map utility:

Options	Description
-с	Creates a QID map entry.
qname <name></name>	The name that you want to associate with this QID map entry. The name can be up to 255 characters in length. If you include spaces in the name, enclose the name value in double quotation marks.

Options	Description
qdescription <description></description>	The description for this QID map entry. The description can be up to 2048 characters in length. If you include spaces in the description, enclose the description value in double quotation marks.
severity <severity></severity>	The severity level that you want to assign to this QID map entry. The valid range is 1 - 10.
lowlevelcategoryid <id></id>	The low-level category ID you want to assign to this QID map entry. For more information, see the <i>IBM Security QRadar Administration Guide</i> .

Modifying a QID map entry

Modify an existing user-defined IBM Security QRadar Identifier (QID) map entry.

Procedure

- 1. Using SSH, log in to QRadar as the root user.
- 2. Type the following command:

```
\label{eq:qidmap_cli.sh} $$ -m --qid < QID > --qname < name > --qdescription < description > --severity < severity > \\
```

The following table describes the command-line options for the QID map utility:

Options	Description
-m	Modifies an existing user-defined QID map entry.
qid <qid></qid>	The QID that you want to modify.
qname <name></name>	The name that you want to associate with this QID map entry. The name can be up to 255 characters in length with no spaces.
qdescription <description></description>	The description for this QID map entry. The description can be up to 2048 characters in length with no spaces.
severity <severity></severity>	The severity level that you want to assign to this QID map entry. The valid range is 0 - 10.

Importing Qid map entries

Using the IBM Security QRadar Identifier (QID) map utility, you can import QID map entries from a .txt file.

Procedure

- 1. Create a .txt file that includes the user-defined QID map entries that you want to import. Ensure that each entry in the file is separated with a comma. Choose one of the following options:
 - If you want to import a new list of user-defined QID map entries, create the file with the following format for each entry:
 - ,<name>,<description>,<severity>,<category>

Example:

,buffer,buffer QID,7,18401 ,malware,malware misc,8,18403

• If you want to import an existing list of user-defined QID map entries, create the file with the following format for each entry:

```
<qid>,<name>,<description>,<severity>
```

Example: 2000002, buffer, buffer_QID,7 2000001, malware, malware_misc The following table describes the command-line options of the QID utility.

Options	Description
<qid></qid>	The existing QID for the entry. This option is required if you want to import an existing exported list of QID entries. To import new QID entries, do not use this option. The QID map utility assigns an identifier (QID) for each entry in the file.
qname <name></name>	The name that you want to associate with this QID map entry. The name can be up to 255 characters in length with no spaces.
qdescription <description></description>	The description for this QID map entry. The description can be up to 2048 characters in length with no spaces.
severity <severity></severity>	The severity level that you want to assign to this QID map entry. The valid range is 0 - 10.
lowlevelcategoryid <id></id>	The low-level category ID that you want to assign to this QID map entry. This option is only necessary if you want to import a new list of QID entries.

- 2. Save and close the file.
- 3. Using SSH, log in to QRadar as the root user:
- 4. To import the QID map file, type the following command:

```
/opt/qradar/bin/qidmap_cli.sh -i -f
<filename.txt>
```

The *<filename.txt>* option is the directory path and name of the file that contains the QID map entries. If any of the entries in the file cause an error, no entries in the file are enforced.

Exporting QID map entries

View the mappings between the events of external devices and their unique identifiers by exporting your QID entries.

About this task

For QID map entries that you created, use the QID map utility to export the entries to a .txt file.

For an entire QID map that includes the default system QID entries, use the **idlist.sh** command.

Procedure

1. Using SSH, log in to IBM Security QRadar as the root user.

2. To export the QID map file of user-defined entries, type the following command:

/opt/qradar/bin/qidmap_cli.sh -e -f <filename.txt>

The *filename.txt>* option is the directory path and name of the file that you want to contain your QID map entries.

- 3. To export the entire QID map, type the following command: /opt/qradar/bin/idlist.sh -e qid > <filename.txt>
- 4. To determine the last modified date of your QID map, run an SQL query. For example, if a QID has the identification number 64250088, type the following SQL query to retrieve its last modified date:

psql -U qradar -c "select qid,to_timestamp(serial/1000) as date from qidmap_serial where qid = 64250088;"

Chapter 16. Server discovery

The **Server Discovery** function uses the Asset Profile database to discover different server types that are based on port definitions. Then, you can select the servers to add to a server-type building block for rules.

The **Server Discovery** function is based on server-type building blocks. Ports are used to define the server type. Thus, the server-type building block works as a port-based filter when you search the Asset Profile database.

For more information about building blocks, see the *IBM Security QRadar User Guide*.

Use the **Server Discovery** function with IBM Security QRadar Vulnerability Manager to create exception rules for benign vulnerabilities. Reduce the number of vulnerabilities that you see for the following **Server Types**:

Table 61. Server type vulnerabilities

Server Type	Vulnerability
FTP Servers	FTP Server Present
DNS Servers	DNS Server is Running
Mail Servers	SMTP Server Detected
Web Servers	Web Service is Running

For more information about false positive vulnerabilities, see the *IBM Security QRadar Vulnerability Manager User Guide*.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Discovering servers

Use the **Assets** tab to discover servers on your network.

- 1. Click the Assets tab
- 2. On the navigation menu, click **Server Discovery**.
- 3. From the **Server Type** list, select the server type that you want to discover.
- 4. Select one of the following options to determine the servers you want to discover:
 - To use the currently selected **Server Type** to search all servers in your deployment, select **All**.
 - To search servers in your deployment that were assigned to the currently selected **Server Type**, select **Assigned**.

- To search servers in your deployment that are not assigned, select **Unassigned**.
- 5. From the **Network** list, select the network that you want to search.
- 6. Click Discover Servers.
- 7. In the **Matching Servers** table, select the check boxes of all servers you want to assign to the server role.
- 8. Click Approve Selected Servers.

Chapter 17. Domain segmentation

Segmenting your network into different domains helps to ensure that relevant information is available only to those users that need it.

You can create security profiles to limit the information that is available to a group of users within that domain. Security profiles provide authorized users access to only the information that is required to complete their daily tasks. You modify only the security profile of the affected users, and not each user individually.

You can also use domains to manage overlapping IP address ranges. This method is helpful when you are using a shared IBM Security QRadar infrastructure to collect data from multiple networks. By creating domains that represent a particular address space on the network, multiple devices that are in separate domains can have the same IP address and still be treated as separate devices.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Overlapping IP addresses

An overlapping IP address is an IP address that is assigned to more than one device or logical unit, such as an event source type, on a network. Overlapping IP address ranges can cause significant problems for companies that merge networks after corporate acquisitions, or for Managed Security Service Providers (MSSPs) who are bringing on new clients.

IBM Security QRadar must be able to differentiate events and flows that come from different devices and that have the same IP address. If the same IP address is assigned to more than one event source, you can create domains to distinguish them.

For example, let's look at a situation where Company A acquires Company B and wants to use a shared instance of QRadar to monitor the new company's assets. The acquisition has a similar network structure that results in the same IP address being used for different log sources in each company. Log sources that have the same IP address cause problems with correlation, reporting, searching, and asset profiling.

To distinguish the origin of the events and flows that come in to QRadar from the log source, you can create two domains and assign each log source to a different domain. If required, you can also assign each event collector and flow collector to the same domain as the log source that sends events to them.

To view the incoming events by domain, create a search and include the domain information in the search results.

Domain definition and tagging

Domains are defined based on IBM Security QRadar input sources. When events and flows come into QRadar, the domain definitions are evaluated and the events and flows are tagged with the domain information.

Specifying domains for events

These are the ways to specify domains for events:

Event collectors

If an event collector is dedicated to a specific network segment or IP address range, you can flag that entire event collector as part of that domain.

All log sources that arrive at that event collector belong to the domain; therefore, any new auto-detected log sources are automatically added to the domain.

Log sources

You can configure specific log sources to belong to a domain.

This method of tagging domains is an option for deployments in which an event collector can receive events from multiple domains.

Log source groups

You can assign log source groups to a specific domain. This option allows broader control over the log source configuration.

Any new log sources that are added to the log source group automatically get the domain tagging that is associated with the log source group.

Custom properties

You can apply custom properties to the log messages that come from a log source.

To determine which domain that specific log messages belong to, the value of the custom property is looked up against a mapping defined in the Domain Management editor.

This option is used for multi-address-range or multi-tenant log sources, such as file servers and document repositories.

Specifying domains for flows

These are the ways to specify domains for flows:

Flow collectors

You can assign specific QFlow collectors to a domain.

All flow sources that arrive at that flow collector belong to the domain; therefore, any new auto-detected flow sources are automatically added to the domain.

Flow sources

You can designate specific flow sources to a domain.

This option is useful when a single QFlow collector is collecting flows from multiple network segments or routers that contain overlapping IP address ranges.

Specifying domains for scan results

You can also assign vulnerability scanners to a specific domain so that scan results are properly flagged as belonging to that domain. A domain definition can consist of all QRadar input sources.

For information about assigning your network to preconfigured domains, see "Network hierarchy" on page 75.

Precedence order for evaluating domain criteria

When events and flows come into the QRadar system, the domain criteria is evaluated based on the granularity of the domain definition.

If the domain definition is based on an event, the incoming event is first checked for any custom properties that are mapped to the domain definition. If the result of a regular expression that is defined in a custom property does not match a domain mapping, the event is automatically assigned to the default domain.

If the event does not match the domain definition for custom properties, the following order of precedence is applied:

- 1. Log source
- 2. Log source group
- 3. Event Collector

If the domain is defined based on a flow, the following order of precedence is applied:

- 1. Flow source
- 2. Flow Collector

If a scanner has an associated domain, all assets that are discovered by the scanner are automatically assigned to the same domain as the scanner.

Forwarding data to another QRadar system

Domain information is removed when data is forwarded to another QRadar system. Events and flows that contain domain information are automatically assigned to the default domain on the receiving QRadar system. To identify which events and flows are assigned to the default domain, you can create a custom search on the receiving system. You might want to reassign these events and flows to a user-defined domain.

Creating domains

Use the Domain Management window to create domains based on IBM Security QRadar input sources.

About this task

Use the following guidelines when you create domains:

• Everything that is not assigned to a user-defined domain is automatically assigned to the default domain. Users who have limited domain access should not have administrative privileges because this privilege grants unlimited access to all domains.

- You can map the same custom property to two different domains, however the capture result must be different for each one.
- You cannot assign a log source, log source group, or event collector to two different domains. When a log source group is assigned to a domain, each of the mapped attributes is visible in the Domain Management window.

Security profiles must be updated with an associated domain. Domain-level restrictions are not applied until the security profiles are updated, and the changes deployed.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Domain Management.
- 4. To add a domain, click Add and type a unique name and description for the domain.

Tip: You can check for unique names by typing the name in the **Input domain** name search box.

- 5. Depending on the domain criteria to be defined, click the appropriate tab.
 - To define the domain based on a custom property, log source group, log source, or event collector, click the Events tab.
 - · To define the domain based on a flow source or flow collector, click the Flows tab.
 - To define the domain based on a scanner, including IBM Security QRadar Vulnerability Manager scanners, click the Scanners tab.
- 6. To assign a custom property to a domain, in the Capture Result box, type the text that matches the result of the regular expression (regex) filter.

Important: You must select the Optimize parsing for rules, reports, and searches check box in the Custom Event Properties window to parse and store the custom event property. Domain segmentation will not occur if this option is not checked.

- 7. From the list, select the domain criteria and click **Add**.
- 8. After you add the source items to the domain, click Create.

What to do next

Create security profiles to define which users have access to the domains. After you create the first domain in your environment, you must update the security profiles for all non-administrative users to specify the domain assignment. In domain-aware environments, non-administrative users whose security profile does not specify a domain assignment will not see any log activity or network activity.

You can also use the Network Hierarchy tool to assign your network to preconfigured domains. For more information, see "Network hierarchy" on page 75.

Domain privileges that are derived from security profiles

You can use security profiles to grant domain privileges and ensure that domain restrictions are respected throughout the entire IBM Security QRadar system. Security profiles also make it easier to manage privileges for a large group of users when your business requirements suddenly change.

Users can see only data within the domain boundaries that are set up for the security profiles that are assigned to them. Security profiles include domains as one of the first criteria that is evaluated to restrict access to the system. When a domain is assigned to a security profile, it takes priority over other security permissions. After domain restrictions are evaluated, individual security profiles are assessed to determine network and log permissions for that particular profile.

For example, a user is given privileges to Domain_2 and access to network 10.0.0.0/8. That user can see only events, offenses, assets, and flows that come from Domain 2 and contain an address from the 10.0.0.0/8 network.

As a QRadar administrator, you can see all domains and you can assign domains to non-administrative users. Do not assign administrative privileges to users whom you want to limit to a particular domain.

Security profiles must be updated with an associated domain. Domain-level restrictions are not applied until the security profiles are updated, and the changes are deployed.

When you assign domains to a security profile, you can grant access to the following types of domains:

User-defined domains

You can create domains that are based on input sources by using the Domain Management tool. For more information, see Creating domains.

Default domain

Everything that is not assigned to a user-defined domain is automatically assigned to the default domain. The default domain contains system-wide events.

Note: Users who have access to the default domain can see system-wide events without restriction. Ensure that this access is acceptable before you assign default domain access to users. All administrators have access to the default domain.

Any log source that gets auto-discovered on a shared event collector (one that is not explicitly assigned to a domain), is auto-discovered on the default domain. These log sources require manual intervention. To identify these log sources, you must periodically run a search in the default domain that is grouped by log source.

All domains

Users who are assigned to a security profile that has access to **All Domains** can see all active domains within the system, the default domain, and any domains that were previously deleted across the entire system. They can also see all domains that are created in the future.

If you delete a domain, it cannot be assigned to a security profile. If the user has the **All domains** assignment, or if the domain was assigned to the user before it

was deleted, the deleted domain is returned in historical search results for events, flows, assets, and offenses. You can't filter by deleted domains when you run a search.

Administrative users can see which domains are assigned to the security profiles on the **Summary** tab in the Domain Management window.

Rule modifications in domain-aware environments

Rules can be viewed, modified, or disabled by any user who has both the **Maintain Custom Rules** and **View Custom Rules** permissions, regardless of which domain that user belongs to.

Important: When you add the Log Activity capability to a user role, the Maintain Custom Rules and View Custom Rules permissions are automatically granted. Users who have these permissions have access to all log data for all domains, and they can edit rules in all domains, even if their security profile settings have domain-level restrictions. To prevent domain users from being able to access log data and modify rules in other domains, edit the user role and remove the Maintain Custom Rules and View Custom Rules permissions.

Domain-aware searches

You can use domains as search criteria in custom searches. Your security profile controls which domains you can search against.

System-wide events and events that are not assigned to a user-defined domain are automatically assigned to the default domain. Administrators, or users who have a security profile that provides access to the default domain, can create a custom search to see all events that are not assigned to a user-defined domain.

The default domain administrator can share a saved search with other domain users. When the domain user runs that saved search, the results are limited to their domain.

Domain-specific rules and offenses

A rule can work in the context of a single domain or in the context of all domains. Domain-aware rules provide the option of including the **And Domain Is** test.

You can restrict a rule so that it is applied only to events that are happening within a specified domain. An event that has a domain tag that is different from the domain that is set on the rule does not trigger an event response.

In an IBM Security QRadar system that does not have user-defined domains, a rule creates an offense and keeps contributing to it each time the rule fires. In a domain-aware environment, a rule creates a new offense each time the rule is triggered in the context of a different domain.

Rules that work in the context of all domains are referred to as system-wide rules. To create a system-wide rule that tests conditions across the entire system, select **Any Domain** in the domain list for the **And Domain Is** test. An **Any Domain** rule creates an **Any Domain** offense.

Single-domain rule

If the rule is a stateful rule, the states are maintained separately for each

domain. The rule is triggered separately for each domain. When the rule is triggered, offenses are created separately for each domain that is involved and the offenses are tagged with those domains.

Single-domain offense

The offense is tagged with the corresponding domain name. It can contain only events that are tagged with that domain.

System-wide rule

If the rule is a stateful rule, a single state is maintained for the whole system and domain tags are ignored. When the rule runs, it creates or contributes to a single system-wide offense.

System-wide offense

The offense is tagged with **Any Domain**. It contains only events that are tagged with all domains.

The following table provides examples of domain-aware rules. The examples use a system that has three domains that are defined: Domain_A, Domain_B, and Domain_C.

Table 62. Domain-aware rules

Domain text	Explanation	Rule response
domain is one of: Domain_A	Looks only at events that are tagged with Domain_A and ignores rules that are tagged with other domains.	Creates or contributes to an offense that is tagged with Domain_A.
domain is one of: Domain_A and a stateful test that is defined as when HTTP flow is detected 10 times within 1 minute	Looks only at events that are tagged with Domain_A and ignores rules that are tagged with other domains.	Creates or contributes to an offense that is tagged with Domain_A. A single state, an HTTP flow counter, gets maintained for Domain_A.
domain is one of: Domain_A, Domain_B	Looks only at events that are tagged with Domain_A and Domain_B and ignores events that are tagged with Domain_C. This rule behaves as two independent instances of a single domain rule, and creates separate offenses for different domains.	For data that is tagged with Domain_A, it creates or contributes to a single domain offense that is tagged with Domain_A. For data that is tagged with Domain_B, it creates or contributes to a single domain offense that is tagged with Domain_B.
domain is one of: Domain_A, Domain_B and a stateful test that is defined as when HTTP flow is detected 10 times within 1 minute	Looks only at events that are tagged with Domain_A and Domain_B and ignores events that are tagged with Domain_C. This rule behaves as two independent instances of a single domain rule, and maintains two separate states (HTTP flow counters) for two different domains.	When the rule detects 10 HTTP flows that are tagged with Domain_A within a minute, it creates or contributes to an offense that is tagged with Domain_A. When the rule detects 10 HTTP flows that are tagged with Domain_B within a minute, it creates or contributes to an offense that is tagged with Domain_B.

Table 62. Domain-aware rules (continued)

Domain text	Explanation	Rule response
No domain test defined	Looks at events that are tagged with all domains and creates or contributes to offenses on a per-domain basis.	Each independent domain has offenses that are generated for it, but offenses do not contain contributions from other domains.
A rule has a stateful test that is defined as when HTTP flow is detected 10 times within 1 minute and no domain test is defined	Looks at events that are tagged with Domain_A, Domain_B, or Domain_C.	Maintains separate states and creates separate offenses for each domain.
domain is one of: Any Domain	Looks at all events, regardless of which domain it is tagged with.	Creates or contributes to a single system-wide offense that is tagged with Any Domain.
domain is one of: Any Domain and a stateful test that is defined as when HTTP flow is detected 10 times within 1 minute	Looks at all events, regardless of which domain it is tagged with, and it maintains a single state for all domains.	Creates or contributes to a single system-wide offense that is tagged with Any Domain. For example, if it detects 3 events that are tagged with Domain_A, 3 events that are tagged with Domain_B, and 4 events that are tagged with Domain_C within 1 minute, it creates an offense because it detected 10 events in total.
domain is one of: Any Domain, Domain_A	Works the same as a rule that has domain is one of: Any Domain.	When the domain test includes Any Domain, any single domains that are listed are ignored.

When you view the offense table, you can sort the offenses by clicking the **Domain** column. The **Default Domain** is not included in the sort function so it does not appear in alphabetical order. However, it appears at the top or bottom of the **Domain** list, depending on whether the column is sorted in ascending or descending order. **Any Domain** does not appear in the list of offenses.

Example: Domain privilege assignments based on custom properties

If your log files contain information that you want to use in a domain definition, you can expose the information as a custom event property.

You assign a custom property to a domain based on the capture result. You can assign the same custom property to multiple domains, but the capture results must be different.

For example, a custom event property, such as userID, might evaluate to a single user or a list of users. Each user can belong to only one domain.

In the following diagram, the log sources contain user identification information that is exposed as a custom property, user ID. The event collector returns two user

files, and each user is assigned to only one domain. In this case, one user is assigned to Domain: 9 and the other user is assigned to Domain: 12.

Figure 9. Assigning domains by using custom event property

If the capture results return a user that is not assigned to a specific user-defined domain, that user is automatically assigned to the default domain. Default domain assignments require manual intervention. Perform periodic searches to ensure that all entities in the default domain are correctly assigned.

Important: Before you use a custom property in a domain definition, ensure that **Optimize parsing for rules, reports, and searches** is checked on the **Custom Event Properties** window. This option ensures that the custom event property is parsed and stored when IBM Security QRadar receives the event for the first time. Domain segmentation doesn't occur if this option is not checked.

Chapter 18. Multitenant management

Multitenant environments allow Managed Security Service Providers (MSSPs) and multi-divisional organizations to provide security services to multiple client organizations from a single, shared IBM Security QRadar deployment. You don't have to deploy a unique QRadar instance for each customer.

In a multitenant deployment, you ensure that customers see only their data by creating domains that are based on their QRadar input sources. Then, use security profiles and user roles to manage privileges for large groups of users within the domain. Security profiles and user roles ensure that users have access to only the information that they are authorized to see.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

User roles in a multitenant environment

Multitenant environments include a service provider and multiple tenants. Each role has distinct responsibilities and associated activities.

Service provider

The service provider owns the system and manages its use by multiple tenants. The service provider can see data across all tenants. The Managed Security Service Provider (MSSP) administrator is typically responsible for the following activities:

- Administers and monitors the system health of the IBM Security QRadar deployment.
- Provisions new tenants.
- Creates roles and security profiles for tenant administrators and users.
- · Secures the system against unauthorized access.
- · Creates domains to isolate tenant data.
- Deploys changes that the tenant administrator made in the tenant environment.
- · Monitors QRadar licenses.
- Collaborates with the tenant administrator.

Tenants

Each tenancy includes a tenant administrator and tenant users. The tenant administrator can be an employee of the tenant organization, or the service provider can administer the tenant on behalf of the customer.

The tenant administrator is responsible for the following activities:

- Configures network hierarchy definitions within their own tenancy.
- Configures and manages tenant data.

- Views log sources. Can edit the log source to coalesce data and can disable log sources.
- Collaborates with the MSSP administrator.

The tenant administrator can configure tenant-specific deployments, but they can't access or change the configuration for another tenant. They must contact the MSSP administrator to deploy changes in the QRadar environment, including network hierarchy changes within their own tenant.

Tenant users have no administrative privileges and can see only the data that they have access to. For example, a user can have privileges to view data from only 1 log source within a domain that has multiple log sources.

Domains and log sources in multitenant environments

Use domains to separate overlapping IP addresses, and to assign sources of data, such as events and flows, into tenant-specific data sets.

When events or flows come into IBM Security QRadar, QRadar evaluates the domain definitions that are configured, and the events and flows are assigned to a domain. A tenant can have more than one domain. If no domains are configured, the events and flows are assigned to the default domain.

Domain segmentation

Domains are virtual buckets that you use to segregate data based on the source of the data. They are the building blocks for multitenant environments. You configure domains from the following input sources:

- · Event and flow collectors
- Flow sources
- Log sources and log source groups
- Custom properties
- Scanners

A multitenant deployment might consist of a basic hardware configuration that includes one QRadar Console, one centralized event processor, and then one event collector for each customer. In this configuration, you define domains at the collector level, which then automatically assigns the data that is received by QRadar to a domain.

To consolidate the hardware configuration even further, you can use one collector for multiple customers. If log or flow sources are aggregated by the same collector but belong to different tenants, you can assign the sources to different domains. When you use domain definitions at the log source level, each log source name must be unique across the entire QRadar deployment.

If you need to separate data from a single log source and assign it to different domains, you can configure domains from custom properties. QRadar looks for the custom property in the payload, and assigns it to the correct domain. For example, if you configured QRadar to integrate with a Check Point Provider-1 device, you can use custom properties to assign the data from that log source to different domains.

Automatic log source detection

When domains are defined at the collector level and the dedicated event collector is assigned to a single domain, new log sources that are automatically detected are assigned to that domain. For example, all log sources that are detected on Event_Collector_1 are assigned to Domain_A. All log sources that are automatically collected on Event_Collector_2 are assigned to Domain_B.

When domains are defined at the log source or custom property level, log sources that are automatically detected and are not already assigned to a domain are automatically assigned to the default domain. The MSSP administrator must review the log sources in the default domain and allocate them to the correct client domains. In a multitenant environment, assigning log sources to a specific domain prevents data leakage and enforces data separation across domains.

Provisioning a new tenant

As a Managed Security Services Provider (MSSP) administrator, you are using a single instance of IBM Security QRadar to provide multiple customers with a unified architecture for threat detection and prioritization.

In this scenario, you are onboarding a new client. You provision a new tenant and create a tenant administrator account that does limited administrative duties within their own tenant. You limit the access of the tenant administrator so that they can't see or edit information in other tenants.

Before you provision a new tenant, you must create the data sources, such as log sources or flow collectors, for the customer and assign them to a domain.

Complete the following tasks by using the tools on the **Admin** tab to provision the new tenant in QRadar:

- To create the tenant, click Tenant Management.
 For information about setting events per second (EPS) and flows per minute (FPM) limits for each tenant, see "Monitoring license usage in multitenant deployments."
- 2. To assign domains to the tenant, click **Domain Management**.
- 3. To create the tenant administrator role and grant the **Delegated Administration** permissions, click **User Roles**.
 - In a multitenant environment, tenant users with **Delegated administration** permissions can see only data for their own tenant environment. If you assign other administrative permissions that are not part of **Delegated Administration**, access is no longer restricted to that domain.
- 4. To create the tenant security profiles and restrict data access by specifying the tenant domains, click **Security Profiles**.
- 5. To create the tenant users and assign the user role, security profile, and tenant, click **Users**.

Monitoring license usage in multitenant deployments

As the Managed Security Service Provider (MSSP) administrator, you monitor the event and flow rates across the entire IBM Security QRadar deployment.

When you create a tenant, you can set limits for both events per second (EPS) and flows per minute (FPM). By setting EPS and FPM limits for each tenant, you can

better manage license capacities across multiple clients. If you have a processor that is collecting events or flows for a single customer, you do not need to assign tenant EPS and FPM limits. If you have a single processor that collects events or flows for multiple customers, you can set EPS and FPM limits for each tenant.

If you set the EPS and FPM limits to values that exceed the limits of either your software licenses or the appliance hardware, the system automatically throttles the events and flows for that tenant to ensure that the limits are not exceeded. If you do not set EPS and FPM limits for tenants, each tenant receives events and flows until either the license limits or the appliance limits are reached. The licensing limits are applied to the managed host. If you regularly exceed the license limitations, you can get a different license that is more suitable for your deployment.

Viewing the cumulative license limits in your deployment

The EPS and FPM rates that you set for each tenant are not automatically validated against your license entitlements. To see the cumulative limits for the software licenses that are applied to the system as compared to the appliance hardware limits, do these steps:

- 1. On the Admin tab, click System Configuration > System and License Management.
- 2. Expand **Deployment Details** and hover your mouse pointer over **Event Limit** or **Flow Limit**.

Viewing EPS rates per log source

Use the **Advanced Search** field to enter an Ariel Query Language (AQL) query to view the EPS rates for log sources.

- 1. On the **Log Activity** tab, select **Advanced Search** from the list on the **Search** toolbar.
- 2. To view the EPS per log source, type the following AQL query in the **Advanced Search** field:

```
select logsourcename(logsourceid) as LogSource, sum(eventcount) /
( ( max(endTime) - min(startTime) ) / 1000 ) as EPS from events
group by logsourceid order by EPS desc last 24 hours
```

The date values for (endTime and (startTime) must be represented in milliseconds since the UNIX Epoch January 1st 1970.

Viewing EPS rates per domain

Use the **Advanced Search** field to enter an Ariel Query Language (AQL) query to view the EPS rates for domains.

- On the Log Activity tab, select Advanced Search from the drop-down list box on the Search toolbar.
- 2. To view the EPS per domain, type the following AQL query in the **Advanced Search** field:

```
select DOMAINNAME(domainid) as LogSource, sum(eventcount) / ( ( \max(\text{endTime}) - \min(\text{startTime})) / 1000 ) as EPS from events group by domainid order by EPS desc last 24 hours
```

The date values for (endTime and (startTime) must be represented in milliseconds since the UNIX Epoch January 1st 1970.

If you want to view average EPS rates for log sources only, click **Log Sources** in the **Data Sources** pane on the **Admin** tab. You can use this to quickly identify configuration issues with log sources that are failing to report.

Viewing individual license limits in your deployment

The EPS and FPM rates that you set for each tenant are not automatically validated against your license entitlements. To see the individual limits for the software licenses that are applied to the system as compared to the appliance hardware limits, do these steps:

- 1. On the Admin tab, click System Configuration > System and License Management.
- Expand Deployment Details and hover your mouse over Event Limit or Flow Limit.

Viewing the EPS rate for an individual log source

Use the **Advanced Search** field to enter an Ariel Query Language (AQL) query to view the EPS rate for an individual log source.

- 1. Use a PSQL query to get a log source ID.
 - a. Use SSH to log in to QRadar as an administrator.
 - b. Access PSQL by using the following command: psql -U gradar
 - c. Get a list of log source names and IDs by using the following command: select id,devicename from sensordevice;
 - d. Select a log source ID from the list.
- On the Log Activity tab, select Advanced Search from the list on the Search toolbar.
- 3. To view the EPS rate for your selected log source, type the following AQL query in the **Advanced Search** field:

```
select logsourcename(logsourceid) as LogSource, sum(eventcount) / ( ( max(endTime) - min(startTime) ) / 1000 ) as EPS from events where logsourceid=logsourceid group by logsourceid order by EPS desc last 24 hours

The date values for (endTime and (startTime) must be represented
```

The date values for (endTime and (startTime) must be represented in milliseconds since the UNIX Epoch January 1st 1970.

Viewing the EPS rate for an individual domain

Use the **Advanced Search** field to enter an Ariel Query Language (AQL) query to view the EPS rate for an individual domain.

- 1. Use a PSQL query to get a domain ID.
 - a. Use SSH to log in to QRadar as an administrator.
 - b. Access PSQL by using the following command: psql -U gradar
 - c. Get a list of domain names and IDs by using the following command: select id, name from domains;
 - d. Select a domain ID from the list.
- On the Log Activity tab, select Advanced Search from the list on the Search toolbar.

3. To view the EPS rate for your selected domain, type the following AQL query in the Advanced Search field:

```
select DOMAINNAME(domainid) as LogSource, sum(eventcount) /
( ( max(endTime) - min(startTime)) / 1000 ) as EPS from events where
domainid=domainid
group by domainid order by EPS desc last 24 hours
```

The date values for (endTime and (startTime) must be represented in milliseconds since the UNIX Epoch January 1st 1970.

Detecting dropped events and flows

Events and flows are dropped when the IBM Security QRadar processing pipeline can't handle the volume of incoming events and flows, or when the number of events and flows exceeds the license limits for your deployment. You can look at the QRadar log file messages when these situations occur.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. View the /var/log/gradar.error log file and look for these messages:

These messages indicate that events or flows were dropped:

```
[Tenant:[tenantID]:[tenantName]
Event dropped while attempting to add to Tenant Event Throttle queue.
The Tenant Event Throttle queue is full.
[Tenant: [tenantID]: [tenantName]
Flow dropped while attempting to add to Tenant Flow Throttle queue.
The Tenant Flow Throttle queue is full.
These messages indicate that the processing pipeline was near capacity:
Throttle processor cannot keep up with events.
TENANT QUEUE THREAD INTERVAL IN MILLISEC is probably too short.
Throttle processor cannot keep up with flows.
```

If this warning persists, QRadar might drop events or flows.

TENANT_QUEUE_THREAD_INTERVAL_IN_MILLISEC is probably too short.

What to do next

If your system is dropping events and flows, you can expand your license to handle more data or you can set more restrictive EPS and FPM limits for each tenant.

Rules management in multitenant deployments

In a multitenant environment, you must customize rules to make them tenant-aware. Tenant-aware rules use the when the domain is one of the following rule test, but the domain modifier determines the scope of the rule.

The following table shows how you can use the domain modifier to change the scope of rules in a multitenant deployment.

Table 63. Scope of rules in a multitenant environment

Rule scope Description		Rule test example
Single domain	These rules include only 1	and when the domain is one of the
rules	domain modifier.	following: manufacturing

Table 63. Scope of rules in a multitenant environment (continued)

Rule scope	le scope Description Rule test example	
Single tenant rules	These rules include all the domains that are assigned to the tenant. Use single tenant rules to correlate events across multiple domains within a single tenant.	and when the domain is one of the following: manufacturing, finance, legal
Global rules	These rules use the Any domain modifier and run across all tenants.	and when the domain is one of the following: Any domain

By being domain-aware, the custom rules engine (CRE) automatically isolates event correlations from different tenants by using their respective domains. For more information about working with rules in a domain-segmented network, see Chapter 17, "Domain segmentation," on page 199.

Restricting log activity capabilities for tenant users

To ensure that the tenant administrator and users can view the log data for only their tenant, you must restrict the permissions for the **Log Activity** capability.

About this task

When you add the **Log Activity** capability to a user role, the **Maintain Custom Rules** and **View Custom Rules** permissions are automatically granted. Users who have these permissions have access to all log data for all domains. They can edit rules in all domains, even if their security profile settings have domain-level restrictions.

To prevent users from being able to access log data and modify rules in other domains or tenants, edit the user role and remove the **Maintain Custom Rules** and **View Custom Rules** permissions. Without these permissions, the tenant administrator and users cannot change rules, including those rules in their own domain.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click **User Roles** and select the user role that you want to edit.
- 4. Under Log Activity, clear the Maintain Custom Rules and View Custom Rules check boxes.
- 5. Click Save.

Network hierarchy updates in a multitenant deployment

Tenant administrators who have the **Define network hierarchy** permission can change the network hierarchy within their own tenant, but to deploy the changes, they must contact the Managed Security Service Provider (MSSP) administrator. The MSSP administrators can plan the deployment during a scheduled outage, and notify all tenant administrators in advance.

IBM Security QRadar uses the network hierarchy to understand and analyze the network traffic in your environment.

Network hierarchy changes require a full configuration deployment to apply the updates in the QRadar environment. Full configuration deployments restart all QRadar services, and data collection for events and flows stops until the deployment completes.

In a multitenant environment, the network object name must be unique across the entire deployment. You cannot use network objects that have the same name, even if they are assigned to different domains.

Related concepts:

"Network hierarchy" on page 75

IBM Security QRadar uses the network hierarchy to understand your network traffic and provide you with the ability to view activity for your entire deployment.

Retention policies for tenants

You can configure up to 10 retention buckets for shared data, and up to 10 retention buckets for each tenant. Until you configure a retention bucket, all events or flows are stored in the default retention bucket for each tenant.

If your QRadar deployment has more than 10 tenants, you can configure a shared data retention policy and use the domain filter to create a domain-based retention policy for each of the domains within the tenant. Adding the domains specifies that the policy applies only to the data for that tenant.

For more information about creating retention policies, see "Data retention" on page 100.

Chapter 19. Asset Management

Assets and asset profiles that are created for servers and hosts in your network provide important information to assist you in resolving security issues. Using the asset data, you can connect offenses that are triggered in your system to physical or virtual assets to provide a starting point in a security investigation.

The **Assets** tab in IBM Security QRadar provides a unified view of the known information about the assets in your network. As QRadar discovers more information, the system updates the asset profile and incrementally builds a complete picture about the asset.

Asset profiles are built dynamically from identity information that is passively absorbed from event or flow data, or from data that QRadar actively looks for during a vulnerability scan. You can also import asset data or edit the asset profile manually. For more information, see the topics *Importing Asset Profiles* and *Adding or editing an asset profile* in the *IBM Security QRadar User Guide*.

Restriction: IBM QRadar Log Manager tracks only asset data if IBM Security QRadar Vulnerability Manager is installed. For more information about the differences between QRadar SIEM and QRadar Log Manager, see "Capabilities in your security intelligence product" on page 3.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Sources of asset data

Asset data is received from several different sources in your IBM Security QRadar deployment.

Asset data is written to the asset database incrementally, usually 2 or 3 pieces of data at a time. With exception of updates from network vulnerability scanners, each asset update contains information about only one asset at a time.

Asset data usually comes from one of the following asset data sources:

Events

Event payloads, such as those created by DHCP or authentication servers, often contain user logins, IP addresses, host names, MAC addresses, and other asset information. This data is immediately provided to the asset database to help determine which asset the asset update applies to.

Events are the primary cause for asset growth deviations.

Flows Flow payloads contain communication information such as IP address, port, and protocol that is collected over regular, configurable intervals. At the end of each interval, the data is provided to the asset database, one IP address at a time.

Because asset data from flows is paired with an asset based on a single identifier, the IP address, flow data is never the cause of asset growth deviations.

Vulnerability scanners

QRadar integrates with both IBM and third-party vulnerability scanners that can provide asset data such as operating system, installed software, and patch information. The type of data varies from scanner to scanner and can vary from scan to scan. As new assets, port information, and vulnerabilities are discovered, data is brought into the asset profile based on the CIDR ranges that are defined in the scan.

It is possible for scanners to introduce asset growth deviations but it is rare.

User interface

Users who have the Assets role can import or provide asset information directly to the asset database. Asset updates that are provided directly by a user are for a specific asset. Therefore the asset reconciliation stage is bypassed.

Asset updates that are provided by users do not introduce asset growth deviations.

Domain-aware asset data

When an asset data source is configured with domain information, all asset data that comes from that data source is automatically tagged with the same domain. Because the data in the asset model is domain-aware, the domain information is applied to all QRadar components, including identities, offenses, asset profiles, and server discovery.

When you view the asset profile, some fields might be blank. Blank fields exist when the system did not receive this information in an asset update, or the information exceeded the asset retention period. The default retention period is 120 days. An IP address that appears as 0.0.0.0 indicates that the asset does not contain IP address information.

Incoming asset data workflow

IBM Security QRadar uses identity information in an event payload to determine whether to create a new asset or update an existing asset.

Figure 10. Asset data workflow diagram

- 1. QRadar receives the event. The asset profiler examines the event payload for identity information.
- 2. If the identity information includes a MAC address, a NetBIOS host name, or a DNS host name that are already associated with an asset in the asset database, then that asset is updated with any new information.
- 3. If the only available identity information is an IP address, the system reconciles the update to the existing asset that has the same IP address.
- 4. If an asset update has an IP address that matches an existing asset but the other identity information does not match, the system uses other information to rule out a false-positive match before the existing asset is updated.
- 5. If the identity information does not match an existing asset in the database, then a new asset is created based on the information in the event payload.

Updates to asset data

IBM Security QRadar uses identity information in an event payload to determine whether to create a new asset or update an existing asset.

Each asset update must contain trusted information about a single asset. When QRadar receives an asset update, the system determines which asset to which the update applies.

Asset reconciliation is the process of determining the relationship between asset updates and the related asset in the asset database. Asset reconciliation occurs after QRadar receives the update but before the information is written to the asset database.

Identity information

Every asset must contain at least one piece of identity data. Subsequent updates that contain one or more pieces of that same identity data are reconciled with the asset that owns that data. Updates that are based on IP addresses are handled carefully to avoid false-positive asset matches. False positive asset matches occur when one physical asset is assigned ownership of an IP address that was previously owned by another asset in the system.

When multiple pieces of identity data are provided, the asset profiler prioritizes the information from the most deterministic to the least in the following order:

- · MAC address
- · NetBIOS host name
- · DNS host name
- · IP address

MAC addresses, NetBIOS host names, and DNS host names are unique and therefore are considered as definitive identity data. Incoming updates that match an existing asset only by the IP address are handled differently than updates that match more definitive identity data.

Asset reconciliation exclusion rules

With each asset update that enters IBM Security QRadar, the asset reconciliation exclusion rules apply tests to the MAC address, NetBIOS host name, DNS host name, and IP address in the asset update.

By default, each piece of asset data is tracked over a two-hour period. If any one piece of identity data in the asset update exhibits suspicious behavior two or more times within 2 hours, that piece of data is added to the asset blacklists. Each type of identity asset data that is tested results in a new blacklist.

In domain-aware environments, the asset reconciliation exclusion rules track the behavior of asset data separately for each domain.

The asset reconciliation exclusion rules test the following scenarios:

Table 64. Rule tests and responses

Scenario	Rule response
When a MAC address is associated to three or more different IP addresses in 2 hours or less	Add the MAC address to the Asset Reconciliation Domain MAC blacklist
When a DNS host name is associated to three or more different IP addresses in 2 hours or less	Add the DNS host name to the Asset Reconciliation Domain DNS blacklist
When a NetBIOS host name is associated to three or more different IP addresses in 2 hours or less	Add the NetBIOS host name to the Asset Reconciliation Domain NetBIOS blacklist
When an IPv4 address is associated to three or more different MAC addresses in 2 hours or less	Add the IP address to the Asset Reconciliation Domain IPv4 blacklist
When a NetBIOS host name is associated to three or more different MAC addresses in 2 hours or less	Add the NetBIOS host name to the Asset Reconciliation Domain NetBIOS blacklist
When a DNS host name is associated to three or more different MAC addresses in 2 hours or less	Add the DNS host name to the Asset Reconciliation Domain DNS blacklist
When an IPv4 address is associated to three or more different DNS host names in 2 hours or less	Add the IP address to the Asset Reconciliation Domain IPv4 blacklist
When a NetBIOS host name is associated to three or more different DNS host names in 2 hours or less	Add the NetBIOS host name to the Asset Reconciliation Domain NetBIOS blacklist
When a MAC address is associated to three or more different DNS host names in 2 hours or less	Add the MAC address to the Asset Reconciliation Domain MAC blacklist
When an IPv4 address is associated to three or more different NetBIOS host names in 2 hours or less	Add the IP address to the Asset Reconciliation Domain IPv4 blacklist
When a DNS host name is associated to three or more different NetBIOS host names in 2 hours or less	Add the DNS host name to the Asset Reconciliation Domain DNS blacklist
When a MAC address is associated to three or more different NetBIOS host names in 2 hours or less	Add the MAC address to the Asset Reconciliation Domain MAC blacklist

You can view these rules on the **Offenses** tab by clicking **Rules** and then selecting the **asset reconciliation exclusion** group in the drop-down list.

Asset merging

Asset merging is the process where the information for one asset is combined with the information for another asset under the premise that they are actually the same physical asset.

Asset merging occurs when an asset update contains identity data that matches two different asset profiles. For example, a single update that contains a NetBIOS host name that matches one asset profile and a MAC address that matches a different asset profile might trigger an asset merge.

Some systems can cause high volumes of asset merging because they have asset data sources that inadvertently combine identity information from two different physical assets into a single asset update. Some examples of these systems include the following environments:

- · Central syslog servers that act as an event proxy
- · Virtual machines
- · Automated installation environments
- Non-unique host names, common with assets like iPads and iPhones.
- Virtual private networks that have shared MAC addresses
- · Log source extensions where the identity field is OverrideAndAlwaysSend=true

Assets that have many IP addresses, MAC addresses, or host names show deviations in asset growth and can trigger system notifications.

Identification of asset growth deviations

Sometimes, asset data sources produce updates that IBM Security QRadar cannot handle properly without manual remediation. Depending on the cause of the abnormal asset growth, you can either fix the asset data source that is causing the problem or you can block asset updates that come from that data source.

Asset growth deviations occur when the number of asset updates for a single device grows beyond the limit that is set by the retention threshold for a specific type of the identity information. Proper handling of asset growth deviations is critical to maintaining an accurate asset model.

At the root of every asset growth deviation is an asset data source whose data is untrustworthy for updating the asset model. When a potential asset growth deviation is identified, you must look at the source of the information to determine whether there is a reasonable explanation for the asset to accumulate large amounts of identity data. The cause of an asset growth deviation is specific to an environment.

DHCP server example of unnatural asset growth in an asset profile

Consider a virtual private network (VPN) server in a Dynamic Host Configuration Protocol (DHCP) network. The VPN server is configured to assign IP addresses to incoming VPN clients by proxying DHCP requests on behalf of the client to the network's DHCP server.

From the perspective of the DHCP server, the same MAC address repeatedly requests many IP address assignments. In the context of network operations, the

VPN server is delegating the IP addresses to the clients, but the DHCP server can't distinguish when a request is made by one asset on behalf of another.

The DHCP server log, which is configured as a QRadar log source, generates a DHCP acknowledgment (DHCP ACK) event that associates the MAC address of the VPN server with the IP address that it assigned to the VPN client. When asset reconciliation occurs, the system reconciles this event by MAC address, which results in a single existing asset that grows by one IP address for every DHCP ACK event that is parsed.

Eventually, one asset profile contains every IP address that was allocated to the VPN server. This asset growth deviation is caused by asset updates that contain information about more than one asset.

Threshold settings

When an asset in the database reaches a specific number of properties, such as multiple IP addresses or MAC addresses, QRadar blocks that asset from receiving more updates.

The Asset Profiler threshold settings specify the conditions under which an asset is blocked from updates. The asset is updated normally up to the threshold value. When the system collects enough data to exceed the threshold, the asset shows an asset growth deviation. Future updates to the asset are blocked until the growth deviation is rectified.

System notifications that indicate asset growth deviations

IBM Security QRadar generates system notifications to help you identify and manage the asset growth deviations in your environment.

The following system messages indicate that QRadar identified potential asset growth deviations:

- · The system detected asset profiles that exceed the normal size threshold
- The asset blacklist rules have added new asset data to the asset blacklists

The system notification messages include links to reports to help you identify the assets that have growth deviations.

Asset data that changes frequently

Asset growth can be caused by large volumes of asset data that changes legitimately, such as in these situations:

- A mobile device that travels from office-to-office frequently and is assigned a new IP address whenever it logs in.
- A device that connects to a public wifi with short IP addresses leases, such as at a university campus, might collect large volumes of asset data over a semester.

Example: How configuration errors for log source extensions can cause asset growth deviations

Customized log source extensions that are improperly configured can cause asset growth deviations.

You configure a customized log source extension to provide asset updates to IBM Security QRadar by parsing user names from the event payload that is on a central log server. You configure the log source extension to override the event host name property so that the asset updates that are generated by the custom log source always specify the DNS host name of the central log server.

Instead of QRadar receiving an update that has the host name of the asset that the user logged in to, the log source generates many asset updates that all have the same host name.

In this situation, the asset growth deviation is caused by one asset profile that contains many IP addresses and user names.

Troubleshooting asset profiles that exceed the normal size threshold

IBM Security QRadar generates the following system notification when the accumulation of data under a single asset exceeds the configured threshold limits for identity data.

The system detected asset profiles that exceed the normal size threshold

Explanation

The payload of the notification shows a list of the top five most frequently deviating assets and why the system marked each asset as a growth deviation. As shown in the following example, the payload also shows the number of times that the asset attempted to grow beyond the asset size threshold.

```
Feb 13 20:13:23 127.0.0.1 [AssetProfilerLogTimer] com.q1labs.assetprofile.updateresolution.UpdateResolutionManager: [INFO] [NOT:0010006101] [9.21.118.83/- -] [-/- -] The top five most frequently deviating asset profiles between Feb 13, 2015 8:10:23 PM AST and Feb 13, 2015 8:13:23 PM AST: [ASSET ID:1003, REASON:Too Many IPs, COUNT:508], [ASSET ID:1002, REASON:Too many DNS Names, COUNT:93], [ASSET ID:1001, REASON:Too many MAC Addresses, COUNT:62]
```

When the asset data exceeds the configured threshold, QRadar blocks the asset from future updates. This intervention prevents the system from receiving more corrupted data and mitigates the performance impacts that might occur if the system attempts to reconcile incoming updates against an abnormally large asset profile.

Required user action

Use the information in the notification payload to identify the assets that are contributing to the asset growth deviation and determine what is causing the abnormal growth. The notification provides a link to a report of all assets that experienced deviating asset growth over the past 24 hours.

After you resolve the asset growth deviation in your environment, you can run the report again.

- 1. Click the **Log Activity** tab and click **Search** > **New Search**.
- 2. Select the **Deviating Asset Growth: Asset Report** saved search.
- 3. Use the report to identify and repair inaccurate asset data that was created during the deviation.

If the asset data is valid, QRadar administrators can increase the threshold limits for IP addresses, MAC addresses, NetBIOS host names, and DNS host names in the **Asset Profiler Configuration** on the QRadar **Admin** tab.

Related concepts:

"Stale asset data" on page 226

Stale asset data can be problematic when the rate at which new asset records are created exceeds the rate at which stale asset data is removed. Controlling and managing asset retention thresholds is the key to addressing asset growth deviations that are caused by stale asset data.

New asset data is added to the asset blacklists

IBM Security QRadar generates the following system notification when a piece of asset data exhibits behavior that is consistent with deviating asset growth.

The asset blacklist rules have added new asset data to the asset blacklists

Explanation

Asset exclusion rules monitor asset data for consistency and integrity. The rules track specific pieces of asset data over time to ensure that they are consistently being observed with the same subset of data within a reasonable time.

For example, if an asset update includes both a MAC address and a DNS host name, the MAC address is associated with that DNS host name for a sustained period. Subsequent asset updates that contain that MAC address also contain that same DNS host name when one is included in the asset update. If the MAC address suddenly is associated with a different DNS host name for a short period, the change is monitored. If the MAC address changes again within a short period, the MAC address is flagged as contributing to an instance of deviating or abnormal asset growth.

Required user action

Use the information in the notification payload to identify the rules that are used to monitor asset data. Click the **Asset deviations by log source** link in the notification to see the asset deviations that occurred in the last 24 hours.

If the asset data is valid, QRadar administrators can configure QRadar to resolve the problem.

- If your blacklists are populating too aggressively, you can tune the asset reconciliation exclusion rules that populate them.
- If you want to add the data to the asset database, you can remove the asset data from the blacklist and add it to the corresponding asset whitelist. Adding asset data to the whitelist prevents it from inadvertently reappearing on the blacklist.

Related concepts:

"Advanced tuning of asset reconciliation exclusion rules" on page 234 You can tune the Asset Reconciliation Exclusion rules to refine the definition of deviating asset growth in one or more of the rules.

Prevention of asset growth deviations

After you confirm that the reported asset growth is legitimate, there are several ways to prevent IBM Security QRadar from triggering growth deviation messages for that asset.

Use the following list to help you decide how to prevent asset growth deviations:

- Understand how QRadar handles stale asset data.
- Tune the asset profiler retention settings to limit the length of time that asset data is retained.
- Tune the number of IP addresses allowed for a single asset.
- Create identity exclusion searches to exclude certain events from providing asset updates.
- Tune the Asset Reconciliation Exclusion rules to refine the definition of deviating asset growth.
- Create asset whitelists to prevent data from reappearing on the asset blacklists.
- Modify the entries on the asset blacklists and asset whitelists.
- Ensure that your DSMs are up to date. QRadar provides a weekly automatic update that might contain DSM updates and corrections to parsing issues.

Stale asset data

Stale asset data can be problematic when the rate at which new asset records are created exceeds the rate at which stale asset data is removed. Controlling and managing asset retention thresholds is the key to addressing asset growth deviations that are caused by stale asset data.

Stale asset data is historical asset data that is not actively or passively observed within a specific time. Stale asset data is deleted when it exceeds the configured retention period.

The historical records become active again if they are observed by IBM Security QRadar passively, through events and flows, or actively, through port and vulnerability scanners.

Preventing asset growth deviations requires finding the right balance between the number of IP addresses allowed for a single asset and the length of time that QRadar retains the asset data. You must consider the performance and manageability trade-offs before you configure QRadar to accommodate high levels of asset data retention. While longer retention periods and higher per-asset thresholds might appear desirable all the time, a better approach is to determine a baseline configuration that is acceptable for your environment and test that configuration. Then, you can increase the retention thresholds in small increments until the right balance is achieved.

Related tasks:

"Tuning the Asset Profiler retention settings" on page 231 IBM Security QRadar uses the asset retention settings to manage the size of the asset profiles.

"Tuning the number of IP addresses allowed for a single asset" on page 232 IBM Security QRadar monitors the number of IP addresses that a single asset accumulates over time.

Asset blacklists and whitelists

IBM Security QRadar uses a group of asset reconciliation rules to determine if asset data is trustworthy. When asset data is questionable, QRadar uses asset blacklists and whitelists to determine whether to update the asset profiles with the asset data.

An asset blacklist is a collection of data that QRadar considers untrustworthy. Data in the asset blacklist is likely to contribute to asset growth deviations and QRadar prevents the data from being added to the asset database.

An asset whitelist is a collection of asset data that overrides the asset reconciliation engine logic about which data is added to an asset blacklist. When the system identifies a blacklist match, it checks the whitelist to see whether the value exists. If the asset update matches data that is on the whitelist, the change is reconciled and the asset is updated. Whitelisted asset data is applied globally for all domains.

The asset blacklists and whitelists are reference sets. You can view and modify the asset blacklist and whitelist data using the Reference Set Management tool in the QRadar Console. For more information about working with reference sets, see Chapter 9, "Reference sets management," on page 117.

Alternatively, you can use the command line interface (CLI) or the RestFUL API endpoint to update the content of the asset blacklists and whitelists.

Asset blacklists

An asset blacklist is a collection of data that IBM Security QRadar considers untrustworthy based on the asset reconciliation exclusion rules. Data in the asset blacklist is likely to contribute to asset growth deviations and QRadar prevents the data from being added to the asset database.

Every asset update in QRadar is compared to the asset blacklists. Blacklisted asset data is applied globally for all domains. If the asset update contains identity information (MAC address, NetBIOS host name, DNS host name, or IP address) that is found on a blacklist, the incoming update is discarded and the asset database is not updated.

The following table shows the reference collection name and type for each type of identity asset data.

Table 65. Reference collection names for asset blacklist data

Type of identity data	Reference collection name	Reference collection type
uata	Reference confection name	Reference confection type
IP addresses (v4)	Asset Reconciliation IPv4 Blacklist	Reference Set [Set Type: IP]
DNS host names	Asset Reconciliation DNS Blacklist	Reference Set [Set Type: ALNIC*]
NetBIOS host names	Asset Reconciliation NetBIOS Blacklist	Reference Set [Set Type: ALNIC*]
MAC Addresses	Asset Reconciliation MAC Blacklist	Reference Set [Set Type: ALNIC*]
* ALNIC is an alphanumeric type that can accommodate both host name and MAC address values.		

You can use the Reference Set Management tool to edit the blacklist entries. For information about working with reference sets, see Reference sets management

(http://www.ibm.com/support/knowledgecenter/SS42VS_7.2.7/com.ibm.qradar.doc/c_qradar_adm_mge_ref_set.html).

Related concepts:

"Asset whitelists"

You can use asset whitelists to keep IBM Security QRadar asset data from inadvertently reappearing in the asset blacklists.

Asset whitelists

You can use asset whitelists to keep IBM Security QRadar asset data from inadvertently reappearing in the asset blacklists.

An asset whitelist is a collection of asset data that overrides the asset reconciliation engine logic about which data is added to an asset blacklist. When the system identifies a blacklist match, it checks the whitelist to see whether the value exists. If the asset update matches data that is on the whitelist, the change is reconciled and the asset is updated. Whitelisted asset data is applied globally for all domains.

You can use the Reference Set Management tool to edit the whitelist entries. For information about working with reference sets, see Reference sets management (http://www.ibm.com/support/knowledgecenter/SS42VS_7.2.7/com.ibm.qradar.doc/c_qradar_adm_mge_ref_set.html).

Example of a whitelist use case

The whitelist is helpful if you have asset data that continues to show up in the blacklists when it is a valid asset update. For example, you might have a round robin DNS load balancer that is configured to rotate across a set of five IP addresses. The Asset Reconciliation Exclusion rules might determine that the multiple IP addresses associated with the same DNS host name are indicative of an asset growth deviation, and the system might add the DNS load balancer to the blacklist. To resolve this problem, you can add the DNS host name to the Asset Reconciliation DNS Whitelist.

Mass entries to the asset whitelist

An accurate asset database makes it easier to connect offenses that are triggered in your system to physical or virtual assets in your network. Ignoring asset deviations by adding mass entries to the asset whitelist is not helpful in building an accurate asset database. Instead of adding mass whitelist entries, review the asset blacklist to determine what is contributing to the deviating asset growth and then determine how to fix it.

Types of asset whitelists

Each type of identity data is kept in a separate whitelist. The following table shows the reference collection name and type for each type of identity asset data.

Table 66. Reference collection name for asset whitelist data

Type of data	Type of data Reference collection name Reference collection type	
IP addresses Asset Reconciliation IPv4 White		Reference Set [Set Type: IP]
DNS host names	Asset Reconciliation DNS Whitelist	Reference Set [Set Type: ALNIC*]
NetBIOS host names	Asset Reconciliation NetBIOS Whitelist	Reference Set [Set Type: ALNIC*]

Table 66. Reference collection name for asset whitelist data (continued)

Type of data	Reference collection name	Reference collection type
MAC addresses	Asset Reconciliation MAC Whitelist	Reference Set [Set Type: ALNIC*]
* ALNIC is an alphanumeric type that can accommodate host name and MAC address values.		

Related concepts:

"Asset blacklists" on page 227

An asset blacklist is a collection of data that IBM Security QRadar considers untrustworthy based on the asset reconciliation exclusion rules. Data in the asset blacklist is likely to contribute to asset growth deviations and QRadar prevents the data from being added to the asset database.

Updating the asset blacklists and whitelists by using reference set utility

You can use the IBM Security QRadar reference set utility to add or modify the entries that are on the asset blacklists or whitelists.

To manage your reference sets, run the ReferenceSetUtil.sh utility from /opt/qradar/bin on the QRadar Console.

The commands to add new values to each list are described in the following table. The parameter values must exactly match the asset update values that are provided by the originating asset data source.

Table 67. Command syntax to modify asset blacklist and whitelist data

Name	Command syntax		
Asset Reconciliation	ReferenceSetUtil.sh add "Asset Reconciliation IPv4 Blacklist" <i>IP</i>		
IPv4 Blacklist	For example, this command adds IP address 192.168.3.56 to the blacklist:		
	ReferenceSetUtil.sh add "Asset Reconciliation IPv4 Blacklist" 192.168.3.56		
Asset Reconciliation	ReferenceSetUtil.sh add "Asset Reconciliation DNS Blacklist" <i>DNS</i>		
DNS Blacklist	For example, this command adds domain name 'misbehaving.asset.company.com' to the blacklist:		
	ReferenceSetUtil.sh add "Asset Reconciliation DNS Blacklist" "misbehaving.asset.company.com"		
Asset Reconciliation	ReferenceSetUtil.sh add "Asset Reconciliation NetBIOS Blacklist" NETBIOS		
NetBIOS Blacklist	For example, this command removes NetBIOS host name 'deviantGrowthAsset-156384' from the blacklist:		
	ReferenceSetUtil.sh delete "Asset Reconciliation NetBIOS Blacklist" "deviantGrowthAsset-156384"		
Asset Reconciliation	ReferenceSetUtil.sh add "Asset Reconciliation MAC Blacklist" MACADDR		
MAC Blacklist	For example, this command adds MAC address '00:a0:6b:54:9f:0e' to the blacklist:		
	ReferenceSetUtil.sh add "Asset Reconciliation MAC Blacklist" "00:a0:6b:54:9f:0e"		

Table 67. Command syntax to modify asset blacklist and whitelist data (continued)

Name	Command syntax	
Asset Reconciliation IPv4 Whitelist	ReferenceSetUtil.sh add "Asset Reconciliation IPv4 Whitelist" <i>IP</i> For example, this command deletes IP address 10.1.95.142 from the whitelist:	
	ReferenceSetUtil.sh delete "Asset Reconciliation IPv4 Whitelist" 10.1.95.142	
Asset Reconciliation DNS Whitelist	ReferenceSetUtil.sh add "Asset Reconciliation DNS Whitelist" DNS For example, this command adds domain name 'loadbalancer.company.com' to the whitelist: ReferenceSetUtil.sh add "Asset Reconciliation DNS Whitelist" "loadbalancer.company.com"	
Asset Reconciliation NetBIOS Whitelist	ReferenceSetUtil.sh add "Asset Reconciliation NetBIOS Whitelist" NETBIOS For example, this command adds NetBIOS name 'assetName-156384' to the whitelist: ReferenceSetUtil.sh add "Asset Reconciliation NetBIOS Whitelist" "assetName-156384"	
Asset Reconciliation MAC Whitelist	ReferenceSetUtil.sh add "Asset Reconciliation MAC Blacklist" MACADDR For example, this command adds MAC address '00:a0:6b:54:9f:0e' to the blacklist: ReferenceSetUtil.sh add "Asset Reconciliation MAC Blacklist" "00:a0:6b:54:9f:0e"	

Related tasks:

"Updating the blacklists and whitelists using the RESTful API" You can use the IBM Security QRadar RESTful API to customize the content of the asset blacklists and whitelists.

Updating the blacklists and whitelists using the RESTful API

You can use the IBM Security QRadar RESTful API to customize the content of the asset blacklists and whitelists.

About this task

You must specify the exact name of the reference set that you want to view or update.

- · Asset Reconciliation IPv4 Blacklist
- · Asset Reconciliation DNS Blacklist
- Asset Reconciliation NetBIOS Blacklist
- · Asset Reconciliation MAC Blacklist
- Asset Reconciliation IPv4 Whitelist
- · Asset Reconciliation DNS Whitelist
- · Asset Reconciliation NetBIOS Whitelist
- · Asset Reconciliation MAC Whitelist

Procedure

- 1. Type the following URL in your web browser to access the RESTful API interface:
 - https://ConsoleIPaddress/api_doc
- 2. In the navigation pane on the left, find 4.0>/reference_data >/sets > /{name}.
- 3. To view the contents of an asset blacklist or whitelist, follow these steps:
 - a. Click the GET tab and scroll down to the Parameters section.
 - b. In the **Value** field for the **Name** parameter, type the name of the asset blacklist or whitelist that you want to view.
 - c. Click Try It Out and view the results at the bottom of the screen.
- 4. To add a value to an asset blacklist or whitelist, follow these steps:
 - a. Click the **POST** tab and scroll down to the **Parameters** section.
 - b. Type in the values for the following parameters:

Table 68. Parameters that are required to add new asset data

Parameter name	Parameter description
name	Represents the name of the reference collection that you want to update.
value	Represents the data item that you want to add to the asset blacklist or whitelist. Must exactly match the asset update values that are provided by the originating asset data source.

c. Click **Try It Out** to add the new value to the asset whitelist or asset blacklist.

What to do next

For more information about using the RESTful API to change the reference sets, see the *IBM Security QRadar API Guide*.

Related concepts:

"Updating the asset blacklists and whitelists by using reference set utility" on page 229

You can use the IBM Security QRadar reference set utility to add or modify the entries that are on the asset blacklists or whitelists.

Tuning the Asset Profiler retention settings

IBM Security QRadar uses the asset retention settings to manage the size of the asset profiles.

The default retention period for most asset data is 120 days after the last time it was either passively or actively observed in QRadar. User names are retained for 30 days.

Asset data that is added manually by QRadar users does not usually contribute to asset growth deviations. By default, this data is retained forever. For all other types of asset data, the **Retain Forever** flag is suggested only for static environments.

About this task

You can adjust the retention time based on the type of asset identity data that is in the event. For example, if multiple IP addresses are merging under one asset, you can change the Asset IP Retention period from 120 days to a lower value.

When you change the asset retention period for a specific type of asset data, the new retention period is applied to all asset data in QRadar. Existing asset data that already exceeds the new threshold is removed when the deployment is complete. To ensure that you can always identify named hosts even when the asset data is beyond the retention period, the asset retention cleanup process does not remove the last known host name value for an asset.

Before you determine how many days that you want to retain the asset data, understand the following characteristics about longer retention periods:

- provides a better historical view of your assets.
- creates larger data volumes per asset in the asset database.
- increases the probability that stale data will contribute to asset growth deviation messages.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click Asset Profiler Configuration.
- 4. Click Asset Profiler Retention Configuration.
- 5. Adjust the retention values and click **Save**.
- 6. Deploy the changes into your environment for the updates to take effect.

"Tuning the number of IP addresses allowed for a single asset" IBM Security QRadar monitors the number of IP addresses that a single asset accumulates over time.

Tuning the number of IP addresses allowed for a single asset

IBM Security QRadar monitors the number of IP addresses that a single asset accumulates over time.

By default, QRadar generates a system message when a single asset accumulates more than 75 IP addresses. If you expect assets to accumulate more than 75 IP addresses, you can tune the Number of IPs Allowed for a Single Asset value to avoid future system messages.

About this task

Setting the limit for the number of IP addresses too high prevents QRadar from detecting asset growth deviations before they have a negative impact on the rest of the deployment. Setting the limit too low increases the number of asset growth deviations that are reported.

You can use the following guideline when you tune the Number of IPs Allowed for a Single Asset setting for the first time.

Number of IP addresses that are allowed for a single asset = (<retention time (days)> x <estimated IP addresses per day>) + <buffer number of IP addresses>

Where

<estimated IP addresses per day> is the number of IP addresses that a single asset might accumulate in one day under normal conditions

 <retention time (days)> is the preferred amount of time to retain the asset IP addresses

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click Asset Profiler Configuration.
- 4. Click Asset Profiler Retention Configuration.
- 5. Adjust the configuration values and click Save.
- 6. Deploy the changes into your environment for the updates to take effect.

Related tasks:

"Tuning the Asset Profiler retention settings" on page 231 IBM Security QRadar uses the asset retention settings to manage the size of the asset profiles.

Identity exclusion searches

Identity exclusion searches can be used to manage single assets that accumulate large volumes of similar identity information for known, valid reasons.

For example, log sources can provide large volumes of asset identity information to the asset database. They provide IBM Security QRadar with near real-time changes to asset information and they can keep your asset database current. But log sources are most often the source of asset growth deviations and other asset-related anomalies.

When a log source sends incorrect asset data to QRadar, try to fix the log source so that the data it sends is usable by the asset database. If the log source cannot be fixed, you can build an identity exclusion search that blocks the asset information from entering the asset database.

You can also use an identity exclusion search where Identity_Username+Is Any Of + Anonymous Logon to ensure that you are not updating assets that are related to service accounts or automated services.

Differences between identity exclusion searches and blacklists

While identity exclusion searches appear to have similar functionality to asset blacklists, there are significant differences.

Blacklists can specify only raw asset data, such as MAC addresses and host names, that is to be excluded. Identity exclusion searches filter out asset data based on search fields like log source, category, and event name.

Blacklists do not account for the type of data source that is providing the data, whereas identity exclusion searches can be applied to events only. Identity exclusion searches can block asset updates based on common event search fields, such as event type, event name, category, and log source.

Creating identity exclusion searches

To exclude certain events from providing asset data to the asset database, you can create a IBM Security QRadar identity exclusion search.

About this task

The filters that you create for the search must match events that you want to exclude, not the events that you want to keep.

You might find it helpful to run the search against events that are already in the system. However, when you save the search, you must select **Real Time** (streaming) in the **Timespan** options. If you do not choose this setting, the search will not match any results when it runs against the live stream of events that are coming into QRadar.

When you update the saved identity exclusion search without changing the name, the identity exclusion list that is used by the Asset Profiler is updated. For example, you might edit the search to add more filtering of the asset data that you want to exclude. The new values are included and the asset exclusion starts immediately after the search is saved.

Procedure

- 1. On the Log Activity tab, click Search > New Search.
- 2. Create the search by adding search criteria and filters to match the events that you want to exclude from asset updates.
- 3. In the Time Range box, select Real Time (streaming) and then click Filter to run the search.
- 4. On the search results screen, click **Save Criteria** and provide the information for the saved search. You can assign the saved search to a search group. An Identity Exclusion search group exists in the **Authentication**, **Identity and User Activity** folder.

Ensure that **Real Time (streaming)** is selected in the **Timespan** options.

- 5. Click **OK** to save the search.
- 6. Click the Admin tab, and click Asset Profiler Configuration.
- 7. Click **Manage Identity Exclusion** at the bottom of the screen.
- 8. Select the identity exclusion search that you created from the list of searches on the left and click the add icon (>). If you can't find the search, type the first few letters into the filter at the top of the list.
- 9. Click Save.
- 10. Deploy the changes into your environment for the updates to take effect.

Advanced tuning of asset reconciliation exclusion rules

You can tune the Asset Reconciliation Exclusion rules to refine the definition of deviating asset growth in one or more of the rules.

For example, consider this normalized template from an Asset Reconciliation Exclusion rule.

```
Apply AssetExclusion: Exclude DNS Name By IP on events which are detected by the Local system and NOT when any of Identity Host Name are contained in any of Asset Reconciliation DNS Whitelist - AlphaNumeric (Ignore Case), Asset Reconciliation DNS Blacklist - AlphaNumeric (Ignore Case) and when at least N1 events are seen with the same Identity Host Name and different Identity IP in N2
```

This table lists the variables in the rule template that can be tuned and the result of the change. Avoid changing other variables in the template.

Table 69. Options for tuning the asset reconciliation rules

Variable	Default value	Tuning result
N1	3	Tuning this variable to a lower value results in more data being added to the blacklist because fewer events with conflicting data are needed for the rule to fire. Tuning this variable to a higher value results in less data being added to the blacklist because more events with conflicting data are needed for the rule to fire.
N2	2 hours	Tuning this variable to a lower value reduces the window of time in which N1 events must be seen for the rule to fire. The time required to observe matching data is decreased, which results in less data being added to the blacklist.
		Tuning this variable to a higher value increases the time in which N1 events must be seen for the rule to fire. The time to observe matching data is increased, which results in more data being added to the blacklist.
		Increasing the time period might impact system memory resources as data is tracked over longer periods of time.

The Asset Reconciliation Exclusion rules are system-wide rules. Changes to the rules affect the way that the rule behaves throughout the entire system.

Applying different tuning for rules

It might be necessary to apply different tuning for rules in different parts of the system. To apply different tuning for rules, you must duplicate the Asset Reconciliation Exclusion rules that you want to tune and add one or more tests to constrain the rules so that you test only certain parts of the system. For example, you might want to create rules that test only networks, log sources, or event types.

About this task

Always be cautious when you are adding new rules to the system because as some tasks and CRE rules might impact system performance. It might be beneficial to add the new rules to the top of each test stack to allow the system to bypass the remainder of the test logic whenever an asset update matches the criteria for the new rule.

Procedure

- 1. Duplicate the rule.
 - a. On the Offenses tab, click Rules and select the rule that you want to copy.
 - b. Click **Actions** > **Duplicate**. It can be helpful if the name of the new rule is indicative of the reason for duplicating it.
- 2. Add a test to the rule.

Determine a filter that you want to use to apply the rule only to a subset of system data. For example, you can add a test that matches only events from a specific log source.

- 3. Tune the variables of the rule to achieve the wanted behavior.
- 4. Update the original rule.
 - a. Add the same test that you added to the duplicate rule to the original rule, but this time invert the rules AND and AND NOT operators.

Inverting the operators prevents events from being triggered in both rules.

Example: Asset exclusion rules that are tuned to exclude IP addresses from the blacklist

You can exclude IP addresses from being blacklisted by tuning the asset exclusion rules.

As the Network security administrator, you manage a corporate network that includes a public wifi network segment where IP address leases are typically short and frequent. The assets on this segment of the network tend to be transient, primarily notebooks and hand-held devices that log in and out of the public wifi frequently. Commonly, a single IP address is used multiple times by different devices over a short time.

In the rest of your deployment, you have a carefully managed network that consists only of inventoried, well-named company devices. IP address leases are much longer in this part of the network, and IP addresses are accessed by authentication only. On this network segment, you want to know immediately when there are any asset growth deviations and you want to keep the default settings for the asset reconciliation exclusion rules.

Blacklisting IP addresses

In this environment, the default asset reconciliation exclusion rules inadvertently blacklist the entire network in a short time.

Your security team finds the asset-related notifications that are generated by the wifi segment are a nuisance. You want to prevent the wifi from triggering any more deviating asset growth notifications.

Tuning asset reconciliation rules to ignore some asset updates

You review the **Asset deviation by log source** report in the last system notification. You determine that the blacklisted data is coming from the DHCP server on your wifi.

The values in the **Event Count** column, **Flow Count** column and the **Offenses** column for the row corresponding to the **AssetExclusion: Exclude IP By MAC Address** rule indicate that your wifi DHCP server is triggering this rule.

You add a test to the existing asset reconciliation exclusion rules to stop rules from adding wifi data to the blacklist.

Apply AssetExclusion:Exclude IP by MAC address on events which are detected by the Local system and NOT when the event(s) were detected by one or more of MicrosoftDHCP @ microsoft.dhcp.test.com and NOT when any of Domain is the key and any of Identity IP is the value in any of Asset Reconciliation Domain IPv4 Whitelist - IP Asset Reconciliation Domain IPv4 Blacklist - IP and when at least 3 events are seen with the same Identity IP and different Identity MAC in 2 hours.

The updated rule tests only the events from the log sources that are not on your wifi DHCP server. To prevent wifi DHCP events from undergoing more expensive reference set and behavior analysis tests, you also moved this test to the top of the test stack.

Clean up asset data after growth deviations

IBM Security QRadar uses the asset model to connect offenses in your deployment to physical or virtual assets in your network. The ability to collect and view relevant data on how assets are used is an important step in resolving security issues. It is important to maintain the asset database to ensure that the data is current and accurate.

Whether you fix the source of the problem or block the asset updates, you must clean up the asset database by removing the invalid asset data and removing the asset blacklist entries.

Deleting invalid assets

After you fix the assets that contributed to the asset growth deviation, clean up your asset artifacts by using selective clean up or rebuilding the asset database.

About this task

Selective clean up

This method is for asset growth deviations of limited scope. Selectively removing the affected assets is the least invasive way to clean up asset artifacts, but if many assets were affected, it can also be the most tedious.

Rebuild the asset database

Rebuilding the asset database from scratch is the most efficient and precise method of deleting assets when asset growth deviations are pervasive.

This method passively regenerates assets in your database based on the new tuning that you configured to resolve the asset growth issues. With this approach, all scan results and residual asset data are lost, but the data can be reclaimed by rerunning a scan or re-importing scan results.

Procedure

- 1. To selectively remove invalid artifacts in the asset database, perform these steps:
 - a. On the **Log Activity** tab, run the **Deviating Asset Growth: Asset Report** event search. This search returns a report of assets that are affected by deviating asset growth and must be deleted.
 - b. On the **Assets** tab, click **Actions** > **Delete Asset** There might be a delay before the asset no longer appears in IBM Security QRadar.
- 2. To rebuild the asset database from scratch, perform these steps:
 - a. Use SSH to log in to the QRadar Console as an administrator.
 - b. Run the /opt/qradar/support/cleanAssetModel.sh script from the console command line and select **Option 1** when prompted.

Rebuilding the asset database restarts the asset reconciliation engine.

Results

Purging a blacklist removes all blacklist entries, including those entries that were added manually. Blacklist entries that were manually added must be added again.

Deleting blacklist entries

After you fixed the cause of the blacklist entries, you must clean up the remnant entries. You can remove the individual blacklist entries, however it is better to purge all blacklist entries and allow the blacklist values that are unrelated to the asset growth deviation to regenerate.

Procedure

- 1. To purge a blacklist by using the IBM Security QRadar Console:
 - a. Click Admin > System Configuration > Reference Set Management.
 - b. Select a reference set and then click **Delete**.
 - c. Use the quick search text box to search for the reference sets that you want to delete, and then click **Delete Listed**.
- 2. To purge a blacklist by using the QRadar Console command-line interface:
 - a. Change directory to /opt/qradar/bin.
 - b. Run the following command.
 - ./ReferenceDataUtil.sh purge "Reference Collection Name" where Reference Collection Name is one of the following lists:
 - · Asset Reconciliation NetBIOS Blacklist
 - Asset Reconciliation DNS Blacklist
 - · Asset Reconciliation IPv4 Blacklist
 - · Asset Reconciliation MAC Blacklist

Results

Purging a blacklist removes all blacklist entries, including those entries that were added manually. Blacklist entries that were manually added must be added again.

Chapter 20. Configuring QRadar systems to forward data to other systems

You can configure IBM Security QRadar systems to forward data to one or more vendor systems, such as ticketing or alerting systems. You can also forward normalized data to other QRadar systems. The target system that receives the data from QRadar is known as a *forwarding destination*.

With exception of domain tagging, QRadar systems ensure that all forwarded data is unaltered. Domain information is removed from forwarded data. Events and flows that contain domain information are automatically assigned to the default domain on the receiving system.

To avoid compatibility problems when sending event and flow data, ensure that the deployment receiving the data is the same version or higher than the deployment that is sending the data.

- 1. Configure one or more forwarding destinations.
- 2. To determine what data you want to forward, configure routing rules, custom rules, or both.
- 3. Configure the routing options to apply to the data.

For example, you can configure all data from a specific event collector to forward to a specific ticketing system. You can also bypass correlation by removing the data that matches a routing rule.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Adding forwarding destinations

Before you can configure bulk or selective data forwarding, you must add forwarding destinations.

Procedure

- 1. Click the **Admin** tab.
- 2. In the navigation pane, click **System Configuration**.
- 3. Click the **Forwarding Destinations** icon.
- 4. On the toolbar, click Add.
- 5. In the Forwarding Destinations window, enter values for the parameters.

 The following table describes some of the Forwarding Destinations parameters.

Table 70. Forwarding Destinations parameters

Parameter	Description
Event Format	Payload is the data in the format that the log source or flow source sent.
	Normalized is raw data that is parsed and prepared as readable information for the user interface.
Destination Address	The IP address or host name of the vendor system that you want to forward data to.
Protocol	Use the TCP protocol to send normalized data by using the TCP protocol. You must create an off-site source at the destination address on port 32004.
Prefix a syslog header if it is missing or invalid	If a valid syslog header is not detected on the original syslog message and this check box is selected, the prefixed syslog header includes the originating IP address from the packet that IBM Security QRadar received in the Hostname field of the syslog header. If this check box is not selected, the data is sent unmodified. When QRadar forwards syslog messages, the outbound message is verified to ensure that it has a valid syslog header.

6. Click Save.

Configuring forwarding profiles

If you want to specify which properties to forward to the forwarding destination, configure a forwarding profile.

You must re-create JSON forwarding profiles that you created in IBM Security QRadar V7.2.3 or earlier.

About this task

You can use forwarding profiles only when the event data is sent in JSON format.

You can select specific event or flow properties, including custom properties, to forward to an external destination. You can enhance the readability of the event data by specifying an alias name and default value for the attribute. Alias names and default values are specific to the profile they are defined in. If the attributes are used in other profiles, the alias names and default values must be redefined.

You can use a single profile that has multiple forwarding destinations. When you edit a profile, ensure that the changes are appropriate for all forwarding destinations that the profile is associated with.

When you delete a profile, all forwarding destinations that used the profile automatically revert to using the default profile.

Procedure

- 1. Click the **Admin** tab, and in the navigation pane, click **System Configuration**.
- 2. Click the Forwarding Destinations icon.
- 3. On the toolbar, click Profile Manager.
- 4. To create a new profile, click **New**.

- 5. Type a name for the profile and select the check box beside the attributes that you want to include in the event data set.
- 6. To change an existing profile, select the profile and click **Edit** or **Delete**.
- 7. Click Save.

Configuring routing rules for bulk forwarding

After you added one or more forwarding destinations, you can create filter-based routing rules to forward large quantities of data.

About this task

You can configure routing rules to forward data in either online or offline mode:

- In **Online** mode, your data remains current because forwarding is performed in real time. If the forwarding destination becomes unreachable, data can potentially be lost.
- In **Offline** mode, all data is stored in the database and then sent to the forwarding destination. This assures that no data is lost, however, there might be delays in data forwarding.

The following table describes some of the Routing Rules parameters

Table 71. Routing Rules window parameters

Parameter	Description
Forwarding Event Collector	This option is displayed when you select the Online option.
	Specifies the Event Collector that you want this routing rule process data from.
Forwarding Event Processor	This option is displayed when you select the Offline option.
	Specifies the Event Processor that you want this routing rule process data from. Restriction: This option is not available if Drop is selected from the Routing Options pane.

Table 71. Routing Rules window parameters (continued)

Parameter	Description
Routing Options	The Forward option specifies that data is forwarded to the specified forwarding destination. Data is also stored in the database and processed by the Custom Rules Engine (CRE).
	• The Drop option specifies that data is dropped. The data is not stored in the database and is not processed by the CRE. This option is not available if you select the Offline option.
	• The Bypass Correlation option specifies that data bypasses CRE, but it is stored in the database. This option is not available if you select the Offline option.
	You can combine two options:
	Forward and Drop
	Data is forwarded to the specified forwarding destination. Data is not stored in the database and is not processed by the CRE.
	Forward and Bypass Correlation
	Data is forwarded to the specified forwarding destination. Data is also stored in the database, but it is not processed by the CRE. The CRE at the forwarded destination processes the data.
	If data matches multiple rules, the safest routing option is applied. For example, if data that matches a rule that is configured to drop and a rule to bypass CRE processing, the data is not dropped. Instead, the data bypasses the CRE and is stored in the database.
	Events that are dropped are returned to the EPS license at a rate of 60%, up to a maximum of 2000 events across all log sources.

- 1. Click the **Admin** tab.
- 2. In the navigation pane, click **System Configuration**.
- 3. Click the Routing Rules icon.
- 4. On the toolbar, click Add.
- 5. In the Routing Rules window, enter values for the parameters.
 - a. Type a name and description for your routing rule.
 - b. From the **Mode** field, select one of the following options: **Online** or **Offline**.
 - c. From the Forwarding Event Collector or Forwarding Event Processor list, select the event collector from which you want to forward data.

- d. From the **Data Source** field in the **Event Filters** section, select which data source you want to route: **Events** or **Flows**.
 - If you select the **Flow Filters** option, the section title changes to **Flow Filters** and the **Match All Incoming Events** check box changes to **Match All Flows**.
- e. To forward all incoming data, select the **Match All Incoming Events** or **Match All Incoming Flows** check box.

Restriction: If you select this check box, you cannot add a filter.

- f. To add a filter, in the **Event Filters** or **Flow Filters** section, select a filter from the first list and an operand from the second list.
- g. In the text box, type the value that you want to filter for, and then click **Add Filter**.
- h. Repeat the previous two steps for each filter that you want to add.
- i. To forward log data that matches the current filters, select the **Forward** check box, and then select the check box for each preferred forwarding destination.

Restriction: If you select the **Forward** check box, you can also select either the **Drop** or **Bypass Correlation** check boxes, but not both of them. If you want to edit, add, or delete a forwarding destination, click the **Manage Destinations** link.

6. Click Save.

Configuring selective forwarding

Use the Custom Rule wizard to configure highly selective event data forwarding. Configure rules that forward event data to one or more forwarding destinations as a rule response.

About this task

The criteria that determines the event data that is sent to a forwarding destination is based on the tests and building blocks that are included in the rule. When the rule is configured and enabled, all event data that matches the rule tests are automatically sent to the specified forwarding destinations. For more information about how to edit or add a rule, see the *IBM Security QRadar User Guide* for your product.

Procedure

- 1. Click the Offenses Log Activity tab.
- 2. On the navigation menu, select **Rules**.
- 3. Edit or add a rule. On the Rule Response page in the Rule wizard, ensure that you select the **Send to Forwarding Destinations** option.

Viewing forwarding destinations

The Forwarding Destinations window provides valuable information about your forwarding destinations. Statistics for the data sent to each forwarding destination is displayed.

For example, you can see the following information:

 The total number events and flows that were seen for this forwarding destination.

- The number of events or flows that were sent to this forwarding destination.
- The number of events or flows that were dropped before the forwarding destination was reached.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the Forwarding Destinations icon.
- 4. View the statistics for your forwarding destinations.

Viewing and managing forwarding destinations

Use the Forwarding Destination window to view, edit, and delete forwarding destinations.

Procedure

- 1. Click the **Admin** tab.
- 2. In the navigation pane, click System Configuration.
- 3. Click the **Forwarding Destinations** icon.

Statistics for the data sent to each forwarding destination is displayed. For example, you can see the following information:

- The total number events and flows that were seen for this forwarding destination.
- The number of events or flows that were sent to this forwarding destination.
- The number of events or flows that were dropped before the forwarding destination was reached.
- 4. On the toolbar, click an action, as described in the following table.

Table 72. Description of the Forwarding Destination toolbar actions

Action	Description
Reset Counters	Resets the counters for the Seen , Sent , and Dropped parameters to zero, and the counters start accumulating again. Tip: You can reset the counters to provide a more targeted view of the performance of your forwarding destinations.
Edit	Changes the configured name, format, IP address, port, or protocol.
Delete	Deletes a forwarding destination If the forwarding destination is associated with any active rules, you must confirm that you want to delete the forwarding destination.

Viewing and managing routing rules

The Event Routing Rules window provides valuable information about your routing rules. You can view or manage configured filters and actions when data matches each rule.

Use the Event Routing Rules window to edit, enable, disable, or delete a rule. You can edit a routing rule to change the configured name, Event Collector, filters, or routing options.

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the Routing Rules icon.
- 4. Select the routing rule you want to manage.
- 5. To edit the routing rule, on the toolbar, click **Edit** and update the parameters.
- 6. To remove the routing rule, on the toolbar, click **Delete**.
- 7. To enable or disable the routing rule, on the toolbar, click **Enable/Disable**. If you enable a routing rule that is configured to drop events, a confirmation message is displayed.

Chapter 21. Event store and forward

Use the Store and Forward feature to manage schedules for forwarding events from your dedicated Event Collector appliances to Event Processor components in your deployment.

The Store and Forward feature is supported on the Event Collector 1501 and Event Collector 1590. For more information about these appliances, see the *QRadar Hardware Guide*.

A dedicated Event Collector does not process events and it does not include an on-board Event Processor. By default, a dedicated Event Collector continuously forwards events to an Event Processor that you must connect by using the **Deployment Editor**. Use the Store and Forward feature to schedule a time range for when you want the Event Collector to forward events. During the time when events are not forwarding, the events are stored locally on the appliance. The events are not accessible in the IBM Security QRadar Console user interface.

Use the scheduling feature to store events during your business hours. Forward the events to an Event Processor when the transmission does not negatively affect your network bandwidth. For example, you can configure an Event Collector to forward events to an Event Processor during non-business hours.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Store and forward overview

The Store and Forward feature is supported on the Event Collector 1501 and Event Collector 1590 appliances. For more information on these appliances, see the *QRadar Hardware Guide* .

A dedicated Event Collector does not process events and it does not include an on-board Event Processor. By default, a dedicated Event Collector continuously forwards events to an Event Processor that you must connect using the Deployment Editor. The Store and Forward feature allows you to schedule a time range for when you want the Event Collector to forward events. During the period of time when events are not forwarding, the events are stored locally on the appliance and are not accessible using the Console user interface.

This scheduling feature allows you to store events during your business hours and then forward the events to an Event Processor during periods of time when the transmission does not negatively affect your network bandwidth. For example, you can configure an Event Collector to only forward events to an Event Processor during non-business hours, such as midnight until 6 AM.

Viewing the Store and Forward schedule list

Use the Store and Forward window to see a list of schedules. The schedules include statistics that help you evaluate the status, performance, and progress of your schedules.

Before you begin

You must create a schedule. By default, the first time that you access the Store and Forward window, no schedules are listed.

About this task

You can use options on the toolbar and the **Display** list box to change your view of the schedule list. Change your view of the list to focus on the statistics from various points of view. For example, if you want to view the statistics for a particular Event Collector, you can select **Event Collectors** from the **Display** list. The list then groups by the **Event Collector** column and makes it easier for you to locate the Event Collector that you want to investigate.

By default, the Store and Forward list is configured to display the list that is organized by the schedule (**Display** > **Schedules**).

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the **Store and Forward** icon.
- 4. In the Store and Forward window, view the parameters for each schedule. The following table describes some of the parameters for the schedule.

Table 73. Store and Forward window parameters

Parameter	Description
Display	The Schedules option shows a hierarchy of the parent-child relationship between the schedules, event processors, and the associated event collectors.
	The Event Collectors option shows the lowest level in the hierarchy, which is a list of event collectors.
	Event Processors option shows a hierarchy of the parent-child relationship between the event processors and the associated event collectors.

Table 73. Store and Forward window parameters (continued)

Parameter	Description
Name	For the Schedules option, the Name column is displayed the following format.
	First Level represents the name of the schedule.
	Second Level represents the name of the event processor.
	Third Level represents the name of the event collector.
	For the Event Processors option, the column is displayed in the following format
	• First Level represents the name of the event processor.
	Second Level represents the name of the event collector.
	Tip: You can use the plus symbol (+) and minus symbol (-) beside the name or options on the toolbar to expand and collapse the hierarchy tree. You can also expand and collapse the hierarchy tree by using options on the toolbar.
Schedule Name	Displays the name of the schedule for the Event Collectors or Event Processors options.
	If an event processor is associated with more than one schedule, the Schedule Name shows Multiple <i>n</i> , where <i>n</i> is the number of schedules. Tip: Click the plus symbol (+) to view the associated schedules.

Table 73. Store and Forward window parameters (continued)

Parameter	Description
Last Status	Displays the status of the Store and Forward process:
	 Forwarding indicates that event forwarding is in progress.
	• Forward Complete indicates that event forwarding is successfully completed and events are stored locally on the event collector. The stored events are forwarded when the schedule indicates that forwarding can start again.
	 Warn indicates that the percentage of events that are remaining in storage exceeds the percentage of time that is remaining in the Store and Forward schedule.
	• Error indicates that event forwarding was stopped before all stored events were forwarded.
	• Inactive indicates that no event collectors are assigned to the schedule, or the assigned event collectors are not receiving any events.
	Tip: Move your mouse pointer over the Last Status column to view a summary of the status.
Forwarded Events	Displays the number of events (in K, M, or G) forwarded in the current session. Tip: Move your mouse pointer over the value in the Forwarded Events column to view the number of events.
Remaining Events	Displays the number of events (in K, M, or
	G) remaining to be forwarded in the current session. Tip: Move your mouse pointer over the value in the Remaining Events column to view the number of events.
Average Event Rate	Displays the average rate at which events
	are forwarding from the event collector to the event processor. Tip: Move your mouse pointer over the value in the Average Event Rate column to view the average events per second (EPS).
Current [®] Event Rate	Displays the rate at which events are forwarding from the event collector to the event processor. Tip: Move your mouse pointer over the value in the Current Event Rate column to view the current events per second (EPS)

Table 73. Store and Forward window parameters (continued)

Parameter	Description
Transfer Rate Limit	The transfer rate limit is configurable. The transfer rate limit can be configured to display in kilobytes per second (KBs), megabytes per second (MBs), or gigabytes per second (GBs).

Creating a new Store and Forward schedule

Use the Store and Forward Schedule wizard to create a schedule that controls when your event collector starts and stops forwarding data to an event processor.

You can create and manage multiple schedules to control event forwarding from multiple IBM Security QRadar event collectors in a geographically distributed deployment.

Before you begin

Ensure that your dedicated event collector is added to your deployment and connected to an event processor. The connection between an event collector and an event processor is configured in the **Deployment Editor**.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click System Configuration.
- 3. Click the Store and Forward icon.
- 4. Click **Actions** > **Create**.
 - a. Click **Next** to move to the Select Collectors page.
 - b. On the Select Collectors page, configure the parameters.
 If the event collector that you want to configure is not listed, it might not be added to your deployment. If so, use the **Deployment Editor** to add the event collector and then proceed.
 - c. On the Schedule Options page, configure the parameters.

 To configure the forward transfer rate, the minimum transfer rate is 0. The maximum transfer rate is 9,999,999. A value of 0 means that the transfer rate is unlimited.
 - d. Finish the configuration.

You can now view the schedule in the Store and Forward window. After you create a new schedule, it might take up to 10 minutes for statistics to start displaying in the Store and Forward window.

Editing a Store and Forward schedule

You can edit a **Store and Forward** schedule to add or remove IBM Security QRadar event collectors and change the schedule parameters. After you edit a **Store and Forward** schedule, the statistics that are displayed in the **Store and Forward** list are reset.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **System Configuration**.
- 3. Click the Store and Forward icon.
- 4. Select the schedule that you want to edit.
- 5. Click **Actions** > **Edit**.

You can also double-click a schedule for editing.

- 6. Click **Next** to move to the Select Collectors page.
- 7. On the Select Collectors page, edit the parameters.
- 8. Click Next to move to the Schedule Options page.
- 9. On the Schedule Options page, edit the scheduling parameters.
- 10. Click Next to move to the Summary page.
- 11. On the Summary page, confirm the options that you edited for this schedule. After you edit a schedule, it might take up to 10 minutes for statistics to update in the Store and Forward window.

Deleting a Store and Forward schedule

You can delete a Store and Forward schedule.

Procedure

- 1. On the navigation menu, click System Configuration .
- 2. Click the Store and Forward icon.
- 3. Select the schedule that you want to delete.
- 4. Click **Actions** > **Delete**.

After the schedule is deleted, the associated IBM Security QRadar event collectors resume continuous forwarding of events to their assigned event processor.

Chapter 22. Security content

You use the content management tools in IBM Security QRadar to import security content such as rules, reports, dashboards and applications into QRadar. Security content can come from other QRadar systems, or it can be developed independently to extend existing QRadar capabilities.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Types of security content

IBM Security QRadar content is bundled into two types: content packs and extensions.

Content packs

Security *content packs* contain enhancements to specific types of security content. Often, they include content for third-party integrations or operating systems. For example, a security content pack for a third-party integration might contain new custom event properties that make information in the event payload searchable for the log source and available for reporting.

Security content packs are available from IBM Fix Central (http://www.ibm.com/support/fixcentral). Content packs are not available as part of an auto-update.

Extensions

IBM and other vendors write security *extensions* that enhance or extend QRadar capabilities. An extension can contain apps, content items, such as custom rules, report templates, saved searches, or contain updates to existing content items. For example, an extension might include an app to add a tab in QRadar that provides visualizations for an offense.

On IBM Security App Exchange, extensions are known as apps. You can download QRadar apps from IBM Security App Exchange and use the **Extensions Management** tool to install them. Apps are not available as part of an auto-update.

Sources of security content

QRadar content is available from the following sources:

IBM Security App Exchange

IBM Security App Exchange (https://apps.xforce.ibmcloud.com) is an app store and portal where you can browse and download QRadar extensions. It is a new way to share code, visualizations, reports, rules, and applications.

IBM Fix Central

IBM Fix Central (www.ibm.com/support/fixcentral) provides fixes and updates to your system software, hardware, and operating system. You can download security content packs and extensions from IBM Fix Central.

QRadar deployments

You export custom content from a QRadar deployment as an extension and then import it into another system when you want to reuse the content. For example, you can export content from your development environment to your production environment. You can use the content management script to export all content, or you can choose to export only some custom content.

Methods of importing and exporting content

You can use the following tools to import and export content in your IBM Security QRadar deployment.

Extensions Management tool

Use the Extensions Management tool to add extensions to your QRadar deployment. When you import content using the Extensions Management tool, you can view the content before it is installed. If the content items exist in your system, you can specify whether to replace the content item or skip the update.

You cannot use the Extensions Management tool to export content.

Content management script

Use the content management script to export custom content from your QRadar deployment into an external, portable format. You can then use the script to import the custom content into another QRadar deployment. The script is useful when you want to automate moving content between your QRadar deployments.

The contentManagement.pl script is in the /opt/gradar/bin directory.

You must use the content management script to export content from the QRadar source deployment. You can use either the content management script or the Extensions Management tool to import the content to the target deployment.

Exporting all custom content

You use the contentManagement.pl script to export all custom content in your IBM Security QRadar deployment.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. Go to /opt/qradar/bin directory, and type the command to export all of the custom content:

./contentManagement.pl -a export -c all

Examples:

- To include accumulated data in the export, type the following command:
 ./contentManagement.pl --action export --content-type all -g
- To specify the directory for the exported file and change the compression format, type the following command:

Results

The content is exported to a compressed file, for example, all-ContentExport-20151022101803.zip. You can manually change the file name to a name that is more descriptive. The exported file might contain more content items than expected because all dependencies are exported with the specified content items. For example, if you export a report, the saved search that the report uses is also exported.

Exporting all custom content of a specific type

You can export all custom content of a specific type in one action.

About this task

The content management script uses text identifiers or numeric identifiers to specify the type of content that you want to export.

Table 74. Content type identifiers for exporting custom content

Custom content type	Text identifier	Numeric identifier
Dashboards	dashboard	4
Reports	report	10
Saved searches	search	1
FGroups ¹	fgroup	12
FGroup types	fgrouptype	13
Custom rules	customrule	3
Custom properties	customproperty	6
Log sources	sensordevice	17
Log source types	sensordevicetype	24
Log source categories	sensordevicecategory	18
Log source extensions	deviceextension	16
Reference data collections	referencedata	28
Custom QID map entries	qidmap	27
Historical correlation profiles	historicalsearch	25
Custom functions	custom_function	77
Custom actions	custom_action	78
Applications	installed_application	100
DSM event mapping	dsmevent	41
14 EG	1	

¹An FGroup represents a group of content, such as a log source group, reporting group, or search group.

- 1. Use SSH to log in to IBM Security QRadar as the root user.
- 2. Go to the /opt/qradar/bin directory and type the command to export all content of the specified type:
 - ./contentManagement.pl -a export --content-type [content_type] --id all

Parameters:

Table 75. contentManagement.pl script parameters for exporting custom content of a specific type

Parameter	Description
-c [content_type]	Specifies the type of content.
or	You can type the corresponding text or numeric identifier to specify the content type.
content-type [content_type]	J. J
-e	Set this flag to include reference data keys and elements in the export.
orinclude-reference-data-elements	Reference data keys and reference data elements are applicable to the referencedata content type. This parameter is applicable only when you export reference data, or content items that are dependent on reference data.
-g	Includes accumulated data in the export.
or	
global-view	
-i [content_identifier] or	Specifies the identifier of a specific instance of custom content such as a single report or a single reference set.
	reference set.
id [content_identifier]	You can specify <i>all</i> to export all content of the specified type.
-o [filepath]	Specifies the full path to the directory where the export file is written.
or	If no output directory is specified, the content is
output-directory [filepath]	exported to the current directory. If the specified output directory does not exist, it is created.
-t [compression_type]	Specifies the compression type of the export file.
orcompression-type [compression_type]	Valid options are ZIP and TARGZ (case sensitive). If you do not specify a compression type, the default compression type is ZIP.

Examples:

- To export all custom searches, type the following command:
 ./contentManagement.pl --action export --content-type search --id all
- To export all reports and include accumulated data, type the following command:
 - ./contentManagement.pl -a export -c 10 --id all --global-view

Results

The content is exported to a compressed file, for example, reports-ContentExport-20151022101803.zip. You can manually change the file name to a name that is more descriptive. The exported file might contain more content items than expected because all dependencies are exported with the specified content items. For example, if you export a report, the saved search that the report uses is also exported.

Searching for specific content items to export

You use the content management script to search for specific content in your IBM Security QRadar deployment. After you find the content, you can use the unique identifier to export the content item.

About this task

The following table lists the identifiers to use when you want to search for specific types of content.

Table 76. Content type identifiers for searching custom content

Custom content type	Text identifier	Numeric identifier
Dashboards	dashboard	4
Reports	report	10
Saved searches	search	1
FGroups ¹	fgroup	12
FGroup types	fgrouptype	13
Custom rules	customrule	3
Custom properties	customproperty	6
Log sources	sensordevice	17
Log source types	sensordevicetype	24
Log source categories	sensordevicecategory	18
Log source extensions	deviceextension	16
Reference data collections	referencedata	28
Custom QID map entries	qidmap	27
Historical correlation profiles	historicalsearch	25
Custom functions	custom_function	77
Custom actions	custom_action	78
Applications	installed_application	100
1. 70	· .	

¹An FGroup represents a group of content, such as a log source group, reporting group, or search group.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. Go to the /opt/gradar/bin directory and type the following command to search for custom content that matches a regular expression:
 - ./contentManagement.pl -a search -c [content_type] -r [regex]

Parameters:

Table 77. contentManagement.pl script parameters for searching content items

Parameter	Description
-c [content_type]	Specifies the type of content to search for.
or	You must specify the type of content to search for. You cannot use -c package or -c all with the
content-type [content_type]	search action.

Table 77. contentManagement.pl script parameters for searching content items (continued)

Parameter	Description
-r [regex]	Specifies the content to search for.
or	All content that matches the expression is displayed.
regex [regex]	anopany car.

Examples:

• To search for all reports that includes Overview in the description, type the following command:

```
/opt/qradar/bin/contentManagement.pl --action search
--content-type report --regex "Overview"
```

 To list all log sources, type the following command: /opt/qradar/bin/contentManagement.pl -a search -c 17 -r "\w"

The search results list details, including the unique ID, for the content items that are found.

```
[INFO] Search results:
[INFO] - [ID] - [Name] - [Description]
[INFO] - [67] - [Asset Profiler-2 :: hostname] - [Asset Profiler]
[INFO] - [62] - [SIM Generic Log DSM-7 :: hostname] - [SIM Generic Log DSM]
[INFO] - [63] - [Custom Rule Engine-8 :: hostname] - [Custom Rule Engine]
[INFO] - [71] - [Pix @ apophis] - [Pix device]
[INFO] - [70] - [Snort @ wolverine] - [Snort device]
[INFO] - [64] - [SIM Audit-2 :: hostname] - [SIM Audit]
[INFO] - [69] - [Health Metrics-2 :: hostname] - [Health Metrics]
```

What to do next

Use the unique identifier to export specific content items from QRadar. For more information, see "Exporting custom content items of different types" on page 260 and "Exporting a single custom content item."

Exporting a single custom content item

Export a single custom content item, such as a custom rule or a saved search, from IBM Security QRadar.

Before you begin

You must know the unique identifier for the custom content item that you want to export. For information about finding the unique identifiers for content items, see "Searching for specific content items to export" on page 257.

Procedure

- 1. Us SSH to log in to QRadar as the root user.
- Go to the /opt/qradar/bin directory and type the command to export the content:

```
./contentManagement.pl -a export -c [content_type] -i [content_identifier]
```

Parameters:

Table 78. contentManagement.pl script parameters for exporting a single content item

Parameter	Description
-c [content_type]	Specifies the type of content to export.
or	Type the corresponding text identifier or numeric
content-type [content_type]	identifier for specific content types.
-е	Set this flag to include reference data keys and elements in the export.
or	•
include-reference-data-elements	Reference data keys and reference data elements are applicable to the referencedata content type. This parameter is applicable only when you export reference data, or content items that are dependent on reference data.
-g	Includes accumulated data in the export.
or	
global-view	
-i [content_identifier]	Specifies the identifier of a specific instance of custom content such as a single report or a single
or	reference set.
id [content_identifier]	
-o [filepath]	Specifies the full path to the directory where the export file is written.
or	
output-directory [filepath]	If no output directory is specified, the content is exported to the current directory. If the specified output directory does not exist, it is created.
-t [compression_type]	Used with the export action.
orcompression-type [compression_type]	Specifies the compression type of the export file. Valid options are ZIP and TARGZ (case sensitive). If you do not specify a compression type, the default compression type is ZIP.

Examples:

- To export the dashboard that has ID 7 into the current directory, type the following command:
 - ./contentManagement.pl -a export -c dashboard -i 7
- To export the log source that has ID 70, including accumulated data, into the /store/cmt/exports directory, type the following command:
 - ./contentManagement.pl -a export -c sensordevice -i 70 -o /store/cmt/exports -g

Results

The content is exported to a compressed .zip file. The exported file might contain more content items than expected because all dependencies are exported with the specified content items. For example, if you export a report, the saved search that the report uses is also exported. You can manually change the file name to a name that is more descriptive.

Exporting custom content items of different types

Export multiple custom content items from IBM Security QRadar, such as custom rules, or dashboards and reports, by using the content management script.

Before you begin

You must know the unique identifiers for each custom content item that you want to export. For information about finding the unique identifiers for content items, see "Searching for specific content items to export" on page 257.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. Create a text file that lists the content that you want to export. Each line must include the custom content type followed by a comma-separated list of unique IDs for that type.

Example: To export two dashboards that have ID 5 and ID 7, all custom rules, and a group, create a text file that has the following entries:

```
dashboard, 5,7 customrule, all fgroup, 77
```

3. Go to /opt/qradar/bin and type the command to export the content: ./contentManagement.pl -a export -c package -f [source_file]

/ content namagement. pr -a export -c package -1 [30

Parameters:

Table 79. contentManagement.pl script parameters for exporting different types of content item

Parameter	Description
-c [content_type]	Specifies the type of content.
orcontent-type [content_type]	You can specify -c package, or you can type the corresponding text or numeric identifier for specific content types. When you use -c package, you must specify thefile orname parameters.
-e or	Set this flag to include reference data keys and elements in the export.
include-reference-data-elements	Reference data keys and reference data elements are applicable to the referencedata content type. This parameter is applicable only when you export reference data, or content items that are dependent on reference data.
-f [source_file] or	Specifies the path and file name of the text file that contains the list of custom content items that you want to export.
file [source_file]	The first time you use thefile parameter, a package template file is written to the /store/cmt/packages directory so that you can reuse it. The filename and path are case-sensitive.

Table 79. contentManagement.pl script parameters for exporting different types of content item (continued)

Parameter	Description
-g	Includes accumulated data in the export.
or	
global-view	
-n [name]	Specifies the name of the package template file
or	that contains the list of custom content to export.
name [name]	The package template file is created the first time that you use thefile parameter. By default, thename parameter assumes that the text file is in the /store/cmt/packages directory.
	You must specify thefile orname parameter whencontent-type package is used.
-o [filepath]	Specifies the full path to the directory where the export file is written.
or	If an automatical the content is
output-directory [filepath]	If no output directory is specified, the content is exported to the current directory. If the specified output directory does not exist, it is created.
-t [compression_type]	Specifies the compression type of the export file.
orcompression-type [compression_type]	Valid compression types are ZIP and TARGZ (case sensitive). If you do not specify a compression type, the default compression type is ZIP.

Examples:

- To export all items in the exportlist.txt file in the gradar directory, and save the exported file in the current directory, type the following command:
 ./contentManagement.pl -a export -c package -f /qradar/exportlist.txt
- To export all items in the exportlist.txt file in the gradar directory, including accumulated data, and save the output in the /store/cmt/exports directory, type the following command:

```
./contentManagement.pl -a export -c package
--file /qradar/exportlist.txt -o /store/cmt/exports -g
```

When you use the **--file** parameter, a package template file is automatically generated in /store/cmt/packages. To use the package template file, specify the filename as the value for the **--name** parameter.

Results

The content is exported to a compressed .zip file. The exported file might contain more content items than expected because all dependencies are exported with the specified content items. For example, if you export a report, the saved search that the report uses is also exported. You can manually change the file name to a name that is more descriptive.

Installing extensions by using Extensions Management

Use the Extensions Management tool to add security extensions to IBM Security QRadar. The Extensions Management tool lets you view the content items in the extension and specify the method of handling content updates before you install the extension.

Before you begin

Extensions must be on your local computer before you install them in QRadar.

You can download QRadar extensions from the IBM Security App Exchange (https://apps.xforce.ibmcloud.com/) and from IBM Fix Central (www.ibm.com/support/fixcentral/).

About this task

An extension is a bundle of QRadar functionality. An extension can include content such as rules, reports, searches, reference sets, and dashboards. It can also include applications that enhance QRadar functionality.

Procedure

- 1. On the Admin tab, click Extensions Management.
- 2. To upload a new extension to the QRadar console, follow these steps:
 - a. Click Add.
 - b. Click **Browse** and navigate to find the extension.
 - Optional: Click Install immediately to install the extension without viewing the contents.
 - d. Click Add.
- 3. To view the contents of the extension, select it from the extensions list and click **More Details**.
- 4. To install the extension, follow these steps:
 - a. Select the extension from the list and click **Install**.
 - b. If the extension does not include a digital signature, or it is signed but the signature is not associated with the IBM Security Certificate Authority (CA), you must confirm that you still want to install it. Click **Install** to proceed with the installation.
 - c. Review the changes that the installation makes to the system.
 - d. Select **Overwrite** or **Keep existing data** to specify how to handle existing content items.
 - e. Click **Install**.
 - f. Review the installation summary and click **OK**.

Importing content by using the content management script

You can import custom content that you exported from another IBM Security QRadar system.

Before you begin

If you want to import content from another QRadar system, you must first export the content and copy it to the target system. For more information about exporting content, see "Content type identifiers for exporting custom content" on page 264.

When you import content that has log sources, confirm that DSM and protocol RPMs are installed and current on the target system.

Do not start multiple imports on the same system at the same time. The imports will fail due to conflicts with shared resources.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. Go to the directory where the export content file is located.
- 3. Type this command to import the content: /opt/qradar/bin/contentManagement.pl -a import -f [source_file] -u [user]

Parameters:

Table 80. contentManagement.pl script parameters for importing custom content

Parameter	Description
-f [source_file]	Specifies the file that contains the content items to import.
file [source_file]	Valid file types are zip, targz, and xml. The filename and path are case-sensitive.
-u [user] or	Specifies the user that replaces the current owner when you import user-specific data. The user must exist on the target system before you import the
user [user]	content.

Examples:

- To import content from the fgroup-ContentExport-20120418163707.tar.gz file in the current directory, type the following command:
 - /opt/qradar/bin/contentManagement.pl --action import
 -f fgroup-ContentExport-20120418163707.tar.gz
- To import content from the fgroup-ContentExport-20120418163707.tar.gz file in the current directory and make the admin user the owner of all sensitive data in the import, type the following command:

```
/opt/qradar/bin/contentManagement.pl --action import --file fgroup-ContentExport-20120418163707.tar.gz --user admin
```

The import script displays the following message when reference data is actively collected while it is being exported: Foreign key constraint violation. To avoid this issue, run the export process when no reference data is being collected.

Updating content by using the content management script

Use the update action to update existing IBM Security QRadar content or add new content to the system.

Before you begin

If you want to update content with content that was exported from another QRadar system, ensure that the exported file is on the target system. For more information about exporting content, see "Content type identifiers for exporting custom content" on page 264.

When you import content that has log sources, confirm that DSM and protocol RPMs are installed and current on the target system.

Do not start multiple imports on the same system at the same time. The imports will fail due to conflicts with shared resources.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. To update content, type the following command: /opt/qradar/bin/contentManagement.pl -a update -f [source_file]

Parameters:

Table 81. contentManagement.pl script parameters for updating custom content

Parameter	Description
-f [source_file]	Specifies the file that contains the content items to update.
or file [source_file]	Valid file types are zip, targz, and xml.
	The filename and path are case-sensitive.
-u [user]	Specifies the user that replaces the current owner when you import user-specific data.
or	
user [user]	The user must exist on the target system before you import the content.

Example:

• To update based on the content in the fgroup-ContentExport-20120418163707.zip file, type the following command:

/opt/qradar/bin/contentManagement.pl --action update
-f fgroup-ContentExport-20120418163707.zip

Manually installing content packs from IBM Fix Central

Install the content pack by using the command line.

Procedure

- 1. Download the content pack (RPM file) from IBM Fix Central (www.ibm.com/support/fixcentral).
- 2. Copy the RPM file to QRadar Console.
- 3. Use SSH to log in to QRadar as the root user.
- 4. From the directory that includes the downloaded file, type the following command:
 - rpm -Uvh filename
- 5. Log in to the QRadar as an administrator.
- 6. From the **Admin** tab, select **Advanced** > **Restart Web Server** to restart Tomcat.

Content type identifiers for exporting custom content

When you export a specific type of custom content from IBM Security QRadar, you must specify the content type. You must use either the text identifier or the numeric identifier for the content type.

When you export content from a QRadar appliance, the content management script checks content dependencies, and then includes associated content in the export.

For example, when the content management script detects that a saved search is associated with a report that you want to export, the saved search is also exported. You can't export offense, asset, or vulnerability saved searches.

You use the content type identifier when you want to export all custom content of a specific type. If you want to export a specific content item from your QRadar deployment, you must know the unique identifier for that specific content item. For more information, see "Searching for specific content items to export" on page 257.

The following table describes the content type identifiers that are passed into the contentManagement.pl script for the **-c** parameter.

Table 82. Content type identifiers for exporting custom content

Custom content type	Text identifier	Numeric identifier
All custom content	all	Not applicable
Custom list of content	package	Not applicable
Dashboards	dashboard	4
Reports	report	10
Saved searches	search	1
FGroups ¹	fgroup	12
FGroup types	fgrouptype	13
Custom rules	customrule	3
Custom properties	customproperty	6
Log sources	sensordevice	17
Log source types	sensordevicetype	24
Log source categories	sensordevicecategory	18
Log source extensions	deviceextension	16
Reference data collections	referencedata	28
Custom QID map entries	qidmap	27
Historical correlation profiles	historicalsearch	25
Custom functions	custom_function	77
Custom actions	custom_action	78
Applications	installed_application	100
¹ An FGroup is a group of cont	ent such as a log source group	p, reporting group, or search

'An FGroup is a group of content such as a log source group, reporting group, or search

Content management script parameters

Use the contentManagement.pl script to export content from one IBM Security QRadar deployment and import it to another deployment.

The following table describes the parameters for the contentManagement.pl script and the actions to which each parameter applies.

/opt/qradar/bin/contentManagement.pl --action [action_type] [script_parameters]

Table 83. contentManagement.pl script parameters

Parameter	Description
-a [action_type]	Required. Specifies the action.
or	Valid action types are export, search, import, and update.
action [action_type]	The import action adds only content that does not exist in the deployment.
-c [content_type]	Used with the export and search actions. Specifies
or	the type of content.
content-type [content_type]	When used with the export action, you can specify -c all or -c package, or you can type the corresponding text or numeric identifier for specific content types. When you use -c package, you must specify thefile orname parameters.
	When used with the search action, you must specify the type of content to search for. You cannot use -c package or -c all with the search action.
-d	Used with all actions.
or	Use debug level logging when you run the
debug	contentManagement.pl script to see more detailed information, such as logs for customer support.
-е	Used with the export action.
orinclude-reference-data-elements	Set this flag to include reference data keys and elements in the export.
Include-reference-data-elements	Reference data keys and reference data elements are applicable to the referencedata content type. This parameter is applicable only when you export reference data, or content items that are dependent on reference data.
-f [file_path]	Used with export, import, and update actions.
orfile [file_path]	When used with the export action, specifies the path and file name of the text file that contains the list of custom content items that you want to export. The first time you use thefile parameter, a package template file is written to the /store/cmt/packages directory so that you can reuse it.
	When used with the import or update action, specifies the file that contains the content items to import. Valid file types are zip, targz, and xml.
	The filename and path are case-sensitive.
-g	Used with the export action.
or	Includes accumulated data in the export.
global-view	

Table 83. contentManagement.pl script parameters (continued)

Parameter	Description
-h [action_type]	Used with all actions.
orhelp [action_type]	Displays help that is specific to the action_type. When no action_type is specified, displays a general help message.
-i [content_identifier]	Used with the export action.
orid [content_identifier]	Specifies the identifier of a specific instance of custom content such as a single report or a single reference set. You can specify <i>all</i> to export all content of the specified type.
-n [name]	Used with the export action.
orname [name]	Specifies the name of the package template file that contains the list of custom content to export. The package template file is created the first time
	that you use thefile parameter. Thename parameter assumes that the package template file is in the /store/cmt/packages directory.
	You must specify thefile orname parameter whencontent-type package is used.
-o [filepath]	Used with the export action.
or	Specifies the full path to the directory where the export file is written.
output-directory [filepath]	If no output directory is specified, the content is exported to the current directory. If the specified output directory does not exist, it is created.
-q	Used with all actions. No output appears on the screen.
or	
quiet	
-r [regex]	Used with the search action.
orregex [regex]	When searching, you must use theregex parameter to specify the content to search for. All content that matches the expression is displayed.
-t [compression_type]	Used with the export action.
or	Specifies the compression type of the export file.
compression-type [compression_type]	Valid compression types are ZIP and TARGZ (case sensitive). If you do not specify a compression type, the default compression type is ZIP.
-u [user]	Used with the import action.
or user [user]	Specifies the user that replaces the current owner when you import user-specific data. The user must exist on the target system before you import the content.

Table 83. contentManagement.pl script parameters (continued)

Parameter	Description
-v	Used with all actions.
or	Use when you log in to view default-level information for the content management tool.
verbose	information for the content management tool.

Chapter 23. SNMP trap configuration

In IBM Security QRadar, you can configure a rule to generate a rule response that sends an SNMP trap when configured conditions are met. QRadar acts as an agent to send the SNMP traps to another system.

A Simple Network Management Protocol (SNMP) trap is an event or offense notification that QRadar sends to a configured SNMP host for additional processing.

Customize the SNMP configuration parameters in the custom rules wizard and modify the SNMP traps that the custom rule engine sends to other software for management. QRadar provides two default traps. However, you can add custom traps or modify the existing traps to use new parameters.

For more information on SNMP, go to the The Internet Engineering Task Force (http://www.ietf.org/) website and type RFC 1157 in the search field.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Customizing the SNMP trap information sent to another system

In IBM Security QRadar, you can edit the SNMP trap parameters to customize the information that is sent to another SNMP managing system when a rule condition is met.

Restriction: The SNMP trap parameters are displayed in the custom rules wizard only if SNMP is enabled in the QRadar system settings.

- 1. Use SSH to log in to QRadar as the root user.
- Go to the /opt/qradar/conf directory and make backup copies of the following files:
 - eventCRE.snmp.xml
 - offenseCRE.snmp.xml
- 3. Open the configuration file for editing.
 - To edit the SNMP parameters for event rules, open the eventCRE.snmp.xml file.
 - To edit the SNMP parameters for offense rules, open the offenseCRE.snmp.xml file.
- 4. Inside the <snmp> element and before the <creSNMPTrap> element, insert the following section, updating the labels as needed:

```
<custom name="MyCategory">
 list label="Select a category">
 <option label="Label1" value="Category1"/>
 <option label="Label2" value="Category2"/>
 </list>
 </custom>
</creSNMPResponse>
```

- 5. Save and close the file.
- 6. Copy the file from the /opt/qradar/conf directory to the /store/ configservices/staging/globalconfig directory.
- 7. Log in to the QRadar interface.
- 8. On the **Admin** tab, select **Advanced** > **Deploy Full Configuration**. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

What to do next

Customize the SNMP trap output..

Customizing the SNMP trap output

IBM Security QRadar uses SNMP to send traps that provide information when rule conditions are met.

By default, QRadar uses the QRadar management information base (MIB) to manage the devices in the communications network. However, you can customize the output of the SNMP traps to adhere to another MIB.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. Go to the /opt/qradar/conf directory and make backup copies of the following files:
 - eventCRE.snmp.xml
 - offenseCRE.snmp.xml
- 3. Open the configuration file for editing.
 - To edit the SNMP parameters for event rules, open the eventCRE.snmp.xml file
 - To edit the SNMP parameters for offense rules, open the offenseCRE.snmp.xml file.
- 4. To change the trap that is used for SNMP trap notification, update the following text with the appropriate trap object identifier (OID):

```
-<creSNMPTrap version="3" 0ID="1.3.6.1.4.1.20212.1.1" name="eventCRENotification">
```

5. Use the following table to help you update the variable binding information: Each variable binding associates a particular MIB object instance with its current value.

Table 84. Value types for variable binding

Value type	Description	Example
string	Alphanumeric characters	
	You can configure multiple values.	
integer32	A numerical value	name="ATTACKER_PORT" type="integer32">%ATTACKER_PORT%
oid	Each SNMP trap carries an identifier that is assigned to an object within the MIB	OID="1.3.6.1.4.1.20212.2.46"
gauge32	A numerical value range	
counter64	A numerical value that increments within a defined minimum and maximum range	

6. For each of the value types, include any of the following fields:

Table 85. Fields for the variable bindings

Field	Description	Example
Native	For more information about these fields, see the /opt/qradar/conf/snmp.help file.	Example: ¹ If the value type is ipAddress, you must use a variable that is an IP address. The string value type accepts any format.
Custom	Custom SNMP trap information that you configured for the custom rules wizard	Example: 'If you used the default file information and want to include this information in the SNMP trap, include the following code: <pre></pre>

¹Surround the field name with percentage (%) signs. Within the percentage signs, fields must match the value type.

- 7. Save and close the file.
- 8. Copy the file from the /opt/qradar/conf directory to the /store/ configservices/staging/globalconfig directory.
- 9. Log in to the QRadar interface.
- 10. On the Admin tab, select Advanced > Deploy Full Configuration.
 When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Adding a custom SNMP trap to QRadar

In IBM Security QRadar products, you can create a new option for the SNMP trap selection in the custom rules wizard. The trap names that are specified in the list box are configured in the snmp-master.xml configuration file.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. Go to the /opt/gradar/conf directory.
- 3. Create an SNMP settings file for the new trap.

Tip: Copy, rename, and modify one of the existing SNMP settings files.

- 4. Make a backup copy of the snmp-master.xml file.
- 5. Open the snmp-master.xml file for editing.
- 6. Add a new <include> element.

The <include> element has the following attributes:

Table 86. Attributes for the <include> element

Attribute	Description
name	Displayed in the list box
uri	The name of the custom SNMP settings file

Example:

<include name="Custom Event Name" uri="customSNMPdef01.xml"/>

The traps are displayed in the menu in the same order in which they are listed in the snmp-master.xml file.

- 7. Save and close the file.
- 8. Copy the file from the /opt/gradar/conf directory to the /store/ configservices/staging/globalconfig directory.
- 9. Log in to the QRadar interface.
- 10. On the Admin tab, select Advanced > Deploy Full Configuration. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Sending SNMP traps to a specific host

By default, in IBM Security QRadar products, SNMP traps are sent to the host that is identified in your host.conf file. You can customize the snmp.xml file to send SNMP traps to a different host.

- 1. Use SSH to log in to QRadar as the root user.
- 2. Go to the /opt/gradar/conf directory and make backup copies of the following files:
 - eventCRE.snmp.xml
 - offenseCRE.snmp.xml
- 3. Open the configuration file for editing.
 - To edit the SNMP parameters for event rules, open the eventCRE.snmp.xml file.

- To edit the SNMP parameters for offense rules, open the offenseCRE.snmp.xml file.
- 4. Add no more than one *<trapConfig>* element inside the *<snmp>* element inside the *<creSNMPTrap>* element and before any other child elements.

```
<trapConfig>
  <!-- All attribute values are default -->
  <snmpHost snmpVersion="3" port="162" retries="2" timeout="500">HOST
  </snmpHost>
  <!-- Community String for Version 2 -->
  <communityString>COMMUNITY STRING</communityString>
  <!-- authenticationProtocol (MD5 or SHA)securityLevel (AUTH PRIV, AUTH NOPRIV
  or NOAUTH PRIV) -->
 <authentication authenticationProtocol="MD5"securityLevel="AUTH PRIV">
 AUTH PASSWORD
  </authentication>
  <!-- decryptionProtocol (DES, AES128, AES192 or AES256) -->
 <decryption decryptionProtocol="AES256">
 DECRYPTIONPASSWORD
 </decryption>
  <!-- SNMP USER-->
 <user> SNMP USER </user>
 </trapConfig>
```

5. Use the following table to help you update the attributes.

Table 87. Attribute values to update in the <trapConfig> element

Element	Description
	The new host to which you want to send SNMP traps.
	The value for the snmpVersion attribute for <pre><snmphost> element must be 2 or 3.</snmphost></pre>
<communitystring></communitystring>	The community string for the host
<authentication></authentication>	An authentication protocol, security level, and password for the host.
<decryption></decryption>	The decryption protocol and password for the host.
<user></user>	SNMP user

- 6. Save and close the file.
- 7. Copy the file from the /opt/qradar/conf directory to the /store/ configservices/staging/globalconfig directory.
- 8. Log in to the QRadar interface.
- 9. On the **Admin** tab, select **Advanced** > **Deploy Full Configuration**. When you deploy the full configuration, QRadar restarts all services. Data collection for events and flows stops until the deployment completes.

Chapter 24. Protect sensitive data

Configure a data obfuscation profile to prevent unauthorized access to sensitive or personal identifiable information in IBM Security QRadar.

Data obfuscation is the process of strategically hiding data from QRadar users. You can hide custom properties, normalized properties, such as user names, or you can hide the content of a payload, such as credit card or social security numbers.

The expressions in the data obfuscation profile are evaluated against the payload and normalized properties. If the data matches the obfuscation expression, the data is hidden in QRadar. Users who try to query the database directly cannot see the sensitive data. The data must be reverted back to its original form, or *deobfuscated*, by uploading the private key that was generated when the data obfuscation profile was created.

To ensure that QRadar can still correlate on the hidden data values, the obfuscation process is deterministic. It displays the same set of characters each time the data value is found.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

How does data obfuscation work?

Before you configure data obfuscation in your IBM Security QRadar deployment, you must understand how it works for new and existing offenses, assets, rules, and log source extensions.

Existing event data

When a data obfuscation profile is enabled, the system masks the data for each event as it is received by QRadar. Events that are received by the appliance before data obfuscation is configured remain in the original unobfuscated state. The older event data is not masked and users can see the information.

Assets

When data obfuscation is configured, the asset model accumulates data that is masked while the pre-existing asset model data remains unmasked.

To prevent someone from using unmasked data to trace the obfuscated information, purge the asset model data to remove the unmasked data. QRadar will repopulate the asset database with obfuscated values.

Offenses

To ensure that offenses do not display data that was previously unmasked, close all existing offenses by resetting the SIM model. For more information, see "Resetting SIM" on page 6.

Rules

You must update rules that depend on data that was previously unmasked. For example, rules that are based on a specific user name do not fire when the user name is obfuscated.

Log source extensions

Log source extensions that change the format of the event payload can cause issues with data obfuscation.

Data obfuscation profiles

The data obfuscation profile contains information about which data to mask. It also tracks the keystore that is required to decrypt the data.

Enabled profiles

Enable a profile only when you are sure that the expressions correctly target the data that you want to obfuscate. If you want to test the regular expression before you enable the data obfuscation profile, you can create a regex-based custom property.

A profile that is enabled immediately begins obfuscating data as defined by the enabled expressions in the profile. The enabled profile is automatically locked. Only the user who has the private key can disable or change the profile after it is enabled.

To ensure that obfuscated data can be traced back to an obfuscation profile, you cannot delete a profile that was enabled, even after you disable it.

Locked profiles

A profile is automatically locked when you enable it, or you can lock it manually.

A locked profile has the following restrictions:

- You cannot edit it.
- You cannot enable or disable it. You must provide the keystore and unlock the profile before you can change it.
- You cannot delete it, even after it is unlocked.
- If a keystore is used with a profile that is locked, all other profiles that use that keystore are automatically locked.

The following table shows examples of profiles that are locked or unlocked:

Table 88. Locked profile examples

Scenario	Result
Profile A is locked. It was created by using keystore A.	Profile B is automatically locked.
Profile B is also created by using keystore A.	

Table 88. Locked profile examples (continued)

Scenario	Result
Profile A is created and enabled.	Profile A is automatically locked.
Profile A, Profile B, and Profile C are currently locked. All were created by using keystore A.	Profile A, Profile B, and Profile C are all unlocked.
Profile B is selected and Lock/Unlock is clicked.	

Data obfuscation expressions

Data obfuscation expressions identify the data to hide. You can create data obfuscation expressions that are based on field-based properties or you can use regular expressions.

Field-based properties

Use a field-based property to hide user names, group names, host names, and NetBIOS names. Expressions that use field-based properties obfuscate all instances of the data string. The data is hidden regardless of its log source, log source type, event name, or event category.

If the same data value exists in more than one of the fields, the data is obfuscated in all fields that contain the data even if you configured the profile to obfuscate only one of the four fields. For example, if you have a host name that is called IBMHost and a group name that is called IBMHost, the value IBMHost is obfuscated in both the host name field and the group name field even if the data obfuscation profile is configured to obfuscate only host names.

Regular expressions

Use a regular expression to obfuscate one data string in the payload. The data is hidden only if it matches the log source, log source type, event name, or category that is defined in the expression.

You can use high-level and low-level categories to create a regular expression that is more specific than a field-based property. For example, you can use the following regex patterns to parse user names:

Table 89. Regex user name parsing

Example regex patterns	Matches
usrName=([0-9a-zA-Z]([\w]*[0-9a-zA-Z])*@([0-9 a-zA-Z][-\w]*[0-9a-zA-Z]\.)+[a-zA-Z]{2,20})\$	<pre>john_smith@IBM.com, jon@ibm.com, jon@us.ibm.com</pre>
usrName=(^([\w]+[^\W])([^\W]\.?)([\w]+[^\W]\$))	john.smith, John.Smith, john, jon_smith
usrName=^([a-zA-Z])[a-zA-Z]*[\w]*[\S]\$ ^([a -zA-Z])[0-9]*[\S]\$ ^[a-zA-Z]*[\S]\$	johnsmith, Johnsmith123, john_smith123, john123_smith, john-smith
usrName=(/S+)	Matches any non-white space after the equal, =, sign. This regular expression is non-specific and can lead to system performance issues.

Table 89. Regex user name parsing (continued)

Example regex patterns	Matches
msg=([0-9a-zA-Z]([\w]*[0-9a-zA-Z]))*0\b(([01] ?\d?\d 2[0-4]\d 25[0-5])\.){3}([01]?\d?\d 2[0-4]\d 25[0-5])\b	Matches users with IP address. For example, john.smith@1.1.1.1
<pre>src=\b(([01]?\d?\d 2[0-4]\d 25[0-5])\.){3}([01] ?\d?\d 2[0-4]\d 25[0-5])\b</pre>	Matches IP address formats.
host=^(([a-zA-Z0-9] [a-zA-Z0-9][a-zA-Z0-9\-]*[a -zA-Z0-9])\.)*([A-Za-z0-9] [A-Za-z0-9][A-Za-z0- 9\-]*[A-Za-z0-9])\$	hostname.ibm.com, hostname.co.uk,

Scenario: Obfuscating user names

You are an IBM Security QRadar administrator. Your organization has an agreement with the workers union that all personal identifiable information must be hidden from QRadar users. You want to configure QRadar to hide all user names.

Use the **Data Obfuscation Management** feature on the **Admin** tab to configure QRadar to hide the data:

- 1. Create a data obfuscation profile and download the system-generated private key. Save the key in a secure location.
- 2. Create the data obfuscation expressions to target the data that you want to hide.
- 3. Enable the profile so that the system begins to obfuscate the data.
- 4. To read the data in QRadar, upload the private key to deobfuscate the data.

Creating a data obfuscation profile

IBM Security QRadar uses data obfuscation profiles to determine which data to mask, and to ensure that the correct keystore is used to unmask the data.

About this task

You can create a profile that creates a new keystore or you can use an existing keystore. If you create a keystore, it must be downloaded and stored in a secure location. Remove the keystore from the local system and store it in a location that can be accessed only by users who are authorized to view the unmasked data.

Configuring profiles that use different keystores is useful when you want to limit data access to different groups of users. For example, create two profiles that use different keystores when you want one group of users to see user names and another group of users to see host names.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources** > **Data Obfuscation Management**.
- 3. To create a new profile, click **Add** and type a unique name and description for the profile.
- 4. To create a new keystore for the profile, complete these steps:
 - a. Click System generate keystore.
 - b. In the **Provider** list box, select **IBMJCE**.

- c. In the Algorithm list box, select JCE and select whether to generate 512-bit or 1024-bit encryption keys. In the **Keystore Certificate CN** box, the fully qualified domain name for the QRadar server is auto-populated.
- d. In the **Keystore password** box, enter the keystore password. The keystore password is required to protect the integrity of the keystore. The password must be at least 8 characters in length.
- e. In the **Verify keystore password**, retype the password.
- 5. To use an existing keystore with the profile, complete these steps:
 - a. Click **Upload keystore**.
 - b. Click **Browse** and select the keystore file.
 - **c.** In the **Keystore password** box, type the password for the keystore.
- 6. Click Submit.
- 7. Download the keystore. Remove the keystore from your system and store it in a secure location.

What to do next

Create the data obfuscation expressions that target the data that you want to hide.

Creating data obfuscation expressions

The data obfuscation profile uses expressions to specify which data to hide. The expressions can use either field-based properties or regular expressions.

About this task

After an expression is created, you cannot change the type. For example, you cannot create a property-based expression and then later change it to a regular expression.

You cannot obfuscate a normalized numeric field, such as port number or an IP address.

Multiple expressions that obfuscate the same data cause data to be obfuscated twice. To decrypt data that is obfuscated multiple times, each keystore that is used in the obfuscation process must be applied in the order that the obfuscation occurred.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources** > **Data Obfuscation Management**.
- 3. Click the profile that you want to configure, and click View Contents. You cannot configure profiles that are locked.
- 4. To create a new data obfuscation expression, click Add and type a unique name and description for the profile.
- 5. Select the **Enabled** check box to enable the profile.
- 6. To create a field-based expression, click Field Based and select the field type to
- 7. To create a regular expression, click **RegEx** and configure the regex properties.
- 8. Click Save.

Deobfuscating data so that it can be viewed in the console

When data obfuscation is configured on an IBM Security QRadar system, the masked version of the data is shown throughout the application. You must have both the corresponding keystore and the password to deobfuscate the data so that it can be viewed.

Before you begin

You must have the private key and the password for the key before you can deobfuscate data. The private key must be on your local computer.

About this task

Before you can see the obfuscated data, you must upload the private key. After the key is uploaded, it remains available on the system for the duration of the current session. The session ends when you log out of QRadar, when the cache is cleared on the QRadar Console, or when there is an extended period of inactivity. When the session ends, the private keys that were uploaded in the previous session are no longer visible.

QRadar can use the keys available in the current session to automatically deobfuscate data. With auto-deobfuscation enabled, you do not have to repeatedly select the private key on the Obfuscation Session Key window each time that you want to view the data. Auto-deobfuscate is automatically disabled when the current session ends.

Procedure

- 1. On the **Event Details** page, find the data that you want to deobfuscate.
- 2. To deobfuscate identity-based data:
 - a. Click the lock icon next to the data that you want to deobfuscate.
 - b. In the **Upload Key** section, click **Select File** and select the keystore to upload.
 - **c**. In the **Password** box, type the password that matches the keystore.
 - d. Click Upload.
 - The Deobfuscation window shows the event payload, the profile names that are associated with the keystore, the obfuscated text, and the deobfuscated text.
 - e. Optional: Click Toggle Auto Deobfuscate to enable auto-deobfuscation. After you toggle the auto-deobfuscation setting, you must refresh the browser window and reload the event details page for the changes to appear.
- 3. To deobfuscate payload data that is not identity-based:
 - a. On the toolbar on the Event Details page, click Obfuscation > Deobfuscation keys.
 - b. In the **Upload Key** section, click **Select File** and select the private key to upload.
 - **c.** In the **Password** box, type the password that matches the private key and click **Upload**.
 - d. In the **Payload information** box, select and copy the obfuscated text to the clipboard.
 - e. On the toolbar on the Event Details page, click Obfuscation > Deobfuscation.

- f. Paste the obfuscated text in to dialog box.
- g. Select the obfuscation profile from the drop-down list and click **Deobfuscate**.

Editing or disabling obfuscation expressions created in previous releases

When you upgrade to IBM Security QRadar V7.2.6, data obfuscation expressions that were created in previous releases are automatically carried forward and continue to obfuscate data. These expressions appear in a single data obfuscation profile, named **AutoGeneratedProperty**.

Although you can see the expressions, you cannot edit or disable data obfuscation expressions that were created in earlier versions. You must manually disable them and create a data obfuscation profile that contains the revised expressions.

About this task

To disable an old expression, you must edit the xml configuration file that defines the attributes for the expression. You can then run the obfuscation_updater.sh script to disable it.

Ensure that you disable old expressions before you create new expressions that obfuscate the same data. Multiple expressions that obfuscate the same data cause the data to be obfuscated twice. To decrypt data that is obfuscated multiple times, each keystore that is used in the obfuscation process must be applied in the order that the obfuscation occurred.

Procedure

- 1. Use SSH to log in to your QRadar Console as the root user.
- 2. Edit the obfuscation expressions .xml configuration file that you created when you configured the expressions.
- 3. For each expression that you want to disable, change the **Enabled** attribute to false.
- 4. To disable the expressions, run the obfuscation_updater.sh script by typing the following command:

```
obfuscation_updater.sh [-p <path_to_private_key>] [-e <path_to_obfuscation_xml_config_file>]
```

The obfuscation_updater.sh script is in the /opt/qradar/bin directory, but you can run the script from any directory on your QRadar Console.

What to do next

Create a data obfuscation profile to obfuscate data and manage obfuscation expressions directly in QRadar.

Chapter 25. Log files

Operations performed in IBM Security QRadar are recorded in log files for tracking purposes. Log files can help you troubleshoot problems by recording the activities that take place when you work with a product.

The following log files can help you identify and resolve problems when they occur:

- /var/log/qradar.log
- /var/log/qradar.error
- /var/log/qradar-sql.log
- /opt/tomcat6/logs/catalina.out
- /var/log/qflow.debug

If you want to collect the QRadar log files and review them later, see "Collecting log files" on page 52.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

Audit logs

Changes that are made by IBM Security QRadar users are recorded in the audit logs.

You can view the audit logs to monitor changes to QRadar and the users who change settings.

All audit logs are stored in plain text and are archived and compressed when the audit log file reaches 200 MB. The current log file is named audit.log. When the file reaches 200 MB, the file is compressed and renamed to audit.log. The file number increments each time that a log file is archived. QRadar stores up to 50 archived log files.

Viewing the audit log file

Use Secure Shell (SSH) to log in to your IBM Security QRadar system and monitor changes to your system.

About this task

You can use Log Activity tab to view normalized audit log events.

The maximum size of any audit message, excluding date, time, and host name, is 1024 characters.

Each entry in the log file displays by using the following format:

<date_time> <host name> <user>@<IP address> (thread ID) [<category>]
[<sub-category>] [<action>] <payload>

The following table describes the log file format options.

Table 90. Description of the parts of the log file format

File format part	Description
date_time	The date and time of the activity in the format: Month Date HH:MM:SS
host name	The host name of the Console where this activity was logged.
user	The name of the user who changed the settings.
IP address	The IP address of the user who changed the settings.
thread ID)	The identifier of the Java thread that logged this activity.
category	The high-level category of this activity.
sub-categor	The low-level category of this activity.
action	The activity that occurred.
payload	The complete record, which might include the user record or event rule, that changed.

Procedure

- 1. Using SSH, log in to QRadar as the root user:
- 2. User Name: root
- 3. Password: password
- Go to the following directory: /var/log/audit
- 5. Open and view the audit log file.

Logged actions

Understand the content of IBM Security QRadar audit log file in the /var/log/audit directory. The audit log file contains logged actions.

The following list describes the categories of actions that are in the audit log file:

Administrator Authentication

- Log in to the Administration Console.
- Log out of the Administration Console.

Assets

- · Delete an asset.
- · Delete all assets.

Audit Log Access

A search that includes events that have a high-level event category of Audit.

Backup and Recovery

• Edit the configuration.

- Initiate[®] the backup.
- Complete the backup.
- Fail the backup.
- Delete the backup.
- Synchronize the backup.
- Cancel the backup.
- Initiate the restore.
- Upload a backup.
- Upload an invalid backup.
- Initiate the restore.
- · Purge the backup.

Chart Configuration

Save flow or event chart configuration.

Content Management

- Content export initiated.
- Content export complete.
- Content import initiated.
- Content import complete.
- Content update initiated.
- Content update complete.
- · Content search initiated.
- Applications added.
- Applications modified.
- Custom actions added.
- Custom actions modified.
- Ariel property added.
- Ariel property modified.
- Ariel property expression added.
- Ariel property expression modified.
- CRE rule added.
- CRE rule modified.
- · Dashboard added.
- · Dashboard modified.
- Device extension added.
- Device extension modified.
- Device extension association modified.
- · Grouping added.
- · Grouping modified.
- Historical correlation profile added.
- Historical correlation profile modified.
- QID map entry added.
- QID map entry modified.
- Reference data created.
- Reference data updated.
- · Security profile added.

- Security profile modified.
- · Sensor device added.
- · Sensor device modified.

Custom Properties

- Add a custom event property.
- Edit a custom event property.
- Delete a custom event property.
- Edit a custom flow property.
- Delete a custom flow property.

Custom Property Expressions

- Add a custom event property expression.
- Edit a custom event property expression.
- Delete a custom event property expression.
- Add a custom flow property expression.
- Edit a custom flow property expression.
- Delete a custom flow property expression.

Flow Sources

- · Add a flow source.
- Edit a flow source.
- Delete a flow source.

Groups

- · Add a group.
- · Delete a group.
- Edit a group.

Historical Correlation

- Add a historical correlation profile.
- Delete a historical correlation profile.
- Modify a historical correlation profile.
- Enable a historical correlation profile.
- Disable a historical correlation profile.
- · Historical correlation profile is running.
- Historical correlation profile is canceled.

High Availability

- Add a license key.
- · Revert a license.
- Delete a license key.

Log Source Extension

- Add an log source extension.
- Edit the log source extension.
- Delete a log source extension.
- Upload a log source extension.
- Upload a log source extension successfully.
- Upload an invalid log source extension.

- Download a log source extension.
- Report a log source extension.
- Modify a log sources association to a device or device type.

Offenses

- · Hide an offense.
- Close an offense.
- · Close all offenses.
- Add a destination note.
- Add a source note.
- · Add a network note.
- · Add an offense note.
- Add a reason for closing offenses.
- Edit a reason for closing offenses.

Protocol Configuration

- Add a protocol configuration.
- Delete a protocol configuration.
- Edit a protocol configuration.

QIDmap

- Add a QID map entry.
- Edit a QID map entry.

IBM Security QRadar Vulnerability Manager

- · Create a scanner schedule.
- Update a scanner schedule.
- Delete a scanner schedule.
- Start a scanner schedule.
- · Pause a scanner schedule.
- · Resume a scanner schedule.

Reference Sets

- Create a reference set.
- Edit a reference set.
- Purge elements in a reference set.
- Delete a reference set.
- · Add reference set elements.
- Delete reference set elements.
- Delete all reference set elements.
- Import reference set elements.
- Export reference set elements.

Reports

- Add a template.
- Delete a template.
- Edit a template.
- · Generate a report.
- · Delete a report.
- Delete generated content.

- View a generated report.
- · Email a generated report.

Retention Buckets

- · Add a bucket.
- · Delete a bucket.
- Edit a bucket.
- Enable or disable a bucket.

Root Login

- · Log in to QRadar, as root user.
- Log out of QRadar, as root user.

Rules

- Add a rule.
- · Delete a rule.
- Edit a rule.

Scanner

- Add a scanner.
- Delete a scanner.
- · Edit a scanner.

Scanner Schedule

- · Add a schedule.
- Edit a schedule.
- Delete a schedule.

Session Authentication

- · Create an administration session.
- Terminate an administration session.
- · Deny an invalid authentication session.
- Expire a session authentication.
- · Create an authentication session.
- Terminate an authentication session.

SIM Clean a SIM model.

Store and Forward

- · Add a Store and Forward schedule.
- Edit a Store and Forward schedule.
- Delete a Store and Forward schedule.

Syslog Forwarding

- Add a syslog forwarding.
- Delete a syslog forwarding.
- Edit a syslog forwarding.

System Management

- · Shut down a system.
- · Restart a system.

User Accounts

· Add an account.

- Edit an account.
- Delete an account.

User Authentication

- Log in to the user interface.
- Log out of the user interface.

User Authentication Ariel

- Deny a login attempt.
- Add an Ariel property.
- Delete an Ariel property.
- Edit an Ariel property.
- Add an Ariel property extension.
- Delete an Ariel property extension.
- Edit an Ariel property extension.

User Roles

- Add a role.
- Edit a role.
- Delete a role.

VIS

- Discover a new host.
- Discover a new operating system.
- Discover a new port.
- Discover a new vulnerability.

Chapter 26. Event categories

Event categories are used to group incoming events for processing by IBM Security QRadar. The event categories are searchable and help you monitor your network.

Events that occur on your network are aggregated into high-level and low-level categories. Each high-level category contains low-level categories and an associated severity level. You can review the severity levels that are assigned to events and adjust them to suit your corporate policy needs.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

High-level event categories

Events in IBM Security QRadar log sources are grouped into high-level categories. Each event is assigned to a specific high-level category.

Categorizing the incoming events ensures that you can easily search the data...

The following table describes the high-level event categories.

Table 91. High-level event categories

Category	Description
"Recon" on page 292	Events that are related to scanning and other techniques that are used to identify network resources, for example, network or host port scans.
"DoS" on page 293	Events that are related to denial-of-service (DoS) or distributed denial-of-service (DDoS) attacks against services or hosts, for example, brute force network DoS attacks.
"Authentication" on page 296	Events that are related to authentication controls, group, or privilege change, for example, log in or log out.
"Access" on page 303	Events resulting from an attempt to access network resources, for example, firewall accept or deny.
"Exploit" on page 304	Events that are related to application exploits and buffer overflow attempts, for example, buffer overflow or web application exploits.
"Malware" on page 306	Events that are related to viruses, trojans, back door attacks, or other forms of hostile software. Malware events might include a virus, trojan, malicious software, or spyware.

Table 91. High-level event categories (continued)

Category	Description
"Suspicious Activity" on page 307	The nature of the threat is unknown but behavior is suspicious. The threat might include protocol anomalies that potentially indicate evasive techniques, for example, packet fragmentation or known intrusion detection system (IDS) evasion techniques.
"System" on page 310	Events that are related to system changes, software installation, or status messages.
"Policy" on page 314	Events regarding corporate policy violations or misuse.
"Unknown" on page 315	Events that are related to unknown activity on your system.
"CRE" on page 316	Events that are generated from an offense or event rule.
"Potential Exploit" on page 316	Events relate to potential application exploits and buffer overflow attempts.
"User Defined" on page 317	Events that are related to user-defined objects.
"SIM Audit" on page 320	Events that are related to user interaction with the Console and administrative functions.
"VIS Host Discovery" on page 321	Events that are related to the host, ports, or vulnerabilities that the VIS component discovers.
"Application" on page 321	Events that are related to application activity.
"Audit" on page 341	Events that are related to audit activity.
"Risk" on page 342	Events that are related to risk activity in IBM Security QRadar Risk Manager.
"Risk Manager Audit" on page 343	Events that are related to audit activity in QRadar Risk Manager.
"Control" on page 344	Events that are related to your hardware system.
"Asset Profiler" on page 345	Events that are related to asset profiles.

