

How QRadar SIEM Collect Security Data

From an Appliance Perspective

Event Collector Capabilities

From an Appliance Perspective

From an Appliance Perspective

High-level component architecture a

Flow and database

- If accun in Ariel a
 As soon
- proof)
- Data car

Offenses stored in Console

Provides process

Secure St a distribu

Collecting and Normalizing raw even

An event is a record from a device that describ

QRadar SIEM normalizes the varied information found i

- Normalizing means to map information to common
 - SRC_IP, Source, IP, and others are normalized to
 - user_name, username, login, and others are nor
 - Normalized events are mapped to high-level and le processing.
- After raw events are normalized, it is easy to search normalized events.

Event data pipeline

Event data is sent to or pulled by QRadar

Event Collector Ingress – Responsible for collecting data at all times (zero event loss)

Data is collected and buffered during patch and deploys and processed once the operation is complete

Protocols – Reads or pulls raw data from network devices (e.g: Windows Servers, Firewalls, etc)

Throttle Filter - Licensing - On a second-bysecond basis, slows down the incoming rate so it does not exceed the license on the appliance.

Events are sent to ecs-ec-parse to be parsed

Event data pipeline

Event data is received from the ecs-ec-ingress

Parsing – DSMs / LSX / CEP – take the raw data and normalize it into a common structure.

Coalescing - "Event Compression". Find nearly identical events and delete one and increase the event count on the record. Key is: source IP, dest IP, dest port, OID, username

Forwarding - Applies routing rules for the system, such as sending event data to offsite targets, external Syslog systems, JSON systems, and other SIEMs.

Log Only/Data Store supports the storage of an unlimited number of logs without counting against the EPS License

Events are then sent to the **Event Processor** component and pass through the Custom Rules Engine (CRE).

Events not counted against the EPS l

- The list of log source types that do not incur EPS hits are
 - System Notification
 - Custom Rule Engine (CRE)
 - SIM Audit
 - Anomaly Detection Engine
 - Asset Profiler
 - Search Results from scheduled searches
 - Health Metrics
 - Sense DSM
 - Risk Manager questions, Simulations and internal l
 - Log Only/Data Store
 - Supports the storage of an unlimited number of log SIEM license
 - Enables an organization to build custom apps and r deeper insights into IT environments.

Event Coalescing

- Event Coalescing is a method of reducing the dat
- As data arrives in the pipeline QRadar will attemp single event.
- Coalescing occurs after licensing and parsing
- Coalescing is indexed by Log Source, QID, Source and Username.
 If more than 4 events arrive within a 10 second was a second within a 10 second was a second was a
 - identical any additional events beyond the 4th wil
 - Coalesced events can be identified by looking at viewer, if the Event Count is >1 the event has been
- Coalescing can be turned on or off per log source the system setting page.

Flow collection and processing

A flow is a communication session between two hos

QFlow Collectors read packets from the wire or rece

QFlow Collectors convert all gathered network data events; they include such details as:

when, who, how much, protocols, and options.

	Protocol	Destination Port	Destination IP	Source Port	Source IF	First Packet Time	Flow Type -
Mociden	with_th	53	 202.12.27.33 	61190	192.168	Oct 14, 2014, 7:00:13 AM	D
Nemote/	top_ip	22	192.168.10.10	64334	192,168	Out 14, 2014, 0:59:59 AM	D.
Other	udp_sp	547	2020	546	0.0.0.0	Oct 14, 2014, 7:00 ft3 AM	(1)
Pierrotte/	NOW_NE	22	192,188,10,10	64334	192.168	Oct 14, 2014, 6:50:50 AM	0
Flamute/	Notice (Inc.)	22	192,158.10.10	64334	192 168	Oct 14, 2014, 0:59:59 AM	
Misc den	sedac_tar	55	192,203,230,15	61190	192,168	Ort 14, 2014, 7:00:00 AM	
Other	svite_te	547	0000	548	0.0.0.0	Ort 14, 2014, 7:00:53 AM	(C)
Web-Sec	NOR_N	643	192.168.10.10	04348	192.168	Oct 14, 2014, 7:00:24 AM	0
Misc don	with in	53	192,168,10.1	61799	192.158	Oct 14, 2014, 7:00:05 AM	0
Misc don	some, le	53	192 108 99 1	01097	192,100	Oct 14, 2014, 6:50:50 AM	D .
Web Sec	NOS., NO	443	192.168.10.10	64335	192.198	Old 14, 2014, 7.00 01 AM	(C)
scalingle	some re-	Non-	100 100 10 12	Páth.	150 166	Ovt 14, 2014, T-00-05 AM	0

Flow pipeline

The **QFlow** component collects and creates flow information from internal and external flow sources

Event Collector – Responsible for parsing and normalizing incoming flows

Asymmetric recombination - Responsible for combining two sides of each flow when data is provided asymmetrically

Deduplication - Flow deduplication is a process that removes duplicate flows when multiple Flow Collectors provide data to Flow Processors appliances.

Flow Governor - Monitors the number of incoming flows to the system to manage input queues and licensing.

Custom flow properties – extracts any properties defined in the Custom Flow Properties

Forwarding - Applies routing rules for the system, such as sending flow data to offsite targets, external Syslog systems, JSON systems, and other SIEMs.

Flows are then sent to the **Event Processor** component and pass through the Custom Rules Engine (CRE). They are tested and correlated against the rules that are configured

Event & Flow Correlation and Proces

After Events and Flows are normalized they are then sent to the Event Processor for processing

Licensing is applied again on ingress to the EP

The CRE or Custom Rules Engine Applies the correlation rules that were created in the UI.

Flow data is then sent to the Ariel Database for storage.

Host Profiling – Also called passive profiling or passive scanning. Watches flows on the network in order to make educated guesses about which IPs/assets exist and what ports are open.

Streaming – Responsible for the "real time (streaming)" view in User Interface

If an event matches a rule, **the Magistrate** component generates the response that is configure in the custom rule

Ever

Magistrate

- The Magistrate creates and stores offenses in offenses are then brought to the analyst's atte
- The Magistrate instructs the Ariel Proxy Serve events and flows that triggered the creation of
- ports to existing assets based on information to
 The Anomaly Detection Engine (ADE) searches

The Vulnerability Information Server (VIS) cre

 The Anomaly Detection Engine (ADE) searches anomalies, which are then used for offense ev

Ariel Components

Ariel Components

Asset and Vulnerability Flow

Gathering asset information

Active scanners

QRadar Vulnerability Manager scanner, Nessus, Nmap, Qualys, and others

Provide:

- List of hosts with risks and potential vulnerabilities
- IP and MAC addresses
- Open ports
- Services and versions
- Operating system

Pros

- Detailed host information
- Policy and compliance information

Cons

- Out of date quickly
- Full network scans can take weeks
- Active scanners cannot scan past firewalls
 User can hide from active scans

e +

The Remainder

Hostcontext	"Owns" the host it is a processes and for over
Reporting Executor	A stopwatch respons when they should rur runner
Report Runner	The process that actu postgres, Ariel, etc.
	postgres, Ariel, etc.

Tomcat Process that drives o

Historical Correlation Process that is response

Processor specified search, runs on QRadar time or de

Thank you

Follow us on:

