

CYBERARK UNIVERSITY

Vault Integrations

CyberArk Training

OBJECTIVES

By the end of this session you will be able to:

- Describe the main purpose for integrating CyberArk with other enterprise software, namely:
 - LDAP
 - SMTP
 - SNMP
 - SIEM
 - NTP
- Integrate CyberArk with other enterprise software

LDAP INTEGRATION

LDAP INTEGRATION - PURPOSE

- The Privileged Account Security solution can be configured to manage users transparently through a centralized User database, such as LDAP
- The Enterprise Password Vault is a full LDAP (Lightweight Directory Access Protocol) client, and is capable of communicating with LDAPcompliant or compatible directory servers to obtain User identification and security information
- LDAP Integration enables the automatic provisioning of users and allows for the use of LDAP groups providing Access Control to safes

LDAP INTEGRATION - PREREQUISITES

The customer must provide

- An LDAP Bind account with READ ONLY access to the directory.
 - Have the User Name, Password, and DN available
- Four LDAP groups representing roles in the Digital Vault
 - CyberArk Administrators
 - CyberArk Safe Managers
 - CyberArk Auditors
 - CyberArk Users

LDAP INTEGRATION - PREREQUISITES

- LDAP/S is required to secure the communications channel between the Digital Vault and the Directory Server.
 - This ensures that all the traffic between the Domain Controller or LDAP authenticating Server and the Vault is encrypted
 - Install all relevant Root and Intermediate Certificates for the CA that issued the certificate on the directory servers to the Vault Servers.
 - Create a hosts file on the vault servers for host name resolution.

LDAP OVER SSL

- Import the CA Certificate that signed the certificate used by the External Directory into the Vault server certificate store.
- Configure the DNS of the LDAP host in the hosts file
- A Vault Firewall rule is not required and will expose the vault to unnecessary risk!
- The implementation and use of secure protocols is an emphasized area of study for all CyberArk certifications!

LDAP SETUP WIZARD

- LDAP Integration is configured easily in the PVWA
- The Vault can be configured to integrate with multiple directories easily by selecting the "New Domain" link in the LDAP Integration page of PVWA
- Only the Vault's built-in Administrator can configure LDAP Integration.

LDAP SETUP WIZARD - DEFINE DOMAIN

- Enter the domain name
- Select "Use Secure connection (SSL)" to encrypt authentication traffic on the network
- Enter the Bind user name and password
- Enter the Domain base context using LDAP
 Notation

LDAP SETUP WIZARD - CREATE DIRECTORY MAPPING

- Select and assign external directory groups to CyberArk internal roles
- All 4 default directory mappings must be defined before proceeding

LDAP SETUP WIZARD - SUMMARY

- Review the summary of the LDAP Integration details
- Save the LDAP configuration and sign in to the PVWA as an LDAP user to confirm the integration

LDAP SETUP WIZARD - CLASSIC

 The Classic LDAP Wizard can be used to configure the Global Catalog port (3268 and 3269) or any other custom ports required

 Customization can also be achieved via the LDAP Integration link

TRANSPARENT PROVISIONING

- Using the PrivateArk Client, under Users and Groups. you will see the white icons are used to indicate which users are externally authenticated
- If you delete a user within CyberArk, it will be automatically re-created upon login if it still exists within AD and is still a member of one of the groups defined in a Directory Mapping
 - As long as permissions are assigned via groups, there is no real affect to the user
 - Assigning safe permissions to a specific individual, if deleted that user will lose their permissions to the safes where they were specifically assigned
- To permanently delete a user, it would have to be removed from all groups that have a directory mapping or deleted from the external directory

LDAP SYNCHRONIZATION

A process runs daily to synchronize transparent user attributes with the external directory

A user must be deleted from the external directory, or the user will not be removed from the Vault

In the DBParm.ini this parameter determines synchronization with the external directory.

LDAP INTEGRATION (DIRECTORY MAPPING)

DIRECTORY MAPPING OVERVIEW

- User Mapping allows for authentication and defines user's attributes, such as Vault Authorizations and Location
- Group Mapping makes LDAP groups searchable from within CyberArk and allows mapped LDAP groups to be granted Safe authorizations based upon group membership.

DEFAULT DIRECTORY MAPPINGS

- Directory mappings are created by the LDAP Integration Wizard automatically assigning default Vault Authorizations with nested group settings for:
 - Vault Users
 - Safe Managers
 - Vault Admins
 - Auditors
- Custom roles can be defined by modifying existing Directory Maps or by creating new directory maps
- Only the built-in Administrator can edit the Directory Mappings.

USER MAPPING: NESTED GROUPS

- External groups are nested in internal groups to enable the display of necessary options in the PVWA
 - the external group
 CyberArk Vault Admins
 is added to the internal
 Vault Admins group
 - the external group
 CyberArk Auditors is
 added to the internal
 Vault Admins group

USER MAPPING: VAULT ADMINS

- After completing the configuration using the Wizard:
 - the AD group CyberArk
 Vault Admins will be
 created in the Vault and
 nested under the internal
 Vault Admins group.
 - LDAP users who are members of CyberArk Vault Admins will be able to authenticate to CyberArk using LDAP authentication.

USER MAPPING: VAULT ADMINS

- After completing the configuration using the Wizard:
 - the AD group CyberArk Vault Admins will be created in the Vault and nested under the internal Vault Admins group.
 - LDAP users who are members of CyberArk Vault Admins will be able to authenticate to CyberArk using LDAP authentication.
 - LDAP users who are members of CyberArk
 Vault Admins will receive all Vault
 authorizations based on the User Template in
 the directory mapping.

USER MAPPING: VAULT ADMINS (4)

- After completing the configuration using the Wizard LDAP users who are members of CyberArk Vault Admins will be able to:
 - authenticate to CyberArk using LDAP authentication
 - receive all Vault authorizations based on the User Template in the directory mapping
 - View Policies, Administration, System Configuration, Platform Management and other options

ADDING A FILTER TO A GROUP MAPPING

- Update the rule to add a filter to the Groups Mapping Allows you to restrict which LDAP groups can be listed when adding groups to Safe permissions
- It is recommended to restrict the search to groups that should be used for CyberArk Safe permissions
- Exclude the groups used for Vault
 Authorizations, i.e., CyberArk Vault Admins,
 CyberArk Vault Auditors, CyberArk Vault Users

CONFIGURING GROUP MAPPING FILTERS

- The Branch parameter restricts where in the LDAP directory the query will be executed
- The Query Filter shown will restrict the search of the external directory when adding members to a safe, to only the groups listed
- Selecting the "Test" button will execute the query and display the results

(&(objectClass=group)(|(CN=Cyber*)(CN=Linux*)(CN=Oracle*)(CN=WindowsAdmin*)(CN=ITManage*)))

CONFIGURING GROUP MAPPING FILTERS

- The Query Filter shown will restrict the search in the external directory when adding members to a safe
- When searching for external LDAP groups, only groups that are allowed by the query can be listed and added as members

(&(objectClass=group)(|(CN=Cyber*)(CN=Linux*)(CN=Oracle*)(CN=WindowsAdmin*)(CN=ITManage*)))

SMTP INTEGRATION

SMTP INTEGRATION

Email integration is critical for vault activity alerts and notifications and to facilitate workflow processes.

Prerequisites:

Have the IP address of the SMTP Gateway Available.

Ensure that any necessary firewall rules or ACLs allow communications from the Vault Servers to the SMTP Gateway.

SETUP WIZARD

 SMTP setup is configured via the Setup Wizard

SMTP SETTINGS

- SMTP address The IP address of the SMTP server. You can specify multiple IP addresses for high availability implementations. Separate multiple IP addresses with commas.
- Sender Email The mail address that will appear as the notification sender.
- Sender Display Name The name that will appear as the sender's name.
- SMTP Port The port through which the ENE will send notifications.
- Recipients Domain The name of the domain where the recipient's email account exists.
- PVWA URL The URL of the machine where the PVWA is installed (e.g. https://www.myserver.com)

CONFIRMATION EMAIL

- Once you click on Finish the initial ENE configuration is saved and the Email notification setup message appears.
- Click Yes to send a test email to the members of the Vault Admins group.