Recon

The Recon category contains events that are related to scanning and other techniques that are used to identify network resources.

The following table describes the low-level event categories and associated severity levels for the Recon category.

Table 92. Low-level categories and severity levels for the Recon events category

Low-level event category	Description	Severity level (0 - 10)
Unknown Form of Recon	An unknown form of reconnaissance.	2

Table 92. Low-level categories and severity levels for the Recon events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Application Query	Reconnaissance to applications on your system.	3
Host Query	Reconnaissance to a host in your network.	3
Network Sweep	Reconnaissance on your network.	4
Mail Reconnaissance	Reconnaissance on your mail system.	3
Windows Reconnaissance	Reconnaissance for Windows operating system.	3
Portmap / RPC r\Request	Reconnaissance on your portmap or RPC request.	3
Host Port Scan	Indicates that a scan occurred on the host ports.	4
RPC Dump	Indicates that Remote Procedure Call (RPC) information is removed.	3
DNS Reconnaissance	Reconnaissance on the DNS server.	3
Misc Reconnaissance Event	Miscellaneous reconnaissance event.	2
Web Reconnaissance	Web reconnaissance on your network.	3
Database Reconnaissance	Database reconnaissance on your network.	3
ICMP Reconnaissance	Reconnaissance on ICMP traffic.	3
UDP Reconnaissance	Reconnaissance on UDP traffic.	3
SNMP Reconnaissance	Reconnaissance on SNMP traffic.	3
ICMP Host Query	Indicates an ICMP host query.	3
UDP Host Query	Indicates a UDP host query.	3
NMAP Reconnaissance	Indicates NMAP reconnaissance.	3
TCP Reconnaissance	Indicates TCP reconnaissance on your network.	3
UNIX Reconnaissance	Reconnaissance on your UNIX network.	3
FTP Reconnaissance	Indicates FTP reconnaissance.	3

DoS

The DoS category contains events that are related to denial-of-service (DoS) attacks against services or hosts.

The following table describes the low-level event categories and associated severity levels for the DoS category.

Table 93. Low-level categories and severity levels for the DoS events category

Low-level event category	Description	Severity level (0 - 10)
Unknown DoS Attack	Indicates an unknown DoS attack.	8
ICMP DoS	Indicates an ICMP DoS attack.	9
TCP DoS	Indicates a TCP DoS attack.	9
UDP DoS	Indicates a UDP DoS attack.	9
DNS Service DoS	Indicates a DNS service DoS attack.	8
Web Service DoS	Indicates a web service DoS attack.	8
Mail Service DoS	Indicates a mail server DoS attack.	8
Distributed DoS	Indicates a distributed DoS attack.	9
Misc DoS	Indicates a miscellaneous DoS attack.	8
UNIX DoS	Indicates a UNIX DoS attack.	8
Windows DoS	Indicates a Windows DoS attack.	8
Database DoS	Indicates a database DoS attack.	8
FTP DoS	Indicates an FTP DoS attack.	8
Infrastructure DoS	Indicates a DoS attack on the infrastructure.	8
Telnet DoS	Indicates a Telnet DoS attack.	8
Brute Force Login	Indicates access to your system through unauthorized methods.	8
High Rate TCP DoS	Indicates a high rate TCP DoS attack.	8
High Rate UDP DoS	Indicates a high rate UDP DoS attack.	8
High Rate ICMP DoS	Indicates a high rate ICMP DoS attack.	8
High Rate DoS	Indicates a high rate DoS attack.	8
Medium Rate TCP DoS	Indicates a medium rate TCP attack.	8
Medium Rate UDP DoS	Indicates a medium rate UDP attack.	8
Medium Rate ICMP DoS	Indicates a medium rate ICMP attack.	8
Medium Rate DoS	Indicates a medium rate DoS attack.	8

Table 93. Low-level categories and severity levels for the DoS events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Medium Rate DoS	Indicates a medium rate DoS attack.	8
Low Rate TCP DoS	Indicates a low rate TCP DoS attack.	8
Low Rate UDP DoS	Indicates a low rate UDP DoS attack.	8
Low Rate ICMP DoS	Indicates a low rate ICMP DoS attack.	8
Low Rate DoS	Indicates a low rate DoS attack.	8
Distributed High Rate TCP DoS	Indicates a distributed high rate TCP DoS attack.	8
Distributed High Rate UDP DoS	Indicates a distributed high rate UDP DoS attack.	8
Distributed High Rate ICMP DoS	Indicates a distributed high rate ICMP DoS attack.	8
Distributed High Rate DoS	Indicates a distributed high rate DoS attack.	8
Distributed Medium Rate TCP DoS	Indicates a distributed medium rate TCP DoS attack.	8
Distributed Medium Rate UDP DoS	Indicates a distributed medium rate UDP DoS attack.	8
Distributed Medium Rate ICMP DoS	Indicates a distributed medium rate ICMP DoS attack.	8
Distributed Medium Rate DoS	Indicates a distributed medium rate DoS attack.	8
Distributed Low Rate TCP DoS	Indicates a distributed low rate TCP DoS attack.	8
Distributed Low Rate UDP DoS	Indicates a distributed low rate UDP DoS attack.	8
Distributed Low Rate ICMP DoS	Indicates a distributed low rate ICMP DoS attack.	8
Distributed Low Rate DoS	Indicates a distributed low rate DoS attack.	8
High Rate TCP Scan	Indicates a high rate TCP scan.	8
High Rate UDP Scan	Indicates a high rate UDP scan.	8
High Rate ICMP Scan	Indicates a high rate ICMP scan.	8
High Rate Scan	Indicates a high rate scan.	8
Medium Rate TCP Scan	Indicates a medium rate TCP scan.	8
Medium Rate UDP Scan	Indicates a medium rate UDP scan.	8

Table 93. Low-level categories and severity levels for the DoS events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Medium Rate ICMP Scan	Indicates a medium rate ICMP scan.	8
Medium Rate Scan	Indicates a medium rate scan.	8
Low Rate TCP Scan	Indicates a low rate TCP scan.	8
Low Rate UDP Scan	Indicates a low rate UDP scan.	8
Low Rate ICMP Scan	Indicates a low rate ICMP scan.	8
Low Rate Scan	Indicates a low rate scan.	8
VoIP DoS	Indicates a VoIP DoS attack.	8
Flood	Indicates a Flood attack.	8
TCP Flood	Indicates a TCP flood attack.	8
UDP Flood	Indicates a UDP flood attack.	8
ICMP Flood	Indicates an ICMP flood attack.	8
SYN Flood	Indicates a SYN flood attack.	8
URG Flood	Indicates a flood attack with the urgent (URG) flag on.	8
SYN URG Flood	Indicates a SYN flood attack with the urgent (URG) flag on.	8
SYN FIN Flood	Indicates a SYN FIN flood attack.	8
SYN ACK Flood	Indicates a SYN ACK flood attack.	8

Authentication

The authentication category contains events that are related to authentication, sessions, and access controls that monitor users on the network.

The following table describes the low-level event categories and associated severity levels for the authentication category.

Table 94. Low-level categories and severity levels for the authentication events category

Low-level event category	Description	Severity level (0 - 10)
Unknown Authentication	Indicates unknown authentication.	1
Host Login Succeeded	Indicates a successful host login.	1
Host Login Failed	Indicates that the host login failed.	3
Misc Login Succeeded	Indicates that the login sequence succeeded.	1

Table 94. Low-level categories and severity levels for the authentication events category (continued)

T 1 1	D	0 1 1 1 (0 10)
Low-level event category	Description	Severity level (0 - 10)
Misc Login Failed	Indicates that login sequence failed.	3
Privilege Escalation Failed	Indicates that the privileged escalation failed.	3
Privilege Escalation Succeeded	Indicates that the privilege escalation succeeded.	1
Mail Service Login Succeeded	Indicates that the mail service login succeeded.	1
Mail Service Login Failed	Indicates that the mail service login failed.	3
Auth Server Login Failed	Indicates that the authentication server login failed.	3
Auth Server Login Succeeded	Indicates that the authentication server login succeeded.	1
Web Service Login Succeeded	Indicates that the web service login succeeded.	1
Web Service Login Failed	Indicates that the web service login failed.	3
Admin Login Successful	Indicates that an administrative login was successful.	1
Admin Login Failure	Indicates the administrative login failed.	3
Suspicious Username	Indicates that a user attempted to access the network by using an incorrect user name.	4
Login with username/ password defaults successful	Indicates that a user accessed the network by using the default user name and password.	4
Login with username/ password defaults failed	Indicates that a user was unsuccessful accessing the network by using the default user name and password.	4
FTP Login Succeeded	Indicates that the FTP login was successful.	1
FTP Login Failed	Indicates that the FTP login failed.	3
SSH Login Succeeded	Indicates that the SSH login was successful.	1
SSH Login Failed	Indicates that the SSH login failed.	2
User Right Assigned	Indicates that user access to network resources was successfully granted.	1

Table 94. Low-level categories and severity levels for the authentication events category (continued)

Low-level event category	Description	Severity level (0 - 10)
User Right Removed	Indicates that user access to network resources was successfully removed.	1
Trusted Domain Added	Indicates that a trusted domain was successfully added to your deployment.	1
Trusted Domain Removed	Indicates that a trusted domain was removed from your deployment.	1
System Security Access Granted	Indicates that system security access was successfully granted.	1
System Security Access Removed	Indicates that system security access was successfully removed.	1
Policy Added	Indicates that a policy was successfully added.	1
Policy Change	Indicates that a policy was successfully changed.	1
User Account Added	Indicates that a user account was successfully added.	1
User Account Changed	Indicates a change to an existing user account.	1
Password Change Failed	Indicates that an attempt to change an existing password failed.	3
Password Change Succeeded	Indicates that a password change was successful.	1
User Account Removed	Indicates that a user account was successfully removed.	1
Group Member Added	Indicates that a group member was successfully added.	1
Group Member Removed	Indicates that a group member was removed.	1
Group Added	Indicates that a group was successfully added.	1
Group Changed	Indicates a change to an existing group.	1
Group Removed	Indicates that a group was removed.	1
Computer Account Added	Indicates that a computer account was successfully added.	1
Computer Account Changed	Indicates a change to an existing computer account.	1

Table 94. Low-level categories and severity levels for the authentication events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Computer Account Removed	Indicates that a computer account was successfully removed.	1
Remote Access Login Succeeded	Indicates that access to the network by using a remote login was successful.	1
Remote Access Login Failed	Indicates that an attempt to access the network by using a remote login failed.	3
General Authentication Successful	Indicates that the authentication processes was successful.	1
General Authentication Failed	Indicates that the authentication process failed.	3
Telnet Login Succeeded	Indicates that the telnet login was successful.	1
Telnet Login Failed	Indicates that the telnet login failed.	3
Suspicious Password	Indicates that a user attempted to log in by using a suspicious password.	4
Samba Login Successful	Indicates that a user successfully logged in by using Samba.	1
Samba Login Failed	Indicates a user failed to log in by using Samba.	3
Auth Server Session Opened	Indicates that a communication session with the authentication server was started.	1
Auth Server Session Closed	Indicates that a communication session with the authentication server was closed.	1
Firewall Session Closed	Indicates that a firewall session was closed.	1
Host Logout	Indicates that a host successfully logged out.	1
Misc Logout	Indicates that a user successfully logged out.	1
Auth Server Logout	Indicates that the process to log out of the authentication server was successful.	1
Web Service Logout	Indicates that the process to log out of the web service was successful.	1
Admin Logout	Indicates that the administrative user successfully logged out.	1

Table 94. Low-level categories and severity levels for the authentication events category (continued)

Low-level event category	Description	Severity level (0 - 10)
FTP Logout	Indicates that the process to log out of the FTP service was successful.	1
SSH Logout	Indicates that the process to log out of the SSH session was successful.	1
Remote Access Logout	Indicates that the process to log out using remote access was successful.	1
Telnet Logout	Indicates that the process to log out of the Telnet session was successful.	1
Samba Logout	Indicates that the process to log out of Samba was successful.	1
SSH Session Started	Indicates that the SSH login session was initiated on a host.	1
SSH Session Finished	Indicates the termination of an SSH login session on a host.	1
Admin Session Started	Indicates that a login session was initiated on a host by an administrative or privileged user.	1
Admin Session Finished	Indicates the termination of an administrator or privileged users login session on a host.	1
VoIP Login Succeeded	Indicates a successful VoIP service login	1
VoIP Login Failed	Indicates an unsuccessful attempt to access VoIP service.	1
VoIP Logout	Indicates a user logout,	1
VoIP Session Initiated	Indicates the beginning of a VoIP session.	1
VoIP Session Terminated	Indicates the end of a VoIP session.	1
Database Login Succeeded	Indicates a successful database login.	1
Database Login Failure	Indicates a database login attempt failed.	3
IKE Authentication Failed	Indicates a failed Internet Key Exchange (IKE) authentication was detected.	3
IKE Authentication Succeeded	Indicates that a successful IKE authentication was detected.	1

Table 94. Low-level categories and severity levels for the authentication events category (continued)

Low-level event category	Description	Severity level (0 - 10)
IKE Session Started	Indicates that an IKE session started.	1
IKE Session Ended	Indicates that an IKE session ended.	1
IKE Error	Indicates an IKE error message.	1
IKE Status	Indicates IKE status message.	1
RADIUS Session Started	Indicates that a RADIUS session started.	1
RADIUS Session Ended	Indicates a RADIUS session ended.	1
RADIUS Session Denied	Indicates that a RADIUS session was denied.	1
RADIUS Session Status	Indicates a RADIUS session status message.	1
RADIUS Authentication Failed	Indicates a RADIUS authentication failure.	3
RADIUS Authentication Successful	Indicates a RADIUS authentication succeeded.	1
TACACS Session Started	Indicates a TACACS session started.	1
TACACS Session Ended	Indicates a TACACS session ended.	1
TACACS Session Denied	Indicates that a TACACS session was denied.	1
TACACS Session Status	Indicates a TACACS session status message.	1
TACACS Authentication Successful	Indicates a TACACS authentication succeeded.	1
TACACS Authentication Failed	Indicates a TACACS authentication failure.	1
Deauthenticating Host Succeeded	Indicates that the deauthentication of a host was successful.	1
Deauthenticating Host Failed	Indicates that the deauthentication of a host failed.	3
Station Authentication Succeeded	Indicates that the station authentication was successful.	1
Station Authentication Failed	Indicates that the station authentication of a host failed.	3
Station Association Succeeded	Indicates that the station association was successful.	1
Station Association Failed	Indicates that the station association failed.	3

Table 94. Low-level categories and severity levels for the authentication events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Station Reassociation Succeeded	Indicates that the station reassociation was successful.	1
Station Reassociation Failed	Indicates that the station association failed.	3
Disassociating Host Succeeded	Indicates that the disassociating a host was successful.	1
Disassociating Host Failed	Indicates that the disassociating a host failed.	3
SA Error	Indicates a Security Association (SA) error message.	5
SA Creation Failure	Indicates a Security Association (SA) creation failure.	3
SA Established	Indicates that a Security Association (SA) connection established.	1
SA Rejected	Indicates that a Security Association (SA) connection rejected.	3
Deleting SA	Indicates the deletion of a Security Association (SA).	1
Creating SA	Indicates the creation of a Security Association (SA).	1
Certificate Mismatch	Indicates a certificate mismatch.	3
Credentials Mismatch	Indicates a credentials mismatch.	3
Admin Login Attempt	Indicates an admin login attempt.	2
User Login Attempt	Indicates a user login attempt.	2
User Login Successful	Indicates a successful user login.	1
User Login Failure	Indicates a failed user login.	3
SFTP Login Succeeded	Indicates a successful SSH File Transfer Protocol (SFTP) login.	1
SFTP Login Failed	Indicates a failed SSH File Transfer Protocol (SFTP) login.	3
SFTP Logout	Indicates an SSH File Transfer Protocol (SFTP) logout.	1

Access

The access category contains authentication and access controls that are used for monitoring network events.

The following table describes the low-level event categories and associated severity levels for the access category.

Table 95. Low-level categories and severity levels for the access events category

Low-level event category	Description	Severity level (0 - 10)
Unknown Network Communication Event	Indicates an unknown network communication event.	3
Firewall Permit	Indicates that access to the firewall was allowed.	0
Firewall Deny	Indicates that access to the firewall was denied.	4
Flow Context Response (QRadar SIEM only)	Indicates events from the Classification Engine in response to a SIM request.	5
Misc Network Communication Event	Indicates a miscellaneous communications event.	3
IPS Deny	Indicates Intrusion Prevention Systems (IPS) denied traffic.	4
Firewall Session Opened	Indicates that the firewall session was opened.	0
Firewall Session Closed	Indicates that the firewall session was closed.	0
Dynamic Address Translation Successful	Indicates that dynamic address translation was successful.	0
No Translation Group Found	Indicates that no translation group was found.	2
Misc Authorization	Indicates that access was granted to a miscellaneous authentication server.	2
ACL Permit	Indicates that an Access Control List (ACL) allowed access.	0
ACL Deny	Indicates that an Access Control List (ACL) denied access.	4
Access Permitted	Indicates that access was allowed.	0
Access Denied	Indicates that access was denied.	4
Session Opened	Indicates that a session was opened.	1
Session Closed	Indicates that a session was closed.	1

Table 95. Low-level categories and severity levels for the access events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Session Reset	Indicates that a session was reset.	3
Session Terminated	Indicates that a session was allowed.	4
Session Denied	Indicates that a session was denied.	5
Session in Progress	Indicates that a session is in progress.	1
Session Delayed	Indicates that a session was delayed.	3
Session Queued	Indicates that a session was queued.	1
Session Inbound	Indicates that a session is inbound.	1
Session Outbound	Indicates that a session is outbound.	1
Unauthorized Access Attempt	Indicates that an unauthorized access attempt was detected.	6
Misc Application Action Allowed	Indicates that an application action was allowed.	1
Misc Application Action Denied	Indicates that an application action was denied.	3
Database Action Allowed	Indicates that a database action was allowed.	1
Database Action Denied	Indicates that a database action was denied.	3
FTP Action Allowed	Indicates that an FTP action was allowed.	1
FTP Action Denied	Indicates that an FTP action was denied.	3
Object Cached	Indicates that an object was cached.	1
Object Not Cached	Indicates that an object was not cached.	1
Rate Limiting	Indicates that the network rate-limits traffic.	4
No Rate Limiting	Indicates that the network does not rate-limit traffic.	0

Exploit

The exploit category contains events where a communication or an access exploit occurred.

The following table describes the low-level event categories and associated severity levels for the exploit category.

Table 96. Low-level categories and severity levels for the exploit events category

Description	Severity level (0 - 10)
Indicates an unknown exploit attack.	9
Indicates a buffer overflow.	9
Indicates a DNS exploit.	9
Indicates a Telnet exploit.	9
Indicates a Linux exploit.	9
Indicates a UNIX exploit.	9
Indicates a Microsoft Windows exploit.	9
Indicates a mail server exploit.	9
Indicates an infrastructure exploit.	9
Indicates a miscellaneous exploit.	9
Indicates a web exploit.	9
Indicates that a session in your network was interceded.	9
Indicates an active worm.	10
Indicates that a user requested access to their password information from the database.	9
Indicates an FTP exploit.	9
Indicates an RPC exploit.	9
Indicates an SNMP exploit.	9
Indicates an NOOP exploit.	9
Indicates a Samba exploit.	9
Indicates a database exploit.	9
Indicates an SSH exploit.	9
Indicates an ICMP exploit.	9
Indicates a UDP exploit.	9
Indicates an exploit on your browser.	9
Indicates a DHCP exploit	9
Indicates a remote access exploit	9
Indicates an exploit through an ActiveX application.	9
Indicates that an SQL injection occurred.	9
Indicates a cross-site scripting vulnerability.	9
	Indicates an unknown exploit attack. Indicates a buffer overflow. Indicates a DNS exploit. Indicates a Telnet exploit. Indicates a Linux exploit. Indicates a UNIX exploit. Indicates a Microsoft Windows exploit. Indicates a mail server exploit. Indicates an infrastructure exploit. Indicates a miscellaneous exploit. Indicates a web exploit. Indicates that a session in your network was interceded. Indicates that a user requested access to their password information from the database. Indicates an FTP exploit. Indicates an RPC exploit. Indicates an SNMP exploit. Indicates a Samba exploit. Indicates a Samba exploit. Indicates an ICMP exploit. Indicates an ICMP exploit. Indicates an ENDP exploit. Indicates an exploit on your browser. Indicates an exploit through an ActiveX application. Indicates a cross-site

Table 96. Low-level categories and severity levels for the exploit events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Format String Vulnerability	Indicates a format string vulnerability.	9
Input Validation Exploit	Indicates that an input validation exploit attempt was detected.	9
Remote Code Execution	Indicates that a remote code execution attempt was detected.	9
Memory Corruption	Indicates that a memory corruption exploit was detected.	9
Command Execution	Indicates that a remote command execution attempt was detected.	9

Malware

The malicious software (malware) category contains events that are related to application exploits and buffer overflow attempts.

The following table describes the low-level event categories and associated severity levels for the malware category.

Table 97. Low-level categories and severity levels for the malware events category

Low-level event category	Description	Severity level (0 - 10)
Unknown Malware	Indicates an unknown virus.	4
Backdoor Detected	Indicates that a back door to the system was detected.	9
Hostile Mail Attachment	Indicates a hostile mail attachment.	6
Malicious Software	Indicates a virus.	6
Hostile Software Download	Indicates a hostile software download to your network.	6
Virus Detected	Indicates that a virus was detected.	8
Misc Malware	Indicates miscellaneous malicious software	4
Trojan Detected	Indicates that a trojan was detected.	7
Spyware Detected	Indicates that spyware was detected on your system.	6
Content Scan	Indicates that an attempted scan of your content was detected.	3
Content Scan Failed	Indicates that a scan of your content failed.	8

Table 97. Low-level categories and severity levels for the malware events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Content Scan Successful	Indicates that a scan of your content was successful.	3
Content Scan in Progress	Indicates that a scan of your content is in progress.	3
Keylogger	Indicates that a key logger was detected.	7
Adware Detected	Indicates that Ad-Ware was detected.	4
Quarantine Successful	Indicates that a quarantine action successfully completed.	3
Quarantine Failed	Indicates that a quarantine action failed.	8

Suspicious Activity

The suspicious category contains events that are related to viruses, trojans, back door attacks, and other forms of hostile software.

The following table describes the low-level event categories and associated severity levels for the suspicious activity category.

Table 98. Low-level categories and severity levels for the suspicious activity events category

Low-level event category	Description	Severity level (0 - 10)
Unknown Suspicious Event	Indicates an unknown suspicious event.	3
Suspicious Pattern Detected	Indicates that a suspicious pattern was detected.	3
Content Modified By Firewall	Indicates that content was modified by the firewall.	3
Invalid Command or Data	Indicates an invalid command or data.	3
Suspicious Packet	Indicates a suspicious packet.	3
Suspicious Activity	Indicates suspicious activity.	3
Suspicious File Name	Indicates a suspicious file name.	3
Suspicious Port Activity	Indicates suspicious port activity.	3
Suspicious Routing	Indicates suspicious routing.	3
Potential Web Vulnerability	Indicates potential web vulnerability.	3
Unknown Evasion Event	Indicates an unknown evasion event.	5
IP Spoof	Indicates an IP spoof.	5
IP Fragmentation	Indicates IP fragmentation.	3

Table 98. Low-level categories and severity levels for the suspicious activity events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Overlapping IP Fragments	Indicates overlapping IP fragments.	5
IDS Evasion	Indicates an IDS evasion.	5
DNS Protocol Anomaly	Indicates a DNS protocol anomaly.	3
FTP Protocol Anomaly	Indicates an FTP protocol anomaly.	3
Mail Protocol Anomaly	Indicates a mail protocol anomaly.	3
Routing Protocol Anomaly	Indicates a routing protocol anomaly.	3
Web Protocol Anomaly	Indicates a web protocol anomaly.	3
SQL Protocol Anomaly	Indicates an SQL protocol anomaly.	3
Executable Code Detected	Indicates that an executable code was detected.	5
Misc Suspicious Event	Indicates a miscellaneous suspicious event.	3
Information Leak	Indicates an information leak.	1
Potential Mail Vulnerability	Indicates a potential vulnerability in the mail server.	4
Potential Version Vulnerability	Indicates a potential vulnerability in the IBM Security QRadar version.	4
Potential FTP Vulnerability	Indicates a potential FTP vulnerability.	4
Potential SSH Vulnerability	Indicates a potential SSH vulnerability.	4
Potential DNS Vulnerability	Indicates a potential vulnerability in the DNS server.	4
Potential SMB Vulnerability	Indicates a potential SMB (Samba) vulnerability.	4
Potential Database Vulnerability	Indicates a potential vulnerability in the database.	4
IP Protocol Anomaly	Indicates a potential IP protocol anomaly	3
Suspicious IP Address	Indicates that a suspicious IP address was detected.	2
Invalid IP Protocol Usage	Indicates an invalid IP protocol.	2
Invalid Protocol	Indicates an invalid protocol.	4

Table 98. Low-level categories and severity levels for the suspicious activity events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Suspicious Window Events	Indicates a suspicious event with a screen on your desktop.	2
Suspicious ICMP Activity	Indicates suspicious ICMP activity.	2
Potential NFS Vulnerability	Indicates a potential network file system (NFS) vulnerability.	4
Potential NNTP Vulnerability	Indicates a potential Network News Transfer Protocol (NNTP) vulnerability.	4
Potential RPC Vulnerability	Indicates a potential RPC vulnerability.	4
Potential Telnet Vulnerability	Indicates a potential Telnet vulnerability on your system.	4
Potential SNMP Vulnerability	Indicates a potential SNMP vulnerability.	4
Illegal TCP Flag Combination	Indicates that an invalid TCP flag combination was detected.	5
Suspicious TCP Flag Combination	Indicates that a potentially invalid TCP flag combination was detected.	4
Illegal ICMP Protocol Usage	Indicates that an invalid use of the ICMP protocol was detected.	5
Suspicious ICMP Protocol Usage	Indicates that a potentially invalid use of the ICMP protocol was detected.	4
Illegal ICMP Type	Indicates that an invalid ICMP type was detected.	5
Illegal ICMP Code	Indicates that an invalid ICMP code was detected.	5
Suspicious ICMP Type	Indicates that a potentially invalid ICMP type was detected.	4
Suspicious ICMP Code	Indicates that a potentially invalid ICMP code was detected.	4
TCP port 0	Indicates a TCP packet uses a reserved port (0) for source or destination.	4
UDP port 0	Indicates a UDP packet uses a reserved port (0) for source or destination.	4
Hostile IP	Indicates the use of a known hostile IP address.	4

Table 98. Low-level categories and severity levels for the suspicious activity events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Watch list IP	Indicates the use of an IP address from a watch list of IP addresses.	4
Known offender IP	Indicates the use of an IP address of a known offender.	4
RFC 1918 (private) IP	Indicates the use of an IP address from a private IP address range.	4
Potential VoIP Vulnerability	Indicates a potential VoIP vulnerability.	4
Blacklist Address	Indicates that an IP address is on the black list.	8
Watchlist Address	Indicates that the IP address is on the list of IP addresses being monitored.	7
Darknet Address	Indicates that the IP address is part of a darknet.	5
Botnet Address	Indicates that the address is part of a botnet.	7
Suspicious Address	Indicates that the IP address must be monitored.	5
Bad Content	Indicates that bad content was detected.	7
Invalid Cert	Indicates that an invalid certificate was detected.	7
User Activity	Indicates that user activity was detected.	7
Suspicious Protocol Usage	Indicates that suspicious protocol usage was detected.	5
Suspicious BGP Activity	Indicates that suspicious Border Gateway Protocol (BGP) usage was detected.	5
Route Poisoning	Indicates that route corruption was detected.	5
ARP Poisoning	Indicates that ARP-cache poisoning was detected.	5
Rogue Device Detected	Indicates that a rogue device was detected.	5

System

The system category contains events that are related to system changes, software installation, or status messages.

The following table describes the low-level event categories and associated severity levels for the system category.

Table 99. Low-level categories and severity levels for the system events category

Low-level event category	Description	Severity level (0 - 10)
Unknown System Event	Indicates an unknown system event.	1
System Boot	Indicates a system restart.	1
System Configuration	Indicates a change in the system configuration.	1
System Halt	Indicates that the system was halted.	1
System Failure	Indicates a system failure.	6
System Status	Indicates any information event.	1
System Error	Indicates a system error.	3
Misc System Event	Indicates a miscellaneous system event.	1
Service Started	Indicates that system services started.	1
Service Stopped	Indicates that system services stopped.	1
Service Failure	Indicates a system failure.	6
Successful Registry Modification	Indicates that a modification to the registry was successful.	1
Successful Host-Policy Modification	Indicates that a modification to the host policy was successful.	1
Successful File Modification	Indicates that a modification to a file was successful.	1
Successful Stack Modification	Indicates that a modification to the stack was successful.	1
Successful Application Modification	Indicates that a modification to the application was successful.	1
Successful Configuration Modification	Indicates that a modification to the configuration was successful.	1
Successful Service Modification	Indicates that a modification to a service was successful.	1
Failed Registry Modification	Indicates that a modification to the registry failed.	1
Failed Host-Policy Modification	Indicates that a modification to the host policy failed.	1
Failed File Modification	Indicates that a modification to a file failed.	1
Failed Stack Modification	Indicates that a modification to the stack failed.	1
Failed Application Modification	Indicates that a modification to an application failed.	1

Table 99. Low-level categories and severity levels for the system events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Failed Configuration Modification	Indicates that a modification to the configuration failed.	1
Failed Service Modification	Indicates that a modification to the service failed.	1
Registry Addition	Indicates that a new item was added to the registry.	1
Host-Policy Created	Indicates that a new entry was added to the registry.	1
File Created	Indicates that a new was created in the system.	1
Application Installed	Indicates that a new application was installed on the system.	1
Service Installed	Indicates that a new service was installed on the system.	1
Registry Deletion	Indicates that a registry entry was deleted.	1
Host-Policy Deleted	Indicates that a host policy entry was deleted.	1
File Deleted	Indicates that a file was deleted.	1
Application Uninstalled	Indicates that an application was uninstalled.	1
Service Uninstalled	Indicates that a service was uninstalled.	1
System Informational	Indicates system information.	3
System Action Allow	Indicates that an attempted action on the system was authorized.	3
System Action Deny	Indicates that an attempted action on the system was denied.	4
Cron	Indicates a crontab message.	1
Cron Status	Indicates a crontab status message.	1
Cron Failed	Indicates a crontab failure message.	4
Cron Successful	Indicates a crontab success message.	1
Daemon	Indicates a daemon message.	1
Daemon Status	Indicates a daemon status message.	1
Daemon Failed	Indicates a daemon failure message.	4
Daemon Successful	Indicates a daemon success message.	1

Table 99. Low-level categories and severity levels for the system events category (continued)

Low-level event category	Description	Severity level (0 - 10)
Kernel	Indicates a kernel message.	1
Kernel Status	Indicates a kernel status message.	1
Kernel Failed	Indicates a kernel failure message.	
Kernel Successful	Indicates a kernel successful message.	1
Authentication	Indicates an authentication message.	1
Information	Indicates an informational message.	2
Notice	Indicates a notice message.	3
Warning	Indicates a warning message.	5
Error	Indicates an error message.	7
Critical	Indicates a critical message.	9
Debug	Indicates a debug message.	1
Messages	Indicates a generic message.	1
Privilege Access	Indicates that privilege access was attempted.	3
Alert	Indicates an alert message.	9
Emergency	Indicates an emergency message.	9
SNMP Status	Indicates an SNMP status message.	1
FTP Status	Indicates an FTP status message.	1
NTP Status	Indicates an NTP status message.	1
Access Point Radio Failure	Indicates an access point radio failure.	3
Encryption Protocol Configuration Mismatch	Indicates an encryption protocol configuration mismatch.	3
Client Device or Authentication Server Misconfigured	Indicates that a client device or authentication server was not configured properly.	5
Hot Standby Enable Failed	Indicates a hot standby enable failure.	5
Hot Standby Disable Failed	Indicates a hot standby disable failure.	5
Hot Standby Enabled Successfully	Indicates that hot standby was enabled successfully.	1
Hot Standby Association Lost	Indicates that a hot standby association was lost.	5

Table 99. Low-level categories and severity levels for the system events category (continued)

Low-level event category	Description	Severity level (0 - 10)
MainMode Initiation Failure	Indicates MainMode initiation failure.	5
MainMode Initiation Succeeded	Indicates that the MainMode initiation was successful.	1
MainMode Status	Indicates a MainMode status message was reported.	1
QuickMode Initiation Failure	Indicates that the QuickMode initiation failed.	5
Quickmode Initiation Succeeded	Indicates that the QuickMode initiation was successful.	1
Quickmode Status	Indicates a QuickMode status message was reported.	1
Invalid License	Indicates an invalid license.	3
License Expired	Indicates an expired license.	3
New License Applied	Indicates a new license applied.	1
License Error	Indicates a license error.	5
License Status	Indicates a license status message.	1
Configuration Error	Indicates that a configuration error was detected.	5
Service Disruption	Indicates that a service disruption was detected.	5
License Exceeded	Indicates that the license capabilities were exceeded.	3
Performance Status	Indicates that the performance status was reported.	1
Performance Degradation	Indicates that the performance is being degraded.	4
Misconfiguration	Indicates that an incorrect configuration was detected.	5

Policy

The policy category contains events that are related to administration of network policy and the monitoring network resources for policy violations.

The following table describes the low-level event categories and associated severity levels for the policy category.

Table 100. Low-level categories and severity levels for the policy category

Low-level event category	Description	Severity level (0 - 10)
Unknown Policy Violation	Indicates an unknown policy violation.	2

Table 100. Low-level categories and severity levels for the policy category (continued)

Low-level event category	Description	Severity level (0 - 10)
Web Policy Violation	Indicates a web policy violation.	2
Remote Access Policy Violation	Indicates a remote access policy violation.	2
IRC/IM Policy Violation	Indicates an instant messenger policy violation.	2
P2P Policy Violation	Indicates a Peer-to-Peer (P2P) policy violation.	2
IP Access Policy Violation	Indicates an IP access policy violation.	2
Application Policy Violation	Indicates an application policy violation.	2
Database Policy Violation	Indicates a database policy violation.	2
Network Threshold Policy Violation	Indicates a network threshold policy violation.	2
Porn Policy Violation	Indicates a porn policy violation.	2
Games Policy Violation	Indicates a games policy violation.	2
Misc Policy Violation	Indicates a miscellaneous policy violation.	2
Compliance Policy Violation	Indicates a compliance policy violation.	2
Mail Policy Violation	Indicates a mail policy violation.	2
IRC Policy Violation	Indicates an IRC policy violation	2
IM Policy Violation	Indicates a policy violation that is related to instant message (IM) activities.	2
VoIP Policy Violation	Indicates a VoIP policy violation	2
Succeeded	Indicates a policy successful message.	1
Failed	Indicates a policy failure message.	4

Unknown

The Unknown category contains events that are not parsed and therefore cannot be categorized.

The following table describes the low-level event categories and associated severity levels for the Unknown category.

Table 101. Low-level categories and severity levels for the Unknown category

Low-level event category	Description	Severity level (0 - 10)
Unknown	Indicates an unknown event.	3
Unknown Snort Event	Indicates an unknown Snort event.	3
Unknown Dragon Event	Indicates an unknown Dragon event.	3
Unknown Pix Firewall Event	Indicates an unknown Cisco Private Internet Exchange (PIX) Firewall event.	3
Unknown Tipping Point Event	Indicates an unknown HP TippingPoint event.	3
Unknown Windows Auth Server Event	Indicates an unknown Windows Auth Server event.	3
Unknown Nortel Event	Indicates an unknown Nortel event.	3
Stored	Indicates an unknown stored event.	3
Behavioral	Indicates an unknown behavioral event.	3
Threshold	Indicates an unknown threshold event.	3
Anomaly	Indicates an unknown anomaly event.	3

CRE

The custom rule event (CRE) category contains events that are generated from a custom offense, flow, or event rule.

The following table describes the low-level event categories and associated severity levels for the CRE category.

Table 102. Low-level categories and severity levels for the CRE category

Low-level event category	Description	Severity level (0 - 10)
Unknown CRE Event	Indicates an unknown custom rules engine event.	5
Single Event Rule Match	Indicates a single event rule match.	5
Event Sequence Rule Match	Indicates an event sequence rule match.	5
Cross-Offense Event Sequence Rule Match	Indicates a cross-offense event sequence rule match.	5
Offense Rule Match	Indicates an offense rule match.	5

Potential Exploit

The potential exploit category contains events that are related to potential application exploits and buffer overflow attempts.

The following table describes the low-level event categories and associated severity levels for the potential exploit category.

Table 103. Low-level categories and severity levels for the potential exploit category

Low-level event category	Description	Severity level (0 - 10)
Unknown Potential Exploit Attack	Indicates that a potential exploitative attack was detected.	7
Potential Buffer Overflow	Indicates that a potential buffer overflow was detected.	7
Potential DNS Exploit	Indicates that a potentially exploitative attack through the DNS server was detected.	7
Potential Telnet Exploit	Indicates that a potentially exploitative attack through Telnet was detected.	7
Potential Linux Exploit	Indicates that a potentially exploitative attack through Linux wasLinux detected.	7
Potential UNIX Exploit	Indicates that a potentially exploitative attack through UNIX was detected.	7
Potential Windows Exploit	Indicates that a potentially exploitative attack through Windows wasWindows detected.	7
Potential Mail Exploit	Indicates that a potentially exploitative attack through mail was detected.	7
Potential Infrastructure Exploit	Indicates that a potential exploitative attack on the system infrastructure was detected.	7
Potential Misc Exploit	Indicates that a potentially exploitative attack was detected.	7
Potential Web Exploit	Indicates that a potentially exploitative attack through the web was detected.	7
Potential Botnet Connection	Indicates a potentially exploitative attack that uses botnet was detected.	6
Potential Worm Activity	Indicates a potential attack that uses worm activity was detected.	6

User Defined

The User Defined category contains events that are related to user-defined objects

The following table describes the low-level event categories and associated severity levels for the User Defined category.

Table 104. Low-level categories and severity levels for the User Defined category

Low-level event category	Description	Severity level (0 - 10)
Custom Sentry Low	Indicates a low severity custom anomaly event.	3
Custom Sentry Medium	Indicates a medium severity custom anomaly event.	5
Custom Sentry High	Indicates a high severity custom anomaly event.	7
Custom Sentry 1	Indicates a custom anomaly event with a severity level of 1.	1
Custom Sentry 2	Indicates a custom anomaly event with a severity level of 2.	2
Custom Sentry 3	Indicates a custom anomaly event with a severity level of 3.	3
Custom Sentry 4	Indicates a custom anomaly event with a severity level of 4.	4
Custom Sentry 5	Indicates a custom anomaly event with a severity level of 5.	5
Custom Sentry 6	Indicates a custom anomaly event with a severity level of 6.	6
Custom Sentry 7	Indicates a custom anomaly event with a severity level of 7.	7
Custom Sentry 8	Indicates a custom anomaly event with a severity level of 8.	8
Custom Sentry 9	Indicates a custom anomaly event with a severity level of 9.	9
Custom Policy Low	Indicates a custom policy event with a low severity level.	3
Custom Policy Medium	Indicates a custom policy event with a medium severity level.	5
Custom Policy High	Indicates a custom policy event with a high severity level.	7
Custom Policy 1	Indicates a custom policy event with a severity level of 1.	1
Custom Policy 2	Indicates a custom policy event with a severity level of 2.	2

Table 104. Low-level categories and severity levels for the User Defined category (continued)

Low-level event category	Description	Severity level (0 - 10)
Custom Policy 3	Indicates a custom policy event with a severity level of 3.	3
Custom Policy 4	Indicates a custom policy event with a severity level of 4.	4
Custom Policy 5	Indicates a custom policy event with a severity level of 5.	5
Custom Policy 6	Indicates a custom policy event with a severity level of 6.	6
Custom Policy 7	Indicates a custom policy event with a severity level of 7.	7
Custom Policy 8	Indicates a custom policy event with a severity level of 8.	8
Custom Policy 9	Indicates a custom policy event with a severity level of 9.	9
Custom User Low	Indicates a custom user event with a low severity level.	3
Custom User Medium	Indicates a custom user event with a medium severity level.	5
Custom User High	Indicates a custom user event with a high severity level.	7
Custom User 1	Indicates a custom user event with a severity level of 1.	1
Custom User 2	Indicates a custom user event with a severity level of 2.	2
Custom User 3	Indicates a custom user event with a severity level of 3.	3
Custom User 4	Indicates a custom user event with a severity level of 4.	4
Custom User 5	Indicates a custom user event with a severity level of 5.	5
Custom User 6	Indicates a custom user event with a severity level of 6.	6

Table 104. Low-level categories and severity levels for the User Defined category (continued)

Low-level event category	Description	Severity level (0 - 10)
Custom User 7	Indicates a custom user event with a severity level of 7.	7
Custom User 8	Indicates a custom user event with a severity level of 8.	8
Custom User 9	Indicates a custom user event with a severity level of 9.	9

SIM Audit

The SIM Audit category contains events that are related to user interaction with the IBM Security QRadar Console and administrative features.

The following table describes the low-level event categories and associated severity levels for the SIM Audit category.

Table 105. Low-level categories and severity levels for the SIM Audit category

Low-level event category	Description	Severity level (0 - 10)
SIM User Authentication	Indicates a user login or logout on the Console.	5
SIM Configuration Change	Indicates that a user changed the SIM configuration or deployment.	3
SIM User Action	Indicates that a user initiated a process, such as starting a backup or generating a report, in the SIM module.	3
Session Created	Indicates that a user session was created.	3
Session Destroyed	Indicates that a user session was destroyed.	3
Admin Session Created	Indicates that an admin session was created.	
Admin Session Destroyed	Indicates that an admin session was destroyed.	3
Session Authentication Invalid	Indicates an invalid session authentication.	5
Session Authentication Expired	Indicates that a session authentication expired.	3
Risk Manager Configuration	Indicates that a user changed the IBM Security QRadar Risk Manager configuration.	3

VIS Host Discovery

When the VIS component discovers and stores new hosts, ports, or vulnerabilities that are detected on the network, the VIS component generates events. These events are sent to the Event Collector to be correlated with other security events.

The following table describes the low-level event categories and associated severity levels for the VIS host discovery category.

Table 106. Low-level categories and severity levels for the VIS host discovery category

Low-level event category	Description	Severity level (0 - 10)
New Host Discovered	Indicates that the VIS component detected a new host.	3
New Port Discovered	Indicates that the VIS component detected a new open port.	3
New Vuln Discovered	Indicates that the VIS component detected a new vulnerability.	3
New OS Discovered	Indicates that the VIS component detected a new operating system on a host.	3
Bulk Host Discovered	Indicates that the VIS component detected many new hosts in a short period.	3

Application

The application category contains events that are related to application activity, such as email or FTP activity.

The following table describes the low-level event categories and associated severity levels for the application category.

Table 107. Low-level categories and severity levels for the application category

Low-level event category	Description	Severity level (0 - 10)
Mail Opened	Indicates that an email connection was established.	1
Mail Closed	Indicates that an email connection was closed.	1
Mail Reset	Indicates that an email connection was reset.	3
Mail Terminated	Indicates that an email connection was terminated.	4
Mail Denied	Indicates that an email connection was denied.	4
Mail in Progress	Indicates that an email connection is being attempted.	1
Mail Delayed	Indicates that an email connection was delayed.	4

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Mail Queued	Indicates that an email connection was queued.	3
Mail Redirected	Indicates that an email connection was redirected.	1
FTP Opened	Indicates that an FTP connection was opened.	1
FTP Closed	Indicates that an FTP connection was closed.	1
FTP Reset	Indicates that an FTP connection was reset.	3
FTP Terminated	Indicates that an FTP connection was terminated.	4
FTP Denied	Indicates that an FTP connection was denied.	4
FTP In Progress	Indicates that an FTP connection is in progress.	1
FTP Redirected	Indicates that an FTP connection was redirected.	3
HTTP Opened	Indicates that an HTTP connection was established.	1
HTTP Closed	Indicates that an HTTP connection was closed.	1
HTTP Reset	Indicates that an HTTP connection was reset.	3
HTTP Terminated	Indicates that an HTTP connection was terminated.	4
HTTP Denied	Indicates that an HTTP connection was denied.	4
HTTP In Progress	Indicates that an HTTP connection is in progress.	1
HTTP Delayed	Indicates that an HTTP connection was delayed.	3
HTTP Queued	Indicates that an HTTP connection was queued.	1
HTTP Redirected	Indicates that an HTTP connection was redirected.	1
HTTP Proxy	Indicates that an HTTP connection is being proxied.	1
HTTPS Opened	Indicates that an HTTPS connection was established.	1
HTTPS Closed	Indicates that an HTTPS connection was closed.	1
HTTPS Reset	Indicates that an HTTPS connection was reset.	3
HTTPS Terminated	Indicates that an HTTPS connection was terminated.	4

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
HTTPS Denied	Indicates that an HTTPS connection was denied.	4
HTTPS In Progress	Indicates that an HTTPS connection is in progress.	1
HTTPS Delayed	Indicates that an HTTPS connection was delayed.	3
HTTPS Queued	Indicates that an HTTPS connection was queued.	3
HTTPS Redirected	Indicates that an HTTPS connection was redirected.	3
HTTPS Proxy	Indicates that an HTTPS connection is proxied.	1
SSH Opened	Indicates that an SSH connection was established.	1
SSH Closed	Indicates that an SSH connection was closed.	1
SSH Reset	Indicates that an SSH connection was reset.	3
SSH Terminated	Indicates that an SSH connection was terminated.	4
SSH Denied	Indicates that an SSH session was denied.	4
SSH In Progress	Indicates that an SSH session is in progress.	1
RemoteAccess Opened	Indicates that a remote access connection was established.	1
RemoteAccess Closed	Indicates that a remote access connection was closed.	1
RemoteAccess Reset	Indicates that a remote access connection was reset.	3
RemoteAccess Terminated	Indicates that a remote access connection was terminated.	4
RemoteAccess Denied	Indicates that a remote access connection was denied.	4
RemoteAccess In Progress	Indicates that a remote access connection is in progress.	1
RemoteAccess Delayed	Indicates that a remote access connection was delayed.	3
RemoteAccess Redirected	Indicates that a remote access connection was redirected.	3
VPN Opened	Indicates that a VPN connection was opened.	1
VPN Closed	Indicates that a VPN connection was closed.	1
VPN Reset	Indicates that a VPN connection was reset.	3

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
VPN Terminated	Indicates that a VPN connection was terminated.	4
VPN Denied	Indicates that a VPN connection was denied.	4
VPN In Progress	Indicates that a VPN connection is in progress.	1
VPN Delayed	Indicates that a VPN connection was delayed	3
VPN Queued	Indicates that a VPN connection was queued.	3
VPN Redirected	Indicates that a VPN connection was redirected.	3
RDP Opened	Indicates that an RDP connection was established.	1
RDP Closed	Indicates that an RDP connection was closed.	1
RDP Reset	Indicates that an RDP connection was reset.	3
RDP Terminated	Indicates that an RDP connection was terminated.	4
RDP Denied	Indicates that an RDP connection was denied.	4
RDP In Progress	Indicates that an RDP connection is in progress.	1
RDP Redirected	Indicates that an RDP connection was redirected.	3
FileTransfer Opened	Indicates that a file transfer connection was established.	1
FileTransfer Closed	Indicates that a file transfer connection was closed.	1
FileTransfer Reset	Indicates that a file transfer connection was reset.	3
FileTransfer Terminated	Indicates that a file transfer connection was terminated.	4
FileTransfer Denied	Indicates that a file transfer connection was denied.	4
FileTransfer In Progress	Indicates that a file transfer connection is in progress.	1
FileTransfer Delayed	Indicates that a file transfer connection was delayed.	3
FileTransfer Queued	Indicates that a file transfer connection was queued.	3
FileTransfer Redirected	Indicates that a file transfer connection was redirected.	3
DNS Opened	Indicates that a DNS connection was established.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
DNS Closed	Indicates that a DNS connection was closed.	1
DNS Reset	Indicates that a DNS connection was reset.	5
DNS Terminated	Indicates that a DNS connection was terminated.	5
DNS Denied	Indicates that a DNS connection was denied.	5
DNS In Progress	Indicates that a DNS connection is in progress.	1
DNS Delayed	Indicates that a DNS connection was delayed.	5
DNS Redirected	Indicates that a DNS connection was redirected.	4
Chat Opened	Indicates that a chat connection was opened.	1
Chat Closed	Indicates that a chat connection was closed.	1
Chat Reset	Indicates that a chat connection was reset.	3
Chat Terminated	Indicates that a chat connection was terminated.	3
Chat Denied	Indicates that a chat connection was denied.	3
Chat In Progress	Indicates that a chat connection is in progress.	1
Chat Redirected	Indicates that a chat connection was redirected.	1
Database Opened	Indicates that a database connection was established.	1
Database Closed	Indicates that a database connection was closed.	1
Database Reset	Indicates that a database connection was reset.	5
Database Terminated	Indicates that a database connection was terminated.	5
Database Denied	Indicates that a database connection was denied.	5
Database In Progress	Indicates that a database connection is in progress.	1
Database Redirected	Indicates that a database connection was redirected.	3
SMTP Opened	Indicates that an SMTP connection was established.	1
SMTP Closed	Indicates that an SMTP connection was closed.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
SMTP Reset	Indicates that an SMTP connection was reset.	3
SMTP Terminated	Indicates that an SMTP connection was terminated.	5
SMTP Denied	Indicates that an SMTP connection was denied.	5
SMTP In Progress	Indicates that an SMTP connection is in progress.	1
SMTP Delayed	Indicates that an SMTP connection was delayed.	3
SMTP Queued	Indicates that an SMTP connection was queued.	3
SMTP Redirected	Indicates that an SMTP connection was redirected.	3
Auth Opened	Indicates that an authorization server connection was established.	1
Auth Closed	Indicates that an authorization server connection was closed.	1
Auth Reset	Indicates that an authorization server connection was reset.	3
Auth Terminated	Indicates that an authorization server connection was terminated.	4
Auth Denied	Indicates that an authorization server connection was denied.	4
Auth In Progress	Indicates that an authorization server connection is in progress.	1
Auth Delayed	Indicates that an authorization server connection was delayed.	3
Auth Queued	Indicates that an authorization server connection was queued.	3
Auth Redirected	Indicates that an authorization server connection was redirected.	2
P2P Opened	Indicates that a Peer-to-Peer (P2P) connection was established.	1
P2P Closed	Indicates that a P2P connection was closed.	1
P2P Reset	Indicates that a P2P connection was reset.	4

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
P2P Terminated	Indicates that a P2P connection was terminated.	4
P2P Denied	Indicates that a P2P connection was denied.	3
P2P In Progress	Indicates that a P2P connection is in progress.	1
Web Opened	Indicates that a web connection was established.	1
Web Closed	Indicates that a web connection was closed.	1
Web Reset	Indicates that a web connection was reset.	4
Web Terminated	Indicates that a web connection was terminated.	4
Web Denied	Indicates that a web connection was denied.	4
Web In Progress	Indicates that a web connection is in progress.	1
Web Delayed	Indicates that a web connection was delayed.	3
Web Queued	Indicates that a web connection was queued.	1
Web Redirected	Indicates that a web connection was redirected.	1
Web Proxy	Indicates that a web connection was proxied.	1
VoIP Opened	Indicates that a Voice Over IP (VoIP) connection was established.	1
VoIP Closed	Indicates that a VoIP connection was closed.	1
VoIP Reset	Indicates that a VoIP connection was reset.	3
VoIP Terminated	Indicates that a VoIP connection was terminated.	3
VoIP Denied	Indicates that a VoIP connection was denied.	3
VoIP In Progress	Indicates that a VoIP connection is in progress.	1
VoIP Delayed	Indicates that a VoIP connection was delayed.	3
VoIP Redirected	Indicates that a VoIP connection was redirected.	3
LDAP Session Started	Indicates an LDAP session started.	1
LDAP Session Ended	Indicates an LDAP session ended.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
LDAP Session Denied	Indicates that an LDAP session was denied.	3
LDAP Session Status	Indicates that an LDAP session status message was reported.	1
LDAP Authentication Failed	Indicates that an LDAP authentication failed.	4
LDAP Authentication Succeeded	Indicates that an LDAP authentication was successful.	1
AAA Session Started	Indicates that an Authentication, Authorization, and Accounting (AAA) session started.	1
AAA Session Ended	Indicates that an AAA session ended.	1
AAA Session Denied	Indicates that an AAA session was denied.	3
AAA Session Status	Indicates that an AAA session status message was reported.	1
AAA Authentication Failed	Indicates that an AAA authentication failed.	4
AAA Authentication Succeeded	Indicates that an AAA authentication was successful.	1
IPSEC Authentication Failed	Indicates that an Internet Protocol Security (IPSEC) authentication failed.	4
IPSEC Authentication Succeeded	Indicates that an IPSEC authentication was successful.	1
IPSEC Session Started	Indicates that an IPSEC session started.	1
IPSEC Session Ended	Indicates that an IPSEC session ended.	1
IPSEC Error	Indicates that an IPSEC error message was reported.	5
IPSEC Status	Indicates that an IPSEC session status message was reported.	1
IM Session Opened	Indicates that an Instant Messenger (IM) session was established.	1
IM Session Closed	Indicates that an IM session was closed.	1
IM Session Reset	Indicates that an IM session was reset.	3

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
IM Session Terminated	Indicates that an IM session was terminated.	3
IM Session Denied	Indicates that an IM session was denied.	3
IM Session In Progress	Indicates that an IM session is in progress.	1
IM Session Delayed	Indicates that an IM session was delayed	3
IM Session Redirected	Indicates that an IM session was redirected.	3
WHOIS Session Opened	Indicates that a WHOIS session was established.	1
WHOIS Session Closed	Indicates that a WHOIS session was closed.	1
WHOIS Session Reset	Indicates that a WHOIS session was reset.	3
WHOIS Session Terminated	Indicates that a WHOIS session was terminated.	3
WHOIS Session Denied	Indicates that a WHOIS session was denied.	3
WHOIS Session In Progress	Indicates that a WHOIS session is in progress.	1
WHOIS Session Redirected	Indicates that a WHOIS session was redirected.	3
Traceroute Session Opened	Indicates that a Traceroute session was established.	1
Traceroute Session Closed	Indicates that a Traceroute session was closed.	1
Traceroute Session Denied	Indicates that a Traceroute session was denied.	3
Traceroute Session In Progress	Indicates that a Traceroute session is in progress.	1
TN3270 Session Opened	TN3270 is a terminal emulation program, which is used to connect to an IBM 3270 terminal. This category indicates that a TN3270 session was established.	1
TN3270 Session Closed	Indicates that a TN3270 session was closed.	1
TN3270 Session Reset	Indicates that a TN3270 session was reset.	3
TN3270 Session Terminated	Indicates that a TN3270 session was terminated.	3
TN3270 Session Denied	Indicates that a TN3270 session was denied.	3
TN3270 Session In Progress	Indicates that a TN3270 session is in progress.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
TFTP Session Opened	Indicates that a TFTP session was established.	1
TFTP Session Closed	Indicates that a TFTP session was closed.	1
TFTP Session Reset	Indicates that a TFTP session was reset.	3
TFTP Session Terminated	Indicates that a TFTP session was terminated.	3
TFTP Session Denied	Indicates that a TFTP session was denied.	3
TFTP Session In Progress	Indicates that a TFTP session is in progress.	1
Telnet Session Opened	Indicates that a Telnet session was established.	1
Telnet Session Closed	Indicates that a Telnet session was closed.	1
Telnet Session Reset	Indicates that a Telnet session was reset.	3
Telnet Session Terminated	Indicates that a Telnet session was terminated.	3
Telnet Session Denied	Indicates that a Telnet session was denied.	3
Telnet Session In Progress	Indicates that a Telnet session is in progress.	1
Syslog Session Opened	Indicates that a syslog session was established.	1
Syslog Session Closed	Indicates that a syslog session was closed.	1
Syslog Session Denied	Indicates that a syslog session was denied.	3
Syslog Session In Progress	Indicates that a syslog session is in progress.	1
SSL Session Opened	Indicates that a Secure Socket Layer (SSL) session was established.	1
SSL Session Closed	Indicates that an SSL session was closed.	1
SSL Session Reset	Indicates that an SSL session was reset.	3
SSL Session Terminated	Indicates that an SSL session was terminated.	3
SSL Session Denied	Indicates that an SSL session was denied.	3
SSL Session In Progress	Indicates that an SSL session is in progress.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
SNMP Session Opened	Indicates that a Simple Network Management Protocol (SNMP) session was established.	1
SNMP Session Closed	Indicates that an SNMP session was closed.	1
SNMP Session Denied	Indicates that an SNMP session was denied.	3
SNMP Session In Progress	Indicates that an SNMP session is in progress.	1
SMB Session Opened	Indicates that a Server Message Block (SMB) session was established.	1
SMB Session Closed	Indicates that an SMB session was closed.	1
SMB Session Reset	Indicates that an SMB session was reset.	3
SMB Session Terminated	Indicates that an SMB session was terminated.	3
SMB Session Denied	Indicates that an SMB session was denied.	3
SMB Session In Progress	Indicates that an SMB session is in progress.	1
Streaming Media Session Opened	Indicates that a Streaming Media session was established.	1
Streaming Media Session Closed	Indicates that a Streaming Media session was closed.	1
Streaming Media Session Reset	Indicates that a Streaming Media session was reset.	3
Streaming Media Session Terminated	Indicates that a Streaming Media session was terminated.	3
Streaming Media Session Denied	Indicates that a Streaming Media session was denied.	3
Streaming Media Session In Progress	Indicates that a Streaming Media session is in progress.	1
RUSERS Session Opened	Indicates that a (Remote Users) RUSERS session was established.	1
RUSERS Session Closed	Indicates that a RUSERS session was closed.	1
RUSERS Session Denied	Indicates that a RUSERS session was denied.	3
RUSERS Session In Progress	Indicates that a RUSERS session is in progress.	1
Rsh Session Opened	Indicates that a remote shell (rsh) session was established.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Rsh Session Closed	Indicates that an rsh session was closed.	1
Rsh Session Reset	Indicates that an rsh session was reset.	3
Rsh Session Terminated	Indicates that an rsh session was terminated.	3
Rsh Session Denied	Indicates that an rsh session was denied.	3
Rsh Session In Progress	Indicates that an rsh session is in progress.	1
RLOGIN Session Opened	Indicates that a Remote Login (RLOGIN) session was established.	1
RLOGIN Session Closed	Indicates that an RLOGIN session was closed.	1
RLOGIN Session Reset	Indicates that an RLOGIN session was reset.	3
RLOGIN Session Terminated	Indicates that an RLOGIN session was terminated.	3
RLOGIN Session Denied	Indicates that an RLOGIN session was denied.	3
RLOGIN Session In Progress	Indicates that an RLOGIN session is in progress.	1
REXEC Session Opened	Indicates that a (Remote Execution) REXEC session was established.	1
REXEC Session Closed	Indicates that an REXEC session was closed.	1
REXEC Session Reset	Indicates that an REXEC session was reset.	3
REXEC Session Terminated	Indicates that an REXEC session was terminated.	3
REXEC Session Denied	Indicates that an REXEC session was denied.	3
REXEC Session In Progress	Indicates that an REXEC session is in progress.	1
RPC Session Opened	Indicates that a Remote Procedure Call (RPC) session was established.	1
RPC Session Closed	Indicates that an RPC session was closed.	1
RPC Session Reset	Indicates that an RPC session was reset.	3
RPC Session Terminated	Indicates that an RPC session was terminated.	3
RPC Session Denied	Indicates that an RPC session was denied.	3

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
RPC Session In Progress	Indicates that an RPC session is in progress.	1
NTP Session Opened	Indicates that a Network Time Protocol (NTP) session was established.	1
NTP Session Closed	Indicates that an NTP session was closed.	1
NTP Session Reset	Indicates that an NTP session was reset.	3
NTP Session Terminated	Indicates that an NTP session was terminated.	3
NTP Session Denied	Indicates that an NTP session was denied.	3
NTP Session In Progress	Indicates that an NTP session is in progress.	1
NNTP Session Opened	Indicates that a Network News Transfer Protocol (NNTP) session was established.	1
NNTP Session Closed	Indicates that an NNTP session was closed.	1
NNTP Session Reset	Indicates that an NNTP session was reset.	3
NNTP Session Terminated	Indicates that an NNTP session was terminated.	3
NNTP Session Denied	Indicates that an NNTP session was denied.	3
NNTP Session In Progress	Indicates that an NNTP session is in progress.	1
NFS Session Opened	Indicates that a Network File System (NFS) session was established.	1
NFS Session Closed	Indicates that an NFS session was closed.	1
NFS Session Reset	Indicates that an NFS session was reset.	3
NFS Session Terminated	Indicates that an NFS session was terminated.	3
NFS Session Denied	Indicates that an NFS session was denied.	3
NFS Session In Progress	Indicates that an NFS session is in progress.	1
NCP Session Opened	Indicates that a Network Control Program (NCP) session was established.	1
NCP Session Closed	Indicates that an NCP session was closed.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
NCP Session Reset	Indicates that an NCP session was reset.	3
NCP Session Terminated	Indicates that an NCP session was terminated.	3
NCP Session Denied	Indicates that an NCP session was denied.	3
NCP Session In Progress	Indicates that an NCP session is in progress.	1
NetBIOS Session Opened	Indicates that a NetBIOS session was established.	1
NetBIOS Session Closed	Indicates that a NetBIOS session was closed.	1
NetBIOS Session Reset	Indicates that a NetBIOS session was reset.	3
NetBIOS Session Terminated	Indicates that a NetBIOS session was terminated.	3
NetBIOS Session Denied	Indicates that a NetBIOS session was denied.	3
NetBIOS Session In Progress	Indicates that a NetBIOS session is in progress.	1
MODBUS Session Opened	Indicates that a MODBUS session was established.	1
MODBUS Session Closed	Indicates that a MODBUS session was closed.	1
MODBUS Session Reset	Indicates that a MODBUS session was reset.	3
MODBUS Session Terminated	Indicates that a MODBUS session was terminated.	3
MODBUS Session Denied	Indicates that a MODBUS session was denied.	3
MODBUS Session In Progress	Indicates that a MODBUS session is in progress.	1
LPD Session Opened	Indicates that a Line Printer Daemon (LPD) session was established.	1
LPD Session Closed	Indicates that an LPD session was closed.	1
LPD Session Reset	Indicates that an LPD session was reset.	3
LPD Session Terminated	Indicates that an LPD session was terminated.	3
LPD Session Denied	Indicates that an LPD session was denied.	3
LPD Session In Progress	Indicates that an LPD session is in progress.	1
Lotus Notes® Session Opened	Indicates that a Lotus Notes session was established.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Lotus Notes Session Closed	Indicates that a Lotus Notes session was closed.	1
Lotus Notes Session Reset	Indicates that a Lotus Notes session was reset.	3
Lotus Notes Session Terminated	Indicates that a Lotus Notes session was terminated.	3
Lotus Notes Session Denied	Indicates that a Lotus Notes session was denied.	3
Lotus Notes Session In Progress	Indicates that a Lotus Notes session is in progress.	1
Kerberos Session Opened	Indicates that a Kerberos session was established.	1
Kerberos Session Closed	Indicates that a Kerberos session was closed.	1
Kerberos Session Reset	Indicates that a Kerberos session was reset.	3
Kerberos Session Terminated	Indicates that a Kerberos session was terminated.	3
Kerberos Session Denied	Indicates that a Kerberos session was denied.	3
Kerberos Session In Progress	Indicates that a Kerberos session is in progress.	1
IRC Session Opened	Indicates that an Internet Relay Chat (IRC) session was established.	1
IRC Session Closed	Indicates that an IRC session was closed.	1
IRC Session Reset	Indicates that an IRC session was reset.	3
IRC Session Terminated	Indicates that an IRC session was terminated.	3
IRC Session Denied	Indicates that an IRC session was denied.	3
IRC Session In Progress	Indicates that an IRC session is in progress.	1
IEC 104 Session Opened	Indicates that an IEC 104 session was established.	1
IEC 104 Session Closed	Indicates that an IEC 104 session was closed.	1
IEC 104 Session Reset	Indicates that an IEC 104 session was reset.	3
IEC 104 Session Terminated	Indicates that an IEC 104 session was terminated.	3
IEC 104 Session Denied	Indicates that an IEC 104 session was denied.	3
IEC 104 Session In Progress	Indicates that an IEC 104 session is in progress.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Ident Session Opened	Indicates that a TCP Client Identity Protocol (Ident) session was established.	1
Ident Session Closed	Indicates that an Ident session was closed.	1
Ident Session Reset	Indicates that an Ident session was reset.	3
Ident Session Terminated	Indicates that an Ident session was terminated.	3
Ident Session Denied	Indicates that an Ident session was denied.	3
Ident Session In Progress	Indicates that an Ident session is in progress.	1
ICCP Session Opened	Indicates that an Inter-Control Center Communications Protocol (ICCP) session was established.	1
ICCP Session Closed	Indicates that an ICCP session was closed.	1
ICCP Session Reset	Indicates that an ICCP session was reset.	3
ICCP Session Terminated	Indicates that an ICCP session was terminated.	3
ICCP Session Denied	Indicates that an ICCP session was denied.	3
ICCP Session In Progress	Indicates that an ICCP session is in progress.	1
GroupWiseSession Opened	Indicates that a GroupWisesession was established.	1
GroupWiseSession Closed	Indicates that a GroupWise session was closed.	1
GroupWiseSession Reset	Indicates that a GroupWisesession was reset.	3
GroupWiseSession Terminated	Indicates that a GroupWisesession was terminated.	3
GroupWiseSession Denied	Indicates that a GroupWise session was denied.	3
GroupWiseSession In Progress	Indicates that a GroupWise session is in progress.	1
Gopher Session Opened	Indicates that a Gopher session was established.	1
Gopher Session Closed	Indicates that a Gopher session was closed.	1
Gopher Session Reset	Indicates that a Gopher session was reset.	3

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Gopher Session Terminated	Indicates that a Gopher session was terminated.	3
Gopher Session Denied	Indicates that a Gopher session was denied.	3
Gopher Session In Progress	Indicates that a Gopher session is in progress.	1
GIOP Session Opened	Indicates that a General Inter-ORB Protocol (GIOP) session was established.	1
GIOP Session Closed	Indicates that a GIOP session was closed.	1
GIOP Session Reset	Indicates that a GIOP session was reset.	3
GIOP Session Terminated	Indicates that a GIOP session was terminated.	3
GIOP Session Denied	Indicates that a GIOP session was denied.	3
GIOP Session In Progress	Indicates that a GIOP session is in progress.	1
Finger Session Opened	Indicates that a Finger session was established.	1
Finger Session Closed	Indicates that a Finger session was closed.	1
Finger Session Reset	Indicates that a Finger session was reset.	3
Finger Session Terminated	Indicates that a Finger session was terminated.	3
Finger Session Denied	Indicates that a Finger session was denied.	3
Finger Session In Progress	Indicates that a Finger session is in progress.	1
Echo Session Opened	Indicates that an Echo session was established.	1
Echo Session Closed	Indicates that an Echo session was closed.	1
Echo Session Denied	Indicates that an Echo session was denied.	3
Echo Session In Progress	Indicates that an Echo session is in progress.	1
Remote .NET Session Opened	Indicates that a Remote .NET session was established.	1
Remote .NET Session Closed	Indicates that a Remote .NET session was closed.	1
Remote .NET Session Reset	Indicates that a Remote .NET session was reset.	3
Remote .NET Session Terminated	Indicates that a Remote .NET session was terminated.	3

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Remote .NET Session Denied	Indicates that a Remote .NET session was denied.	3
Remote .NET Session In Progress	Indicates that a Remote .NET session is in progress.	1
DNP3 Session Opened	Indicates that a Distributed Network Proctologic (DNP3) session was established.	1
DNP3 Session Closed	Indicates that a DNP3 session was closed.	1
DNP3 Session Reset	Indicates that a DNP3 session was reset.	3
DNP3 Session Terminated	Indicates that a DNP3 session was terminated.	3
DNP3 Session Denied	Indicates that a DNP3 session was denied.	3
DNP3 Session In Progress	Indicates that a DNP3 session is in progress.	1
Discard Session Opened	Indicates that a Discard session was established.	1
Discard Session Closed	Indicates that a Discard session was closed.	1
Discard Session Reset	Indicates that a Discard session was reset.	3
Discard Session Terminated	Indicates that a Discard session was terminated.	3
Discard Session Denied	Indicates that a Discard session was denied.	3
Discard Session In Progress	Indicates that a Discard session is in progress.	1
DHCP Session Opened	Indicates that a Dynamic Host Configuration Protocol (DHCP) session was established.	1
DHCP Session Closed	Indicates that a DHCP session was closed.	1
DHCP Session Denied	Indicates that a DHCP session was denied.	3
DHCP Session In Progress	Indicates that a DHCP session is in progress.	1
DHCP Success	Indicates that a DHCP lease was successfully obtained	1
DHCP Failure	Indicates that a DHCP lease cannot be obtained.	3
CVS Session Opened	Indicates that a Concurrent Versions System (CVS) session was established.	1
CVS Session Closed	Indicates that a CVS session was closed.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
CVS Session Reset	Indicates that a CVS session was reset.	3
CVS Session Terminated	Indicates that a CVS session was terminated.	3
CVS Session Denied	Indicates that a CVS session was denied.	3
CVS Session In Progress	Indicates that a CVS session is in progress.	1
CUPS Session Opened	Indicates that a Common UNIX Printing System (CUPS) session was established.	1
CUPS Session Closed	Indicates that a CUPS session was closed.	1
CUPS Session Reset	Indicates that a CUPS session was reset.	3
CUPS Session Terminated	Indicates that a CUPS session was terminated.	3
CUPS Session Denied	Indicates that a CUPS session was denied.	3
CUPS Session In Progress	Indicates that a CUPS session is in progress.	1
Chargen Session Started	Indicates that a Character Generator (Chargen) session was started.	1
Chargen Session Closed	Indicates that a Chargen session was closed.	1
Chargen Session Reset	Indicates that a Chargen session was reset.	3
Chargen Session Terminated	Indicates that a Chargen session was terminated.	3
Chargen Session Denied	Indicates that a Chargen session was denied.	3
Chargen Session In Progress	Indicates that a Chargen session is in progress.	1
Misc VPN	Indicates that a miscellaneous VPN session was detected	1
DAP Session Started	Indicates that a DAP session was established.	1
DAP Session Ended	Indicates that a DAP session ended.	1
DAP Session Denied	Indicates that a DAP session was denied.	3
DAP Session Status	Indicates that a DAP session status request was made.	1
DAP Session in Progress	Indicates that a DAP session is in progress.	1

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
DAP Authentication Failed	Indicates that a DAP authentication failed.	4
DAP Authentication Succeeded	Indicates that DAP authentication succeeded.	1
TOR Session Started	Indicates that a TOR session was established.	1
TOR Session Closed	Indicates that a TOR session was closed.	1
TOR Session Reset	Indicates that a TOR session was reset.	3
TOR Session Terminated	Indicates that a TOR session was terminated.	3
TOR Session Denied	Indicates that a TOR session was denied.	3
TOR Session In Progress	Indicates that a TOR session is in progress.	1
Game Session Started	Indicates that a game session was started.	1
Game Session Closed	Indicates that a game session was closed.	1
Game Session Reset	Indicates that a game session was reset.	3
Game Session Terminated	Indicates that a game session was terminated.	3
Game Session Denied	Indicates that a game session was denied.	3
Game Session In Progress	Indicates that a game session is in progress.	1
Admin Login Attempt	Indicates that an attempt to log in as an administrative user was detected.	2
User Login Attempt	Indicates that an attempt to log in as a non-administrative user was detected.	2
Client Server	Indicates client/server activity.	1
Content Delivery	Indicates content delivery activity.	1
Data Transfer	Indicates a data transfer.	3
Data Warehousing	Indicates data warehousing activity.	3
Directory Services	Indicates directory service activity.	2
File Print	Indicates file print activity.	1
File Transfer	Indicates file transfer.	2

Table 107. Low-level categories and severity levels for the application category (continued)

Low-level event category	Description	Severity level (0 - 10)
Healthcare	Indicates healthcare activity.	1
Inner System	Indicates inner system activity.	1
Internet Protocol	Indicates Internet Protocol activity.	1
Legacy	Indicates legacy activity.	1
Mail	Indicates mail activity.	1
Misc	Indicates miscellaneous activity.	2
Multimedia	Indicates multimedia activity.	2
Network Management	Indicates network management activity.	
P2P	Indicates Peer-to-Peer (P2P) activity.	4
Remote Access	Indicates Remote Access activity.	3
Routing Protocols	Indicates routing protocol activity.	1
Security Protocols	Indicates security protocol activity.	2
Streaming	Indicates streaming activity.	2
Uncommon Protocol	Indicates uncommon protocol activity.	3
VoIP	Indicates VoIP activity.	1
Web	Indicates web activity.	1
ICMP	Indicates ICMP activity	1

Audit

The audit category contains events that are related to audit activity, such as email or FTP activity.

The following table describes the low-level event categories and associated severity levels for the audit category.

Table 108. Low-level categories and severity levels for the audit category

Low-level event category	Description	Severity level (0 - 10)
General Audit Event	Indicates that a general audit event was started.	1
Built-in Execution	Indicates that a built-in audit task was run.	1
Bulk Copy	Indicates that a bulk copy of data was detected.	1
Data Dump	Indicates that a data dump was detected.	1

Table 108. Low-level categories and severity levels for the audit category (continued)

Low-level event category	Description	Severity level (0 - 10)
Data Import	Indicates that a data import was detected.	1
Data Selection	Indicates that a data selection process was detected.	1
Data Truncation	Indicates that the data truncation process was detected.	1
Data Update	Indicates that the data update process was detected.	1
Procedure/Trigger Execution	Indicates that the database procedure or trigger execution was detected.	1
Schema Change	Indicates that the schema for a procedure or trigger execution was altered.	1

Risk

The risk category contains events that are related to IBM Security QRadar Risk Manager.

The following table describes the low-level event categories and associated severity levels for the risk category.

Table 109. Low-level categories and severity levels for the risk category

Low-level event category	Description	Severity level (0 - 10)
Policy Exposure	Indicates that a policy exposure was detected.	5
Compliance Violation	Indicates that a compliance violation was detected.	5
Exposed Vulnerability	Indicates that the network or device has an exposed vulnerability.	9
Remote Access Vulnerability	Indicates that the network or device has a remote access vulnerability.	9
Local Access Vulnerability	Indicates that the network or device has local access vulnerability.	7
Open Wireless Access	Indicates that the network or device has open wireless access.	5
Weak Encryption	Indicates that the host or device has weak encryption.	5
Un-Encrypted Data Transfer	Indicates that a host or device is transmitting data that is not encrypted.	3
Un-Encrypted Data Store	Indicates that the data store is not encrypted.	3

Table 109. Low-level categories and severity levels for the risk category (continued)

Low-level event category	Description	Severity level (0 - 10)
Mis-Configured Rule	Indicates that a rule is not configured properly.	3
Mis-Configured Device	Indicates that a device on the network is not configured properly.	3
Mis-Configured Host	Indicates that a network host is not configured properly.	3
Data Loss Possible	Indicates that the possibility of data loss was detected.	5
Weak Authentication	Indicates that a host or device is susceptible to fraud.	5
No Password	Indicates that no password exists.	7
Fraud	Indicates that a host or device is susceptible to fraud.	7
Possible DoS Target	Indicates a host or device is a possible DoS target.	3
Possible DoS Weakness	Indicates a host or device has a possible DoS weakness.	3
Loss of Confidentiality	Indicates that a loss of confidentially was detected.	5
Policy Monitor Risk Score Accumulation	Indicates that a policy monitor risk score accumulation was detected.	1

Risk Manager Audit

The risk category contains events that are related to IBM Security QRadar Risk Manager audit events.

The following table describes the low-level event categories and associated severity levels for the Risk Manager audit category.

Table 110. Low-level categories and severity levels for the Risk Manager audit category

Low-level event category	Description	Severity level (0 - 10)
Policy Monitor	Indicates that a policy monitor was modified.	3
Topology	Indicates that a topology was modified.	3
Simulations	Indicates that a simulation was modified.	3
Administration	Indicates that administrative changes were made.	3

Control

The control category contains events that are related to your hardware system.

The following table describes the low-level event categories and associated severity levels for the control category.

Table 111. Low-level categories and severity levels for the control category

Low-level event category	Description	Severity level (0 - 10)
Device Read	Indicates that a device was read.	1
Device Communication	Indicates communication with a device.	1
Device Audit	Indicates that a device audit occurred.	1
Device Event	Indicates that a device event occurred.	1
Device Ping	Indicates that a ping action to a device occurred.	1
Device Configuration	Indicates that a device was configured.	1
Device Route	Indicates that a device route action occurred.	1
Device Import	Indicates that a device import occurred.	1
Device Information	Indicates that a device information action occurred.	1
Device Warning	Indicates that a warning was generated on a device.	1
Device Error	Indicates that an error was generated on a device.	1
Relay Event	Indicates a relay event.	1
NIC Event	Indicates a Network Interface Card (NIC) event.	1
UIQ Event	Indicates an event on a mobile device.	1
IMU Event	Indicates an event on an Integrated Management Unit (IMU).	1
Billing Event	Indicates a billing event.	1
DBMS Event	Indicates an event on the Database Management System (DBMS).	1
Import Event	Indicates that an import occurred.	1
Location Import	Indicates that a location import occurred.	1
Route Import	Indicates that a route import occurred.	1

Table 111. Low-level categories and severity levels for the control category (continued)

Low-level event category	Description	Severity level (0 - 10)
Export Event	Indicates that an export occurred.	1
Remote Signalling	Indicates remote signaling.	1
Gateway Status	Indicates gateway status.	1
Job Event	Indicates that a job occurred.	1
Security Event	Indicates that a security event occurred.	1
Device Tamper Detection	Indicates that the system detected a tamper action.	1
Time Event	Indicates that a time event occurred.	1
Suspicious Behavior	Indicates that suspicious behavior occurred.	1
Power Outage	Indicates that a power outage occurred.	1
Power Restoration	Indicates that power was restored.	1
Heartbeat	Indicates that a heartbeat ping occurred.	1
Remote Connection Event	Indicates a remote connection to the system.	1

Asset Profiler

The asset profiler category contains events that are related to asset profiles.

The following table describes the low-level event categories and associated severity levels for the asset profiler category.

Table 112. Low-level categories and severity levels for the asset profiler category

Low-level event category	Description	Severity level (0 - 10)
Asset Created	Indicates that an asset was created.	1
Asset Updated	Indicates that an asset was updated.	1
Asset Observed	Indicates that an asset was observed.	1
Asset Moved	Indicates that an asset was moved.	1
Asset Deleted	Indicates that an asset was deleted.	1
Asset Hostname Cleaned	Indicates that a host name was cleaned.	1
Asset Hostname Created	Indicates that a host name was created.	1
Asset Hostname Updated	Indicates that a host name was updated.	1

Table 112. Low-level categories and severity levels for the asset profiler category (continued)

Low-level event category	Description	Severity level (0 - 10)
Asset Hostname Observed	Indicates that a host name was observed.	1
Asset Hostname Moved	Indicates that a host name was moved.	1
Asset Hostname Deleted	Indicates that a host name was deleted.	1
Asset Port Cleaned	Indicates that a port was cleaned.	1
Asset Port Created	Indicates that a port was created.	1
Asset Port Updated	Indicates that a port was updated.	1
Asset Port Observed	Indicates that a port was observed.	1
Asset Port Moved	Indicates that a port was moved.	1
Asset Port Deleted	Indicates that a port was deleted.	1
Asset Vuln Instance Cleaned	Indicates that a vulnerability instance was cleaned.	1
Asset Vuln Instance Created	Indicates that a vulnerability instance was created.	1
Asset Vuln Instance Updated	Indicates that a vulnerability instance was updated.	1
Asset Vuln Instance Observed	Indicates that a vulnerability instance was observed.	1
Asset Vuln Instance Moved	Indicates that a vulnerability instance was moved.	1
Asset Vuln Instance Deleted	Indicates that a vulnerability instance was deleted.	1
Asset OS Cleaned	Indicates that an operating system was cleaned.	1
Asset OS Created	Indicates that an operating system was created.	1
Asset OS Updated	Indicates that an operating system was updated.	1
Asset OS Observed	Indicates that an operating system was observed.	1
Asset OS Moved	Indicates that an operating system was moved.	1
Asset OS Deleted	Indicates that an operating system was deleted.	1
Asset Property Cleaned	Indicates that a property was cleaned.	1
Asset Property Created	Indicates that a property was created.	1

Table 112. Low-level categories and severity levels for the asset profiler category (continued)

Low-level event category	Description	Severity level (0 - 10)
Asset Property Updated	Indicates that a property was	1
Asset Property Opuated	updated.	
Asset Property Observed	Indicates that a property was observed.	1
Asset Property Moved	Indicates that a property was moved.	1
Asset Property Deleted	Indicates that a property was moved.	1
Asset IP Address Cleaned	Indicates that an IP address was cleaned.	1
Asset IP Address Created	Indicates that an IP address was created.	1
Asset IP Address Updated	Indicates that an IP address was updated.	1
Asset IP Address Observed	Indicates that an IP address was observed.	1
Asset IP Address Moved	Indicates that an IP address was moved.	1
Asset IP Address Deleted	Indicates that an IP address was deleted.	1
Asset Interface Cleaned	Indicates that an interface was cleaned.	1
Asset Interface Created	Indicates that an interface was created.	1
Asset Interface Updated	Indicates that an interface was updated.	1
Asset Interface Observed	Indicates that an interface was observed.	1
Asset Interface Moved	Indicates that an interface was moved.	1
Asset Interface Merged	Indicates that an interface was merged.	1
Asset Interface Deleted	Indicates that an interface was deleted.	1
Asset User Cleaned	Indicates that a user was cleaned.	1
Asset User Observed	Indicates that a user was observed.	1
Asset User Moved	Indicates that a user was moved.	1
Asset User Deleted	Indicates that a user was deleted.	1
Asset Scanned Policy Cleaned	Indicates that a scanned policy was cleaned.	1
Asset Scanned Policy Observed	Indicates that a scanned policy was observed.	1

Table 112. Low-level categories and severity levels for the asset profiler category (continued)

Low-level event category	Description	Severity level (0 - 10)
	_	-
Asset Scanned Policy Moved	Indicates that a scanned policy was moved.	1
Asset Scanned Policy Deleted	Indicates that a scanned policy was deleted.	1
Asset Windows Application Cleaned	Indicates that a Windows application was cleaned.	1
Asset Windows Application Observed	Indicates that a Windows application was observed.	1
Asset Windows Application Moved	Indicates that a Windows application was moved.	1
Asset Windows Application Deleted	Indicates that a Windows application was deleted.	1
Asset Scanned Service Cleaned	Indicates that a scanned service was cleaned.	1
Asset Scanned Service Observed	Indicates that a scanned service was observed.	1
Asset Scanned Service Moved	Indicates that a scanned service was moved.	1
Asset Scanned Service Deleted	Indicates that a scanned service was deleted.	1
Asset Windows Patch Cleaned	Indicates that a Windows patch was cleaned.	1
Asset Windows Patch Observed	Indicates that a Windows patch was observed.	1
Asset Windows Patch Moved	Indicates that a Windows patch was moved.	1
Asset Windows Patch Deleted	Indicates that a Windows patch was deleted.	1
Asset UNIX Patch Cleaned	Indicates that a UNIX patch was cleaned.	1
Asset UNIX Patch Observed	Indicates that a UNIX patch was observed.	1
Asset UNIX Patch Moved	Indicates that a UNIX patch was moved.	1
Asset UNIX Patch Deleted	Indicates that a UNIX patch was deleted.	1
Asset Patch Scan Cleaned	Indicates that a patch scan was cleaned.	1
Asset Patch Scan Created	Indicates that a patch scan was created.	1
Asset Patch Scan Moved	Indicates that a patch scan was moved.	1
Asset Patch Scan Deleted	Indicates that a patch scan was deleted.	1
Asset Port Scan Cleaned	Indicates that a port scan was cleaned.	1

Table 112. Low-level categories and severity levels for the asset profiler category (continued)

Low-level event category	Description	Severity level (0 - 10)
Asset Port Scan Created	Indicates that a port scan was cleaned.	1
Asset Port Scan Moved	Indicates that a patch scan was moved.	1
Asset Port Scan Deleted	Indicates that a patch scan was deleted.	1
Asset Client Application Cleaned	Indicates that a client application was cleaned.	1
Asset Client Application Observed	Indicates that a client application was observed.	1
Asset Client Application Moved	Indicates that a client application was moved.	1
Asset Client Application Deleted	Indicates that a client application was deleted.	1
Asset Patch Scan Observed	Indicates that a patch scan was observed.	1
Asset Port Scan Observed	Indicates that a port scan was observed.	1

Chapter 27. Common ports and servers used by QRadar

IBM Security QRadar requires that certain ports are ready to receive information from QRadar components and external infrastructure. To ensure that QRadar is using the most recent security information, it also requires access to public servers and RSS feeds.

SSH communication on port 22

All the ports that are used by the QRadar console to communicate with managed hosts can be tunneled, by encryption, through port 22 over SSH.

The console connects to the managed hosts using an encrypted SSH session to communicate securely. These SSH sessions are initiated from the console to provide data to the managed host. For example, the QRadar Console can initiate multiple SSH sessions to the Event Processor appliances for secure communication. This communication can include tunneled ports over SSH, such as HTTPS data for port 443 and Ariel query data for port 32006. IBM Security QRadar QFlow Collector that use encryption can initiate SSH sessions to Flow Processor appliances that require data.

Open ports that are not required by QRadar

You might find additional open ports in the following situations:

- When you install QRadar on your own hardware, you may see open ports that are used by services, daemons, and programs included in Red Hat Enterprise Linux.
- When you mount or export a network file share, you might see dynamically assigned ports that are required for RPC services, such as rpc.mountd and rpc.rquotad.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

QRadar port usage

Review the list of common ports that IBM Security QRadar services and components use to communicate across the network. You can use the port list to determine which ports must be open in your network. For example, you can determine which ports must be open for the QRadar Console to communicate with remote event processors.

WinCollect remote polling

WinCollect agents that remotely poll other Microsoft Windows operating systems might require additional port assignments.

For more information, see the IBM Security QRadar WinCollect User Guide.

QRadar listening ports

The following table shows the QRadar ports that are open in a LISTEN state. The LISTEN ports are valid only when iptables is enabled on your system. Unless otherwise noted, information about the assigned port number applies to all QRadar products.

Table 113. Listening ports that are used by QRadar services and components

COLI			
SSH	TCP	Bidirectional from the QRadar Console to all other components.	Remote management access.
			Adding a remote system as a managed host.
			Log source protocols to retrieve files from external devices, for example the log file protocol.
			Users who use the command-line interface to communicate from desktops to the Console.
			High-availability (HA).
SMTP	TCP	From all managed hosts to the SMTP gateway.	Emails from QRadar to an SMTP gateway.
			Delivery of error and warning email messages to an administrative email contact.
rdate (time)	UDP/ TCP	All systems to the QRadar Console. QRadar Console to the NTP or rdate server.	Time synchronization between the QRadar Console and managed hosts.
Port mapper	TCP/ UDP	Managed hosts that communicate with the QRadar Console. Users that connect to the	Remote Procedure Calls (RPC) for required services, such as Network File System (NFS).
	rdate (time)	rdate (time) UDP/ TCP Port mapper TCP/	SMTP TCP From all managed hosts to the SMTP gateway. rdate (time) UDP/ All systems to the QRadar Console. QRadar Console to the NTP or rdate server. Port mapper TCP/ UDP Managed hosts that communicate with the QRadar Console.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
135 and dynamically allocated ports above 1024 for RPC calls.	DCOM	ТСР	Bidirectional traffic between WinCollect agents and Windows operating systems that are remotely polled for events. Bidirectional traffic between QRadar Console components or IBM Security QRadar event collectors that use either Microsoft Security Event Log Protocol or Adaptive Log Exporter agents and Windows operating systems that are remotely polled for events.	This traffic is generated by WinCollect, Microsoft Security Event Log Protocol, or Adaptive Log Exporter. Note: DCOM typically allocates a random port range for communication. You can configure Microsoft Windows products to use a specific port. For more information, see your Microsoft Windows documentation.
137	Windows NetBIOS name service	UDP	Bidirectional traffic between WinCollect agents and Windows operating systems that are remotely polled for events. Bidirectional traffic between QRadar Console components or QRadar Event Collectors that use either Microsoft Security Event Log Protocol or Adaptive Log Exporter agents and Windows operating systems that are remotely polled for events.	This traffic is generated by WinCollect, Microsoft Security Event Log Protocol, or Adaptive Log Exporter.
138	Windows NetBIOS datagram service	UDP	Bidirectional traffic between WinCollect agents and Windows operating systems that are remotely polled for events. Bidirectional traffic between QRadar Console components or QRadar Event Collectors that use either Microsoft Security Event Log Protocol or Adaptive Log Exporter agents and Windows operating systems that are remotely polled for events.	This traffic is generated by WinCollect, Microsoft Security Event Log Protocol, or Adaptive Log Exporter.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
139	Windows NetBIOS session service	ТСР	Bidirectional traffic between WinCollect agents and Windows operating systems that are remotely polled for events. Bidirectional traffic between QRadar Console components or QRadar Event Collectors that use either Microsoft Security Event Log Protocol or Adaptive Log Exporter agents and Windows	This traffic is generated by WinCollect, Microsoft Security Event Log Protocol, or Adaptive Log Exporter.
			operating systems that are remotely polled for events.	
162	NetSNMP	UDP	QRadar managed hosts that connect to the QRadar Console. External log sources to QRadar Event Collectors.	UDP port for the NetSNMP daemon that listens for communications (v1, v2c, and v3) from external log sources. The port is open only when the SNMP agent is enabled.
199	NetSNMP	ТСР	QRadar managed hosts that connect to the QRadar Console. External log sources to QRadar Event Collectors.	TCP port for the NetSNMP daemon that listens for communications (v1, v2c, and v3) from external log sources. The port is open only when the SNMP agent is enabled.
427	Service Location Protocol (SLP)	UDP/ TCP		The Integrated Management Module uses the port to find services on a LAN.
443	Apache/HTTPS	TCP	Bidirectional traffic for secure communications from all products to the QRadar Console.	Configuration downloads to managed hosts from the QRadar Console.
				QRadar managed hosts that connect to the QRadar Console.
				Users to have log in access to QRadar.
				QRadar Console that manage and provide configuration updates for WinCollect agents.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
445	Microsoft Directory Service	TCP	Bidirectional traffic between WinCollect agents and Windows operating systems that are remotely polled for events. Bidirectional traffic between	This traffic is generated by WinCollect, Microsoft Security Event Log Protocol, or Adaptive Log Exporter.
			QRadar Console components or QRadar Event Collectors that use the Microsoft Security Event Log Protocol and Windows operating systems that are remotely polled for events.	
			Bidirectional traffic between Adaptive Log Exporter agents and Windows operating systems that are remotely polled for events.	
514	Syslog	UDP/ TCP	External network appliances that provide TCP syslog events use bidirectional traffic.	External log sources to send event data to QRadar components.
			External network appliances that provide UDP syslog events use uni-directional traffic. Internal syslog traffic from	Syslog traffic includes WinCollect agents, event collectors, and Adaptive Log Exporter agents capable of sending either UDP or TCP
			QRadar hosts to the QRadar Console.	events to QRadar.
762	Network File System (NFS) mount daemon (mountd)	TCP/ UDP	Connections between the QRadar Console and NFS server.	The Network File System (NFS) mount daemon, which processes requests to mount a file system at a specified location.
1514	Syslog-ng	TCP/ UDP	Connection between the local Event Collector component and local Event Processor component to the syslog-ng daemon for logging.	Internal logging port for syslog-ng.
2049	NFS	ТСР	Connections between the QRadar Console and NFS server.	The Network File System (NFS) protocol to share files or data between components.
2055	NetFlow data	UDP	From the management interface on the flow source (typically a router) to the IBM Security QRadar QFlow Collector.	NetFlow datagram from components, such as routers.
2375	Docker command port	ТСР	Internal communications. This port is not available externally.	Used to manage QRadar application framework resources.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
3389	Remote Desktop Protocol (RDP) and Ethernet over USB is enabled	TCP/ UDP		If the Microsoft Windows operating system is configured to support RDP and Ethernet over USB, a user can initiate a session to the server over the management network. This means the default port for RDP, 3389 must be open.
3900	Integrated Management Module remote presence port	TCP/ UDP		Use this port to interact with the QRadar console through the Integrated Management Module.
4333	Redirect port	ТСР		This port is assigned as a redirect port for Address Resolution Protocol (ARP) requests in QRadar offense resolution.
5432	Postgres	TCP	Communication for the managed host that is used to access the local database instance.	Required for provisioning managed hosts from the Admin tab.
6514	Syslog	TCP	External network appliances that provide encrypted TCP syslog events use bidirectional traffic.	External log sources to send encrypted event data to QRadar components.
6543	High-availability heartbeat	TCP/ UDP	Bidirectional between the secondary host and primary host in an HA cluster.	Heartbeat ping from a secondary host to a primary host in an HA cluster to detect hardware or network failure.
7676, 7677, and four randomly bound ports above 32000.	Messaging connections (IMQ)	ТСР	Message queue communications between components on a managed host.	Message queue broker for communications between components on a managed host. Note: You must permit access to these ports from the QRadar console to unencrypted hosts. Ports 7676 and 7677 are static TCP ports, and four extra connections are created on random ports. For more information about finding randomly bound ports, see "Viewing IMQ port associations" on page 360.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
7777, 7778, 7779, 7780, 7781, 7782, 7783, 7788, 7790, 7791, 7792, 7793, 7795, 7799, and 8989.	JMX server ports	ТСР	Internal communications. These ports are not available externally.	JMX server (Java Management Beans) monitoring for all internal QRadar processes to expose supportability metrics. These ports are used
△7789	HA Distributed Replicated Block Device	TCP/ UDP	Bidirectional between the secondary host and primary host in an HA cluster.	by QRadar support. Distributed Replicated Block Device is used to keep drives synchronized between the primary and secondary hosts in HA configurations.
7800	Apache Tomcat	TCP	From the Event Collector to the QRadar Console.	Real-time (streaming) for events.
7801	Apache Tomcat	TCP	From the Event Collector to the QRadar Console.	Real-time (streaming) for flows.
7803	Apache Tomcat	TCP	From the Event Collector to the QRadar Console.	Anomaly detection engine port.
7804	QRM Arc builder	TCP	Internal control communications between QRadar processes and ARC builder.	This port is used for QRadar Risk Manager only. It is not available externally.
8000	Event Collection service (ECS)	TCP	From the Event Collector to the QRadar Console.	Listening port for specific Event Collection Service (ECS).
8001	SNMP daemon port	UDP	External SNMP systems that request SNMP trap information from the QRadar Console.	UDP listening port for external SNMP data requests.
8005	Apache Tomcat	TCP	Internal communications. Not available externally.	Open to control tomcat. This port is bound and only accepts connections from the local host.
8009	Apache Tomcat	TCP	From the HTTP daemon (HTTPd) process to Tomcat.	Tomcat connector, where the request is used and proxied for the web service.
8080	Apache Tomcat	TCP	From the HTTP daemon (HTTPd) process to Tomcat.	Tomcat connector, where the request is used and proxied for the web service.
8413	WinCollect agents	TCP	Bidirectional traffic between WinCollect agent and QRadar Console.	This traffic is generated by the WinCollect agent and communication is encrypted. It is required to provide configuration updates to the WinCollect agent and to use WinCollect in connected mode.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
8844	Apache Tomcat	TCP	Unidirectional from the QRadar Console to the appliance that is running the QRadar Vulnerability Manager processor.	Used by Apache Tomcat to read RSS feeds from the host that is running the QRadar Vulnerability Manager processor.
9090	XForce IP Reputation database and server	TCP	Internal communications. Not available externally.	Communications between QRadar processes and the XForce Reputation IP database.
9913 plus one dynamically assigned port	Web application container	TCP	Bidirectional Java Remote Method Invocation (RMI) communication between Java Virtual Machines	When the web application is registered, one additional port is dynamically assigned.
9995	NetFlow data	UDP	From the management interface on the flow source (typically a router) to the QRadar QFlow Collector.	NetFlow datagram from components, such as routers.
9999	IBM Security QRadar Vulnerability Manager processor	TCP	Unidirectional from the scanner to the appliance running the QRadar Vulnerability Manager processor	Used for QRadar Vulnerability Manager (QVM) command information. The QRadar Console connects to this port on the host that is running the QRadar Vulnerability Manager processor. This port is only used when QVM is enabled.
10000	QRadar web-based, system administration interface	TCP/ UDP	User desktop systems to all QRadar hosts.	In QRadar V7.2.5 and earlier, this port is used for server changes, such as the hosts root password and firewall access. Port 10000 is disabled in V7.2.6.
10101, 10102	Heartbeat command	TCP	Bidirectional traffic between the primary and secondary HA nodes.	Required to ensure that the HA nodes are still active.
15433	Postgres	TCP	Communication for the managed host that is used to access the local database instance.	Used for QRadar Vulnerability Manager (QVM) configuration and storage. This port is only used when QVM is enabled.
23111	SOAP web server	ТСР		SOAP web server port for the Event Collection Service (ECS).
23333	Emulex Fibre Channel	ТСР	User desktop systems that connect to QRadar appliances with a Fibre Channel card.	Emulex Fibre Channel HBAnywhere Remote Management service (elxmgmt).

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
32004	Normalized event forwarding	ТСР	Bidirectional between QRadar components.	Normalized event data that is communicated from an off-site source or between QRadar Event Collectors.
32005	Data flow	TCP	Bidirectional between QRadar components.	Data flow communication port between QRadar Event Collectors when on separate managed hosts.
32006	Ariel queries	TCP	Bidirectional between QRadar components.	Communication port between the Ariel proxy server and the Ariel query server.
32007	Offense data	TCP	Bidirectional between QRadar components.	Events and flows contributing to an offense or involved in global correlation.
32009	Identity data	TCP	Bidirectional between QRadar components.	Identity data that is communicated between the passive Vulnerability Information Service (VIS) and the Event Collection Service (ECS).
32010	Flow listening source port	TCP	Bidirectional between QRadar components.	Flow listening port to collect data from QRadar QFlow Collectors.
32011	Ariel listening port	TCP	Bidirectional between QRadar components.	Ariel listening port for database searches, progress information, and other associated commands.
32000-33999	Data flow (flows, events, flow context)	TCP	Bidirectional between QRadar components.	Data flows, such as events, flows, flow context, and event search queries.
40799	PCAP data	UDP	From Juniper Networks SRX Series appliances to QRadar.	Collecting incoming packet capture (PCAP) data from Juniper Networks SRX Series appliances. Note: The packet capture on your device can use a different port. For more information about configuring packet capture, see your Juniper Networks SRX Series appliance documentation.

Table 113. Listening ports that are used by QRadar services and components (continued)

Port	Description	Protocol	Direction	Requirement
ICMP	ICMP		Bidirectional traffic between the secondary host and primary host in an HA cluster.	Testing the network connection between the secondary host and primary host in an HA cluster by using Internet Control Message Protocol (ICMP).

Viewing IMQ port associations

Several ports that are used by IBM Security QRadar allocate extra random port numbers. For example, Message Queues (IMQ) open random ports for communication between components on a managed host. You can view the random port assignments for IMQ by using telnet to connect to the local host and doing a lookup on the port number.

Random port associations are not static port numbers. If a service is restarted, the ports that are generated for the service are reallocated and the service is provided with a new set of port numbers.

Procedure

- 1. Using SSH, log in to the QRadar Console as the root user.
- 2. To display a list of associated ports for the IMQ messaging connection, type the following command:

telnet localhost 7676 The results from the telnet command might look similar to this output:

```
[root@domain ~]# telnet localhost 7676
Trying 127.0.0.1...
Connected to localhost.
Escape character is '^]'.
101 imqbroker 4.4 Update 1
portmapper tcp PORTMAPPER 7676
[imqvarhome=/opt/openmq/mq/var,imqhome=/opt/openmq/mq,sessionid=3632530563278693376]
cluster_discovery tcp CLUSTER_DISCOVERY 44913
jmxrmi rmi JMX 0 [url=service:jmx:rmi://domain.ibm.com/stub/<urlpath>]
admin tcp ADMIN 43691
jms tcp NORMAL 7677
cluster tcp CLUSTER 36615
```

The telnet output shows 3 of the 4 random high-numbered TCP ports for IMQ. The fourth port, which is not shown, is a JMX Remote Method Invocation (RMI) port that is available over the JMX URL that is shown in the output.

If the telnet connection is refused, it means that IMQ is not currently running. It is probable that the system is either starting up or shutting down, or that services were shut down manually.

Searching for ports in use by QRadar

Use the **netstat** command to determine which ports are in use on the IBM Security QRadar Console or managed host. Use the **netstat** command to view all listening and established ports on the system.

Procedure

1. Using SSH, log in to your QRadar Console, as the root user.

- 2. To display all active connections and the TCP and UDP ports on which the computer is listening, type the following command:

 netstat -nap
- 3. To search for specific information from the netstat port list, type the following command:

netstat -nap | grep port

Examples:

- To display all ports that match 199, type the following command:
 netstat -nap | grep 199
- To display information on all listening ports, type the following command:
 netstat -nap | grep LISTEN

QRadar public servers

To provide you with the most current security information, IBM Security QRadar requires access to a number of public servers and RSS feeds.

Public servers

Table 114. Public servers that QRadar must access. This table lists descriptions for the IP addresses or host names that QRadar accesses.

IP address or hostname	Description
194.153.113.31	IBM Security QRadar Vulnerability Manager DMZ scanner
194.153.113.32	QRadar Vulnerability Manager DMZ scanner
qmmunity.q1labs.com	QRadar auto-update server.
	For more information about auto-update servers, see www.ibm.com/support (http://www-01.ibm.com/support/docview.wss?uid=swg21958881).
www.iss.net	IBM Security X-Force Threat Intelligence Threat Information Center dashboard item
update.xforce-security.com	X-Force Threat Feed update server
license.xforce-security.com	X-Force Threat Feed licensing server

RSS feeds for QRadar products

Table 115. RSS feeds. The following list describes the requirements for RSS feeds that QRadar uses. Copy URLs into a text editor and remove page breaks before pasting into a browser.

Title	URL	Requirements
Security Intelligence	http://feeds.feedburner.com/ SecurityIntelligence	QRadar and an Internet connection
Security Intelligence Vulns / Threats	http://securityintelligence.com/topics/ vulnerabilities-threats/feed	QRadar and an Internet connection

Table 115. RSS feeds (continued). The following list describes the requirements for RSS feeds that QRadar uses. Copy URLs into a text editor and remove page breaks before pasting into a browser.

Title	URL	Requirements
IBM My Notifications	http://www-945.events.ibm.com/ systems/support/myfeed/ xmlfeeder.wss?feeder.requid= feeder.create_feed&feeder.feedtype=RSS &feeder.uid=270006EH0R &feeder.subscrid= S14b5f284d32 &feeder.subdefkey=swgother &feeder.maxfeed=25	QRadar and an Internet connection
Security News	http://IP_address_of_QVM_processor :8844/rss/research/news.rss	IBM Security QRadar Vulnerability Manager processor is deployed
Security Advisories	http://IP_address_of_QVM_processor :8844/rss/research/advisories.rss	QRadar Vulnerability Manager processor is deployed
Latest Published Vulnerabilities	http://IP_address_of_QVM_processor :8844/rss/research/vulnerabilities.rss	QRadar Vulnerability Manager processor deployed
Scans Completed	http://IP_address_of_QVM_processor :8844/rss/scanresults/completedScans.rss	QRadar Vulnerability Manager processor is deployed
Scans In Progress	http://IP_address_of_QVM_processor :8844/rss/scanresults/runningScans.rss	QRadar Vulnerability Manager processor is deployed

Chapter 28. Processing event data in QRadar

In IBM Security QRadar, use the DSM Editor to solve parsing problems and to add custom parsing.

The DSM Editor provides real-time feedback so that you know whether your customization works the way that you expect it to.

Related concepts:

"Capabilities in your security intelligence product" on page 3 IBM Security QRadar product documentation describes functionality such as offenses, flows, assets, and historical correlation, that might not be available in all QRadar products. Depending on the product that you are using, some documented features might not be available in your deployment. Review the capabilities for each product to guide you to the information that you need.

DSM Editor overview

Instead of manually creating a log source extension to fix parsing issues or extend support for new log source types, use the DSM Editor. The DSM Editor provides different views of your data. You use the DSM Editor to extract fields, define custom properties, categorize events, and define new QID definition.

The DSM Editor provides the following views:

Workspace

Shows you raw event data. You use sample event payloads to test the behavior of the log source type. This feedback area shows you the data that you capture in real time.

All sample events are sent from the workspace to the DSM Simulator, where properties are parsed and QID maps are looked up. The results are displayed in the **Log Activity Preview** section. Click the **pencil** icon to open in edit mode.

In the edit mode, you paste up to 100,000 characters of event data into the workspace or edit data directly. When you edit properties in properties tab, matches in the payload are highlighted in the workspace. Custom properties and overridden system properties are highlighted in the workspace.

Log activity preview

Simulates how the payloads in the workspace appear in the **Log Activity** viewer. Every standard property that is supported displays. The fields that are marked with an asterisk (*), for example, **Event name**, **Severity**, **Low-level category**, and **QID**, are populated from the QID map. Fields that are populated from the QID map cannot be parsed verbatim from the raw events data in the workspace and for this reason, they cannot be defined or edited. However, you can adjust their values by selecting the corresponding Event ID/Event Category combination from the **Event Mappings** tab.

Click the **wrench** icon to select which columns to show or hide in the **Log Activity Preview** window, and to reorder the columns.

Properties tab

The property list contains the combined set of system and custom properties that make up a DSM's configuration. Configuring a system property differs from configuring a custom property. You can override a property, by selecting the **Override system behaviour** check box and entering the regex and format string.

Matches in the payload are highlighted in the event data in the workspace. The highlighting is two-toned in color, depending on what you capture. For example, the bright yellow highlighting represents the capture group value while the orange highlighting represents the rest of the regex that you specified. The feedback in the workspace shows whether you have the correct regex. If an expression is in focus, the highlighting in the workspace reflects only what that expression can match. If the overall property is in focus, then the highlighting turns green and shows what the aggregate set of expressions can match, taking into account the order of precedence.

In the format strings field, capture groups are represented by using \$<number> notation. For example, \$1 represents the first capture group from the regex, \$2 is the second capture group, and so on.

You can add multiple expressions to the same property, and you can assign precedence by dragging and dropping the expressions to the top of the list.

A warning tool tip beside any of the properties indicates that you don't have an expression added.

Event mappings tab

Displays all the event ID/category combinations that exist in the system. If a new event mapping is created, it is added to the list of event ID/category combination that is displayed in the **Event Mappings** tab. In general, the **Event Mappings** tab displays all event ID/category combinations and the QID records that they are mapped to.

Related concepts:

"Properties in the DSM Editor"

In the DSM Editor, normalized system properties are combined with custom properties and sorted alphabetically.

Properties in the DSM Editor

In the DSM Editor, normalized system properties are combined with custom properties and sorted alphabetically.

A given DSM cannot have multiple properties with the same name.

The configuration of a system property differs from a custom property.

System properties

System properties cannot be deleted but you can override the default behavior. System properties fall into these categories:

Predefined system property

Displays the default QRadar behavior that is used for the DSM.

Override system property

System properties with override configured (log source extension) show **Override** in the status line. When a system property has an override, a log source extension for that DSM uses the regular expressions that you entered for the configuration.

Custom properties

Custom properties show **Custom** in the status line.

Custom properties differ from system properties in these ways:

- Custom properties have no override setting.
- You can optimize custom properties by selecting the **Enable this Property for use in Rules and Search Indexing** check box when you create a custom property. The expressions are evaluated in the event processing pipeline to provide better performance, and you can use them in reports and searches.

Note: When you select this option, QRadar attempts to extract the property from events immediately as they enter the pipeline. Property information and rest of the event record are persisted. The property does not need to be extracted again when it is retrieved as part of a search or report. This process enhances performance when the property is retrieved, but can have a negative impact on performance during event collection and storage.

• A custom property must have at least one expression to be valid. The expression depends on the type of the property that you modify.

Related concepts:

"DSM Editor overview" on page 363

Instead of manually creating a log source extension to fix parsing issues or extend support for new log source types, use the DSM Editor. The DSM Editor provides different views of your data. You use the DSM Editor to extract fields, define custom properties, categorize events, and define new QID definition.

"Custom property definitions in the DSM Editor" on page 369
You can define a custom property and reuse the same property elsewhere in a separate DSM. Use these properties in searches, rules, and to allow specific user-defined behavior for parsing values into those fields.

Property configuration in DSM Editor

Configure properties in the DSM Editor to change the behavior of an overridden system property or a custom property of a DSM.

When you override the behaviour of a system property, you must provide a valid regex and format string on the Property Configuration tab. The **Format String** field is a combination of regex capture groups and literal characters. This string is used to populate system properties by one or more values that are captured from events, and with more formatting characters or injected information. For example, you might want to parse an IP address and port to combine them both into a string. If your regular expression (regex) has two capture groups, you can combine them by using this format string: \$1:\$2.

Attention: The DSM Editor allows capture group references of 1 through 9 in any given match. If you reference any capture group above 9, the log source extension might not work correctly.

You must configure each custom property that you create. You must provide a valid regex and capture group for a custom property on the Property Configuration tab. You can also define selectivity and enable or disable your expression.

Related concepts:

"Custom property definitions in the DSM Editor" on page 369 You can define a custom property and reuse the same property elsewhere in a separate DSM. Use these properties in searches, rules, and to allow specific user-defined behavior for parsing values into those fields.

How to write a format string in the DSM Editor

Use the **Format String** field on the **Property Configuration** tab to reference capture groups that you defined in the regex. Capture groups are referenced in their order of precedence.

A capture group is any regex that is enclosed within parenthesis. A Capture group is referenced with an \$n notation, where n is a group number that contains a regular expression (regex). You can define multiple capture groups.

For example, you have a payload with company and host name variables.

```
"company":"ibm", "hostname":"localhost.com"
"company":"ibm", "hostname":"johndoe.com"
```

You can customize the host name from the payload to display *ibm.hostname.com* by using capture groups:

1. In the **regex** field, enter the following regular expression:

```
"company":"(.*?)".*"hostname":"(.*?)"

In the Format String field, enter the capture group $1 $2
```

2. In the **Format String** field, enter the capture group \$1.\$2 where \$1 is the value for the company variable (in this case ibm) and \$2 is the value for the host name in the payload.

The following output is given: ibm.localhost.com

ibm.johndoe.com

How to write regex for well-structured logs

Well-structured logs are a style of event formatting that is composed of a set of properties that are presented in a key-value pair format.

The following example shows you how to write a well-structured log:

```
<name_of_property_1><assignment_character>
<value_of_property_1><delimiter_character>
<name_of_property_2><assignment_character>
<value_of_property_2><delimiter_character>
<name_of_property_3><assignment_character>
<value_of_property_3><delimiter_character>...
```

Use the following list as general guidelines:

- The *<assignment character>* either '=' or ':' or a multi-character sequence like '->'.
- The < delimiter_character> either a white space character (space or tab) or a list delimiter, like a comma or semi-colon.
- The *<value_of_property>* and sometimes *<name_of_property>* are encapsulated in quotation marks or some other wrapping characters.

For example, consider a simple login event that is generated by a device or application. The device might report on the user account who logged in, the time the login occurred, and the IP address of the computer from which the user logged in. A name/value pair-style event might look like this snippet:

<13>Sep 09 22:40:40 9.2.45.12 action=login accountname=JohnDoe clientIP=9.21.23.24 timestamp=01/09/2016 22:40:39 UTC

Note: The string "<13>Sep 09 22:40:40 9.2.45.12" is a syslog header and isn't part of the event's body.

The following table shows how the properties of the well-structured log example above, can be captured:

Table 116. Regex for capturing properties of a well-structured log

Property	Regex
action	action=(.*?)\t
accountname	accountname=(.*?)\t
clientIP	clientIP=(.*?)\t
timestamp	timestamp=(.*?)\t

The patterns that are enclosed within the brackets denote the capture group. Each regex in the table captures everything after the equals sign until the next tab character

How to write regex for natural language logs

Natural language logs don't have a structured formatting of a set of property values. They are presented in a sentence-like form and each event type might look different.

For example, a simple login event can be presented in the following form: <13>Sep 09 22:40:40 9.2.45.12 Account JohnDoe initiated a login action from 9.21.23.24 at 01/09/2016 22:40:39 UTC

The following table shows how the properties of the natural language logs example above, can be captured:

Table 117. Regex for capturing properties of a well-structured log

Property	Regex
action	initiated a (.*?) action
accountname	Account (.*?) initiated
clientIP	from (.*?) at
timestamp	at (.*?)

Note: Writing regex for natural language logs follows the same basic approach that is used for well-structured log. However, it requires looking at the static information that surrounds that value you want to capture before you create the capture group.

Opening the DSM editor

You can open the DSM editor from either the Log activity tab or the Admin tab.

For example, if events sent to the system are not being handled properly, you can select the event data from the **Log Activity** tab and send it to the DSM Editor.

However, for events that are not yet sent to the system, you must be an administrator and use the **Admin** tab to access the DSM editor.

Opening the DSM Editor from the admin tab

As an administrator, you can open the DSM Editor from the **Admin** tab of theQRadar Console

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources** > **DSM Editor**.

Opening the DSM Editor from the log activity tab

You can open the DSM Editor from the **Log Activity** tab by selecting events received by the QRadar Console

Procedure

- 1. Click the Log Activity tab.
- 2. Highlight one of more events.

Important: If more than one event from two or more log sources are selected, you are prompted to select which log source type you want to operate on. You can select only a single log source type and only the events from log activity that match the selected log source type are automatically added to the workspace.

3. On the navigation menu, select **Actions** > **DSM Editor**

Configuring a log source type

With DSM Editor, you can configure a new log source type or use an existing one in IBM Security QRadar.

About this task

You can configure log sources for custom applications and systems that have no supported DSM. Rather than using a universal DSM (uDSM), you can create a new log source type by using the DSM Editor. That way, you can associate the incoming events and extra content (custom properties, searches, rules, and so on) with just that log source type. When a uDSM is used for all event feeds, that have no supported DSM, any associated content is run against all these events. Running the uDSM in this scenario is not good for system performance.

The DSM Editor works on a single log source type at a time.

Procedure

- 1. Click the **Admin** tab.
- 2. On the navigation menu, click **Data Sources** > **DSM Editor**.
- 3. Create a log source type or select an existing log source type:
 - To create a new log source type, click Create New button and follow the prompts.

 To locate an existing log source type, you can use the filter field, and then Select.

Custom property definitions in the DSM Editor

You can define a custom property and reuse the same property elsewhere in a separate DSM. Use these properties in searches, rules, and to allow specific user-defined behavior for parsing values into those fields.

Where relevant, each custom property has a set of configuration options that includes selectivity and date parsing options. Each custom property definition within a DSM's configuration is an ordered group of expressions that consists of regular expressions, a capture group, an optional selectivity configuration, and an enabled/disabled toggle. You can't modify the Name, Field type, Description, optimize fields, or any advanced options for a custom property within the Properties tab of the DSM Editor.

A custom property is shared across all DSMs, while specific implementations for how to read values from payloads are at the DSM level.

Selectivity is specified when you configure an expression to run only when certain conditions are met.

Note: The **Capture Group** field of a custom property cannot be assigned a value greater than the number of capture groups in the regex.

Related concepts:

"Properties in the DSM Editor" on page 364

In the DSM Editor, normalized system properties are combined with custom properties and sorted alphabetically.

Selectivity

In the DSM Editor, you can restrict running a custom property to certain criteria for better performance.

The following are the types of restrictions:

By high-level category and low-level category

A property is evaluated only when the high-level and low-level categories match a specific combination. For example, a property is evaluated only when the event is known to have a high-level category of **Authentication** and a low-level category of **Admin Logout**.

By specific QID

A property is evaluated only when the event that is seen maps to a specific QID. For example, when the event maps to a QID of **Login Failed**, the property is evaluated.

Expressions

Just as in system properties, you can define expressions in your custom properties in the DSM Editor. Expressions are the mechanism that defines the behaviour of a property. The main component of an expression is a valid regex. The data that makes up an expression depends on the property type.

For a custom property, you can choose only one capture group from the regex.

Creating a custom property

In the DSM Editor, you can define a custom property for one or more log sources, whose events do not fit into IBM Security QRadar normalized event model. For example, system property might fail to capture data from some applications, operation systems, databases, and so.

About this task

You can define a custom property definition for one or more log source type configurations. When you create a custom property for data that do not fit into the system property model, you can key off them for searches and test against them in rules. Running the expression is restricted to events that match specific criteria.

Procedure

- 1. To add a custom property, click the Add (+) icon in the **Properties** tab in DSM Editor.
- 2. To create a new custom property definition, use the following steps:
 - a. Select **Create New** on the Choose a Custom Property Definition to Express page.
 - b. On the Create a new Custom Property Definition page, enter values for the name, field type and description fields.
 - c. If you want to extract the property from events as they enter the system, select the Enable this property for use in Rules and Search indexing check box
 - d. Click **Save** to create the new custom property.
- 3. To use an existing custom property, use the following steps:
 - a. On the **Choose a Custom Property Definition to Express** page, search for an existing custom property from the **Filter Definitions** field.
 - b. Click **Select** to add the custom property.
- 4. To configure a custom property, use the following steps:
 - a. Locate and select the custom property in the **Properties** tab. Custom properties have the word **Custom** next to them, to differentiate them from system properties.
 - b. Define a regex for the custom property and select a capture group.
 - c. To assign a level of category, click **Edit** to add selectivity to the custom property, and select a **High Level Category** and **Low Level Category**.
 - d. To create a new event categorization, click on **choose event** from the Selectivity window.
 - From the Event Categorizations window, click on Create New QID Record button
 - f. Enter a Name, Description and select a Log Source Type, a High Level Category, a Low Level Category, and a Severity
 - g. Click **Save** to create the new event categorization.
 - h. From the Event Categorizations window, select the newly created QID and Click **Ok**.
 - i. From the Expression window, click **Ok**.
- 5. To add multiple expressions and reorder them follow these steps:
 - a. Click the Add (+) icon at the top of the expressions list.
 - b. Drag and drop expressions in the order that you want them to run.

Event mapping

In the DSM Editor, the event mapping shows you all the event ID category combinations that are already in the system.

An event mapping represents an association between an event ID and category combination and a QID record (referred to as event categorization). Event ID and category values are extracted by DSMs from events and are then used to look up the mapped event categorization or QID. Event categorizations store extra metadata for the event that may not exist verbatim in the raw event data, such as human-readable name and description, a severity value, and a low level category assignment. Low-level categorization and severity are useful for search and rule definition.

Note: For multi-tenant environments, any user-defined mapping or categorization information that is defined in the DSM Editor becomes visible across all tenants. You must ensure that no tenant-specific data is put in any categorization names or descriptions.

Identity properties for event mappings

Identity data is a special set of system properties that includes **Identity Username**, **Identity IP**, **Identity NetBIOS Name**, **Identity Extended Field**, **Identity Host Name**, **Identity MAC**, **Identity Group Name**.

When identity properties are populated by a DSM, the identity data is forwarded to the asset profiler service that runs on the IBM Security QRadar console. The asset profiler is used to update the asset model, either by adding new assets or updating the information on existing assets, including the **Last User** and **User Last Seen** asset fields when an **Identity Username** is provided.

IBM Security QRadar DSMs can populate identity data for certain events such as those that establish an association or disassociation between identity properties. This association or disassociation is for performance and also for certain events that provide new or useful information that is needed for asset updates. For example, a login event establishes a new association between a user name and an asset (an IP address, a MAC address, or a host name, or a combination of them). The DSM generates identity data for any login events that it parses, but subsequent events of different types that involve the same user, provide no new association information. Therefore, the DSM does not generate identity for other event types.

Also, the DSMs for DHCP services can generate identity data for DHCP assign events because these events establish an association between an IP address and a MAC address. DSMs for DNS services generate identity information for events that represents DNS lookups because these events establish an association between an IP address and a host name or DNS name.

You can configure the DSM Editor to override the behavior of the identity properties. However, unlike other system properties, overridden identity property has no effect unless linked to specific Event ID or Event Category combinations (event mappings). When some identity property overrides are configured, you can go to the **Event Mappings** tab and select an event mapping to configure specific identity properties for that event. Only identity properties that are available and captured by the configured property regex are populated for an event.

Note: The **Identity Username** property is unique and cannot be independently configured. If any identity properties are enabled for a particular event mapping, then the **Identity Username** property is automatically populated for the event from the available **Username** property value.

Creating an event map and categorization

An event mapping is an event ID and category combination you use to map event to a QID. With the DSM Editor, you can create a new event mapping to map all unknown events to an entry in the QID map. Also, you can remap existing ones to either a newly created event categorization (QIDs) or to existing one in the system.

Procedure

- To add an event mapping, click the Add (+) icon in the Event Mapping tab of DSM Editor.
- 2. Enter values for the event ID, a category fields.
- 3. To create a new event categorization, use the following steps:
 - a. From the Create a new Event Mapping window, click Choose Event.
 - b. On the Event Categorizations page, click **Create New QID Record**.
 - Enter value for the Name, Description fields, and select a Log Source Type, a
 High Level Category, a Low Level Category, and a Severity.
 - d. Click **Save** to create the new event categorization.
- 4. To use an existing event categorization, use the following steps:
 - a. From the Create a new Event Mapping window, click Choose Event.
 - b. Search for an existing event categorization on the Event Categorizations window.
 - c. Select a High Level category, Low Level category, Log Source Type or QID. Results are shown in the Search Results pane.
 - d. Click **Ok** to add the event category.

Exporting contents from the DSM Editor

You can use a content management tool script to export custom content that are created within the DSM Editor. Contents can be exported from one IBM Security QRadar deployment and imported into another QRadar deployment. You can also export custom content into external media.

The DSM Editor can produce the following content types:

Table 118. DSM Editor content types

Custom content type	String	ID
Custom properties	customproperty	6
Log source type	sensordevicetype	24
Log source extensions	deviceextension	16
Custom QidMap entries	qidmap	27

The contentManagement.pl script can be found in the /opt/qradar/bindirectory

Exporting contents as a package

You can use the content management tool script to search for specific contents that are created in the DSM Editor. These contents are exported as a package.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. To search for specific content items to export, type the following command:

```
./contentManagement.pl -a search -c [content_type] -r [regex]
```

For example, to search for the content items of a log source type, type the following command:

```
/opt/qradar/bin/contentManagement.pl -a search -c 24 -r
"<search_name>"
```

3. Create a text file that lists the content that you want to export.

Each line must include the custom content type followed by a comma-separated list of unique IDs for that type.

For example, to export three log source types with ID 24, ID 26, and ID 95, all custom properties, create a text file with the following entries: sensordevicetype, 24,26,95

4. Export the content items as a package by using the following command: /opt/gradar/bin/contentManagement.pl -a export -c package -f <source file>

Exporting content for single custom property

You can use the content management tool script to export content for each custom property that is created from the **Property** tab of the DSM Editor.

About this task

When you create custom properties by using the DSM Editor, a customproperty entity is produced for each custom property that is created.

Procedure

- 1. Use SSH to log in to QRadar as the root user.
- 2. To search for specific content to export, type the following command:

```
./contentManagement.pl -a search -c [content type] -r [regex]
```

For example, to search for the content of a custom property, type the following command:

```
/opt/gradar/bin/contentManagement.pl -a search -c 6 -r
"<name_of_custom_property>"
```

3. To export a custom property content, type the following command:

```
/opt/qradar/bin/contentManagement.pl -a export -c [content type]
-i [content_identifier]
```

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing IBM Corporation North Castle Drive Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing Legal and Intellectual Property Law IBM Japan Ltd. 19-21, Nihonbashi-Hakozakicho, Chuo-ku Tokyo 103-8510, Japan

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you provide in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Director of Licensing IBM Corporation North Castle Drive, MD-NC119 Armonk, NY 10504-1785 US

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions..

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to actual people or business enterprises is entirely coincidental.

Trademarks

IBM, the IBM logo, and ibm.com® are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Linux is a registered trademark of Linus Torvalds in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Java and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability

These terms and conditions are in addition to any terms of use for the IBM website.

Personal use

You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use

You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING

IBM Online Privacy Statement

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

Depending upon the configurations deployed, this Software Offering may use session cookies that collect each user's session id for purposes of session management and authentication. These cookies can be disabled, but disabling them will also eliminate the functionality they enable.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, See IBM's Privacy Policy at http://www.ibm.com/privacy and IBM's Online Privacy Statement at http://www.ibm.com/privacy/details the section entitled "Cookies, Web Beacons and Other Technologies" and the "IBM Software Products and Software-as-a-Service Privacy Statement" at http://www.ibm.com/software/info/product-privacy.

Glossary

This glossary provides terms and definitions for the IBM Security QRadar SIEM software and products.

The following cross-references are used in this glossary:

- See refers you from a nonpreferred term to the preferred term or from an abbreviation to the spelled-out form.
- See also refers you to a related or contrasting term.

For other terms and definitions, see the IBM Terminology website (opens in new window).

Α

accumulator

A register in which one operand of an operation can be stored and subsequently replaced by the result of that operation.

active system

In a high-availability (HA) cluster, the system that has all of its services running.

Address Resolution Protocol (ARP)

A protocol that dynamically maps an IP address to a network adapter address in a local area network.

administrative share

A network resource that is hidden from users without administrative privileges. Administrative shares provide administrators with access to all resources on a network system.

anomaly

A deviation from the expected behavior of the network.

application signature

A unique set of characteristics that are derived by the examination of packet payload and then used to identify a specific application.

ARP See Address Resolution Protocol.

ARP Redirect

An ARP method for notifying the host if a problem exists on a network.

ASN See autonomous system number.

asset A manageable object that is either deployed or intended to be deployed in an operational environment.

autonomous system number (ASN)

In TCP/IP, a number that is assigned to an autonomous system by the same central authority that assigns IP addresses. The autonomous system number makes it possible for automated routing algorithms to distinguish autonomous systems.

В

behavior

The observable effects of an operation or event, including its results.

bonded interface

See link aggregation.

burst A sudden sharp increase in the rate of incoming events or flows such that the licensed flow or event rate limit is exceeded.

C

CIDR See Classless Inter-Domain Routing.

Classless Inter-Domain Routing (CIDR)

A method for adding class C Internet Protocol (IP) addresses. The addresses are given to Internet Service Providers (ISPs) for use by their customers. CIDR addresses reduce the size of routing tables and make more IP addresses available within organizations.

client A software program or computer that requests services from a server.

cluster virtual IP address

An IP address that is shared between the primary or secondary host and the HA cluster.

coalescing interval

The interval at which events are bundled. Event bundling occurs in 10 second intervals and begins with the first event that does not match any currently

coalescing events. Within the coalescing interval, the first three matching events are bundled and sent to the event processor.

Common Vulnerability Scoring System (CVSS)

A scoring system by which the severity of a vulnerability is measured.

console

A display station from which an operator can control and observe the system operation.

content capture

A process that captures a configurable amount of payload and then stores the data in a flow log.

credential

A set of information that grants a user or process certain access rights.

credibility

A numeric rating between 0-10 that is used to determine the integrity of an event or an offense. Credibility increases as multiple sources report the same event or offense.

CVSS See Common Vulnerability Scoring System.

D

database leaf object

A terminal object or node in a database hierarchy.

datapoint

A calculated value of a metric at a point in time.

Device Support Module (DSM)

A configuration file that parses received events from multiple log sources and coverts them to a standard taxonomy format that can be displayed as output.

DHCP See Dynamic Host Configuration Protocol.

DNS See Domain Name System.

Domain Name System (DNS)

The distributed database system that maps domain names to IP addresses.

DSM See Device Support Module.

duplicate flow

Multiple instances of the same data transmission received from different flow sources.

Dynamic Host Configuration Protocol (DHCP)

A communications protocol that is used to centrally manage configuration information. For example, DHCP automatically assigns IP addresses to computers in a network.

E

encryption

In computer security, the process of transforming data into an unintelligible form in such a way that the original data either cannot be obtained or can be obtained only by using a decryption process.

endpoint

The address of an API or service in an environment. An API exposes an endpoint and at the same time invokes the endpoints of other services.

external scanning appliance

A machine that is connected to the network to gather vulnerability information about assets in the network.

F

false positive

An event or flow that the user can decide should not create an offense, or an offense that the user decides is not a security incident.

flow A single transmission of data passing over a link during a conversation.

flow log

A collection of flow records.

flow sources

The origin from which flow is captured. A flow source is classified as internal when flow comes from hardware installed on a managed host or it is classified as external when the flow is sent to a flow collector.

forwarding destination

One or more vendor systems that receive raw and normalized data from log sources and flow sources.

FODN

See fully qualified domain name.

FQNN

See fully qualified network name.

fully qualified domain name (FQDN)

In Internet communications, the name of a host system that includes all of the subnames of the domain name. An example of a fully qualified domain name is rchland.vnet.ibm.com.

fully qualified network name (FQNN)

In a network hierarchy, the name of an object that includes all of the departments. An example of a fully qualified network name is CompanyA.Department.Marketing.

G

gateway

A device or program used to connect networks or systems with different network architectures.

Н

HA See high availability.

HA cluster

A high-availability configuration consisting of a primary server and one secondary server.

Hash-Based Message Authentication Code (HMAC)

A cryptographic code that uses a cryptic hash function and a secret key.

high availability (HA)

Pertaining to a clustered system that is reconfigured when node or daemon failures occur so that workloads can be redistributed to the remaining nodes in the cluster.

HMAC

See Hash-Based Message Authentication Code.

host context

A service that monitors components to ensure that each component is operating as expected.

I

ICMP See Internet Control Message Protocol.

identity

A collection of attributes from a data source that represent a person, organization, place, or item.

IDS See intrusion detection system.

Internet Control Message Protocol (ICMP)

An Internet protocol that is used by a gateway to communicate with a source host, for example, to report an error in a datagram.

Internet Protocol (IP)

A protocol that routes data through a network or interconnected networks. This protocol acts as an intermediary between the higher protocol layers and the physical network. See also Transmission Control Protocol.

Internet service provider (ISP)

An organization that provides access to the Internet.

intrusion detection system (IDS)

Software that detects attempts or successful attacks on monitored resources that are part of a network or host system.

intrusion prevention system (IPS)

A system that attempts to deny potentially malicious activity. The denial mechanisms could involve filtering, tracking, or setting rate limits.

IP See Internet Protocol.

IP multicast

Transmission of an Internet Protocol (IP) datagram to a set of systems that form a single multicast group.

IPS See intrusion prevention system.

ISP See Internet service provider.

Κ

key file

In computer security, a file that contains public keys, private keys, trusted roots, and certificates.

L

L2L See Local To Local.

L2R See Local To Remote.

LAN See local area network.

LDAP See Lightweight Directory Access Protocol.

leaf In a tree, an entry or node that has no children.

Lightweight Directory Access Protocol (LDAP)

An open protocol that uses TCP/IP to provide access to directories that support an X.500 model and that does not incur the resource requirements of the more complex X.500 Directory Access Protocol (DAP). For example, LDAP can be used to locate people, organizations, and other resources in an Internet or intranet directory.

link aggregation

The grouping of physical network interface cards, such as cables or ports, into a single logical network interface. Link aggregation is used to increase bandwidth and network availability.

live scan

A vulnerability scan that generates report data from the scan results based on the session name.

local area network (LAN)

A network that connects several devices in a limited area (such as a single building or campus) and that can be connected to a larger network.

Local To Local (L2L)

Pertaining to the internal traffic from one local network to another local network.

Local To Remote (L2R)

Pertaining to the internal traffic from one local network to another remote network.

log source

Either the security equipment or the network equipment from which an event log originates.

log source extension

An XML file that includes all of the regular expression patterns required to identify and categorize events from the event payload.

М

Magistrate

An internal component that analyzes network traffic and security events against defined custom rules.

magnitude

A measure of the relative importance of a particular offense. Magnitude is a weighted value calculated from relevance, severity, and credibility.

Ν

NAT See network address translation.

NetFlow

A Cisco network protocol that monitors network traffic flow data. NetFlow data includes the client and server information, which ports are used, and the number of bytes and packets that flow through the switches and routers connected to a network. The data is sent to NetFlow collectors where data analysis takes place.

network address translation (NAT)

In a firewall, the conversion of secure Internet Protocol (IP) addresses to external registered addresses. This enables communications with external networks but masks the IP addresses that are used inside the firewall.

network hierarchy

A type of container that is a hierarchical collection of network objects.

network layer

In OSI architecture, the layer that provides services to establish a path between open systems with a predictable quality of service.

network object

A component of a network hierarchy.

0

offense

A message sent or an event generated in response to a monitored condition. For example, an offense will provide information on whether a policy has been breached or the network is under attack.

offsite source

A device that is away from the primary site that forwards normalized data to an event collector.

offsite target

A device that is away from the primary site that receives event or data flow from an event collector.

Open Source Vulnerability Database (OSVDB)

Created by the network security community for the network security community, an open source database that provides technical information on network security vulnerabilities.

open systems interconnection (OSI)

The interconnection of open systems in accordance with standards of the International Organization for Standardization (ISO) for the exchange of information.

OSI See open systems interconnection.

OSVDB

See Open Source Vulnerability Database.

P

parsing order

A log source definition in which the user can define the order of importance for log sources that share a common IP address or host name.

payload data

Application data contained in an IP flow, excluding header and administrative information.

primary HA host

The main computer that is connected to the HA cluster.

protocol

A set of rules controlling the communication and transfer of data between two or more devices or systems in a communication network.

Q

QID Map

A taxonomy that identifies each unique event and maps the events to low-level and high-level categories to determine how an event should be correlated and organized.

R

R2L See Remote To Local.

R2R See Remote To Remote.

recon See reconnaissance.

reconnaissance (recon)

A method by which information pertaining to the identity of network resources is gathered. Network scanning and other techniques are used to compile a list of network resource events which are then assigned a severity level.

reference map

A data record of direct mapping of a key to a value, for example, a user name to a global ID.

reference map of maps

A data record of two keys mapped to many values. For example, the mapping of the total bytes of an application to a source IP.

reference map of sets

A data record of a key mapped to many values. For example, the mapping of a list of privileged users to a host.

reference set

A list of single elements that are derived from events or flows on a network. For example, a list of IP addresses or a list of user names.

reference table

A table where the data record maps keys that have an assigned type to other keys, which are then mapped to a single value.

refresh timer

An internal device that is triggered manually or automatically at timed intervals that updates the current network activity data.

relevance

A measure of relative impact of an event, category, or offense on the network.

Remote To Local (R2L)

The external traffic from a remote network to a local network.

Remote To Remote (R2R)

The external traffic from a remote network to another remote network.

report In query management, the formatted data

that results from running a query and applying a form to it.

report interval

A configurable time interval at the end of which the event processor must send all captured event and flow data to the console.

routing rule

A condition that when its criteria are satisfied by event data, a collection of conditions and consequent routing are performed.

rule A set of conditional statements that enable computer systems to identify relationships and run automated responses accordingly.

S

scanner

An automated security program that searches for software vulnerabilities within web applications.

secondary HA host

The standby computer that is connected to the HA cluster. The secondary HA host assumes responsibility of the primary HA host if the primary HA host fails.

severity

A measure of the relative threat that a source poses on a destination.

Simple Network Management Protocol (SNMP)

A set of protocols for monitoring systems and devices in complex networks. Information about managed devices is defined and stored in a Management Information Base (MIB).

SNMP

See Simple Network Management Protocol.

SOAP A lightweight, XML-based protocol for exchanging information in a decentralized, distributed environment. SOAP can be used to query and return information and invoke services across the Internet.

standby system

A system that automatically becomes active when the active system fails. If disk replication is enabled, replicates data from the active system.

subnet

See subnetwork.

subnet mask

For internet subnetworking, a 32-bit mask used to identify the subnetwork address bits in the host portion of an IP address.

subnetwork (subnet)

A network that is divided into smaller independent subgroups, which still are interconnected.

sub-search

A function that allows a search query to be performed within a set of completed search results.

superflow

A single flow that is comprised of multiple flows with similar properties in order to increase processing capacity by reducing storage constraints.

system view

A visual representation of both primary and managed hosts that compose a system.

Т

TCP See Transmission Control Protocol.

Transmission Control Protocol (TCP)

A communication protocol used in the Internet and in any network that follows the Internet Engineering Task Force (IETF) standards for internetwork protocol. TCP provides a reliable host-to-host protocol in packet-switched communication networks and in interconnected systems of such networks. See also Internet Protocol.

truststore file

A key database file that contains the public keys for a trusted entity.

٧

violation

An act that bypasses or contravenes corporate policy.

vulnerability

A security exposure in an operating system, system software, or application software component.

W

whois server

A server that is used to retrieve information about a registered Internet resources, such as domain names and IP address allocations.

Index

A	C	data obfuscation (continued)
about 15		creating expressions 279
access category	changes deploying 5	overview 275
description 303	collecting log files 52	deleting 21, 72
accumulator	commands	deleting a security profile 25
configuring 164	description 126	deleting a store and forward
description 147	components 168	schedule 252
Admin tab 3	configuration 58, 65	deleting backup archives 132
aggregated data views	configuring 30, 31, 33, 68	deploying changes 5
deleting 7	forwarding profiles 240	deployment editor
disabling 7	system configuration 30	configuring editor preferences 148
enabling 7	configuring Microsoft Active	creating your deployment 149 description 147
managing 7	Directory 32	event view 150
application category	content	QRadar components 168
description 321	importing 262	requirements 147, 149
Ariel database	content capture 168	system view 158
right-click actions 89	content management tool	disabling account 27
Asset retention values, overview 91	custom content item, exporting 258	domains
audit category	custom content items, exporting	creating 201
description 341	multiple 260	default domain 203
audit log	custom content, exporting all of a	domain-aware searches 203
viewing 283	specific type 255	overlapping IP addresses 199
audit log file	custom content, importing 262	rules and offenses 204
logged actions 284	existing content, updating 263	segmenting your network 199
audit logs	exporting a single custom content	tagging events and flows 200
description 283	item 258	user-defined domains 203
authentication 30, 31, 32, 33	exporting all custom content of a	using security profiles 203
Active Directory 29	specific type 255	DoS category
LDAP 29, 32	exporting multiple custom content	description 294
overview 28	items 260	duplicating a security profile 25
RADIUS 29	importing custom content 262	
supported authentication	searching for custom content 257,	_
providers 28	368, 370, 372	E
system 29	update 263	edit 24
TACACS 29	CRE category	editing 18, 72
authentication category description 296	custom rule event See CRE	editing a store and forward
authorized services	description 316	schedule 252
about 129	create 23	email, custom notifications 105
adding 130	create user information source 70	encryption 159
revoking 130	creating 15, 70	event categories
token 129	creating a new store and forward	description 291
viewing 129	schedule 251	event category correlation
auto detection 168	creating account 26	access category 303
automatic update	custom rules wizard	application category 321
scheduling 83	adding SNMP traps 272	audit category 341
autoupdate log 85	configuring SNMP traps 269	authentication category 296
		CRE category 316
_	_	DoS category 294
В	D	exploit category
backing up your information 133	data	description 304
backup and recovery	obfuscation	high-level categories 291
deleting backup archives 132	decrypting 280	malware category 306
importing backup archives 132	data node	policy category 314
initiating backup 135	archiving data 158	potential exploit category 317
scheduling backups 133	save event processor data 158	recon category 292
viewing backup archive 132	Data Node	risk category 342
bonding 56	rebalance progress, viewing 158	Risk Manager audit category 343 SIM Audit events category 320
<u> </u>	data obfuscation	suspicious category 307
	creating a profile 278	system category 310
		5,50000 0000

event category correlation (continued)	forwarding normalized events and	managed hosts
unknown category 315	flows 154	IPv6 support 98
User Defined category 318 VIS host discovery category 321	forwarding profiles configuring 240	management task overview 67 managing 15, 26, 45, 70
Event Collector	comigaring 210	masking data
about 150		See data obfuscation
configuring 173	G	
Event Collector Connections 168	glossary 379	
event forwarding	glossary 379	N
configuring 241		NAT
Event Processor	Н	adding 166
about 150		editing 166
configuring 174 event retention	hidden updates 84 hiding data	enabling 160
configuring 101	See data obfuscation	removing 166
deleting 103	high-level categories	using with QRadar 165
enabling and disabling 103	description 291	Net-SNMP 7
managing 102	host	NetFlow 168, 180 network
sequencing 102	adding 159	domains 199
event view	host context 162	Network Address Translation. 165
adding components 152	description 147	network administrator xi
building 150		network hierarchy 78
description 147 renaming components 157	1	creating 75
events		network resources
domain creation 201	importing backup archives 132	suggested guidelines 191
domain tagging 200	importing content 262	network taps 168
storing and forwarding 247	initiating a backup 135 internal flow sources 179	new features Version 7.2.8 1
storing and forwarding events 247	introduction xi	NTP server 62
exploit category 304	IPv6	7,77 567,67 52
export system details 51	support and limitations 98	
exporting 48 extensions		0
importing 262	-	obfuscation
external flow sources 179	J	data
	J-Flow 182	decrypting 280
_		off-site source 154
F		off-site target 154
flow configuration 183	L	offense close reason 107
flow retention	LDAP	offenses
configuring 101	authentication 32	domain-aware 204 overlapping IP addresses
deleting 103	displaying user information 37	domain segmentation 199
enabling and disabling 103	license	overview 65
managing 102	license status 46	
sequencing 102 flow source	license allocation 47 license details	_
about 179	viewing 48	Р
adding aliases 187	license key 45, 46, 48	Packeteer 183
adding flow source 183	license management 43	parameters
deleting aliases 187	licenses	description 126
deleting flow source 186	allocate license 50	password 59
domain tagging 200	list of licenses 49	payload indexing
editing aliases 187	logged actions	enabling 111
enabling or disabling 186	audit log file 284	payload searches
external 179 internal 179		enabling indexes 111 policy category
managing aliases 187	M	description 314
managing flow sources 179		potential exploit category
virtual name 187	Magistrate	description 317
flow sources	configuring 176 malware category	public key
domain creation 201	description 306	generating 150
flowlog file 183	managed host	
forwarding destinations	adding 159	0
in domain-aware environments 200 managing 244	assigning components 162	u
specifying properties 240	editing 160	QFlow Collector ID 168
viewing 244	removing 161	QID map entry, modifying 194
U		

Oid man importing entries 104	5	1L5 certificate
Qid map, importing entries 194	scheduling your backup 133	configuring 36
QRadar identifier map overview 192	searching	troubleshooting
QRadar QFlow Collector	in domain-aware environments 203	restored data 144
configuring 168	security profile 23, 24, 25	
QRadar SIEM components 168	security profiles 22	11
	domain privileges 203	U
В	servers	undo license allocation 47
R	discovering 197	unknown category
recon category	services	description 315
description 292	authorized 129	update history 84
reference data collection 66	sFlow 182	updates
reference data collections 123	shutting down 51	scheduling 83
reference data utility 123	. 0	upload 46
reference map 123	shutting down system 51 SIM	user accounts 26
reference map of maps 123		User Defined category
reference map of sets 123	resetting 6	description 318
reference sets	SIM Audit category 320	user information 66, 73
adding 117	SNMP traps	user information source 67, 70
adding elements 121	adding 272	user information sources 65, 70, 71, 72
deleting 119	configuration overview 269	user interface 3
9	configuring in customer rules	user management
deleting elements 121 editing 119	wizard 269	authentication 28
8	configuring trap output 270	user roles 15
exporting elements 122	sending to different host 272	
importing elements 121	source	users 15, 26, 27
viewing 117	off-site 154	
viewing contents 120	SSL certificate	W
reference table 123	configuring 36	V
remote network groups	store and forward	variable binding
description 189	creating a new schedule 251	SNMP traps 270
remote networks and services	deleting a schedule 252	viewing backup archives 132
description 189	editing a schedule 252	viewing the schedule list 248
remote networks object	viewing the schedule list 248	VIS host discovery category
adding 192	store user information 73	description 321
remote service groups	suspicious category	•
description 191	description 307	
remote services object	syslog	W
adding 192	forwarding 239	
remote services objects	system 51	what's new 1
configuring 192	system and license management 51	
resetting SIM 6	log file collection 52	
restarting 51	system authentication 28, 29	
restarting system 51	system category	
restored data	description 310	
verifying 144	system details 49	
restoring	system health 50	
troubleshooting restored data 144	system information 56, 58	
restoring configuration information	system management 43, 48	
different IP address 141	system settings 87	
same IP address 139	system time 61, 62	
retention buckets 100	system view	
retrieving 71	adding a host 159	
reverting a license allocation 47	assigning components 162	
right-click menus	description 147	
adding right-click actions 89	Host Context 162	
risk category	managed host 162	
description 342	managing 158	
Risk Manager audit category		
description 343		
roles 15, 18, 21	T	
routing options	1	
configuring 245	target	
routing rules	encryption 154	
editing 245	off-site 154	
rules	thresholds 104	
domain-aware 204	time server configuration 61	
	Tivoli Directory Integrator server 65, 68	

IBM.

Printed in USA