RUN WIZARD AGAIN

- After the ENE has been configured using the wizard, the ENE setup wizard will be disabled
- To enable the ENE setup wizard set the SMTP address to 1.1.1.1 in System Configuration > Notification Settings
- CyberArk's Digital Vault supports authenticated and encrypted email notifications
 - For more information, search CyberArk online documentation for "Authenticated and encrypted email notifications"

SNMP INTEGRATION (OR, HOW TO CONFIGURE REMOTE MONITORING)

PURPOSE

 Remote Monitoring relies upon SNMP to send Vault traps to a remote terminal. This enables users to receive both Operating System and Vault Server information.

Operating System information:

- CPU, memory, and disk usage
- Event log notifications
- Service status

Component-specific information:

- Password Vault and DR Vault status
- Password Vault and DR Vault logs

CONFIGURE SNMP INTEGRATION

CyberArk discourages installing any third-party monitoring agents. The Digital Vault can send status information to your monitoring solution using SNMP.

Prerequisites:

- Have IP Addresses of all servers that can accept SNMP traps available
- Have Community String available
- Provide the Management Information Base (MIB) files to the SNMP administrator for loading into the management console. MIB files are included with the Digital Vault software
- Have a resource from the team responsible for SNMP monitoring

CONFIGURE REMOTE CONTROL AGENT

- SNMP is enabled by configuring the Remote-Control Agent during the initial vault server installation
- If the Remote-Control
 Agent is not configured
 during initial vault
 installation, it can be
 configured post installation
- See "To Configure Remote Monitoring" docs.cyberark.com for step by step instructions.

SNMP CONFIGURATION

- Configure paragent.ini with the following information:
 - SNMPHostIP The IP address of the remote computer where SNMP traps will be sent.
 - SNMPTrapPort The port through which SNMP traps will be sent to the remote computer.
 - SNMPCommunity The name of location where the SNMP traps originated.

SNMP CONFIGURATION

- Restart the PrivateArk
 Remote Control Agent
 service to read the
 changes made into
 memory.
- Check with the administrator of the SNMP console to ensure that the SNMP messages sent are being received and are readable.

SIEM Integration is a powerful way to correlate Privileged Account Usage with Privileged Account Activity.

- IP addresses of all servers that can accept SYSLOG messages
- The Vault uses any of the following protocols to send messages:
 - TLS, TCP or UDP
 - Configuring the Vault to use TLS requires a signed Certificate for the syslog server.

SIEM SETUP

- Integration with a SIEM means that Audit log information will be sent to the SIEM console for aggregation, reporting and alerting.
- Rename one of the sample translator files
 - Translator files translate CyberArk logging format into the SIEM logging format
 - These five files will cover the most commonly deployed SIEM systems
 - For Splunk integration, download the Splunk addon for CyberArk from the Splunk website.

- Add SYSLOG configuration to dbparm.ini
- The Syslog configuration allows for multiple IP addresses and Message Code filters

SIEM INTEGRATION USING ENCRYPTED PROTOCOL

- The example shows a set of syslog properties that will send different syslog messages to one syslog server using encrypted syslog protocol
- The root CA certificate is stored in the root of the Vault installation directory
- More information can be found on docs.cyberark.com, "Security Information and Event Management Applications"

```
SyslogServerIP=192.168.1.1
SyslogServerPort=514
SyslogServerProtocol=TLS
SyslogTranslatorFile=Syslog\Arcsight.sample.xsl
SyslogMessageCodeFilter=7,8,295
SyslogTrustedCAPath="syslogCA.cer"
UseLegacySyslogFormat=no
```

- Restart the PrivateArk Server Service.
- Use the Windows Services applet to restart, to ensure that service dependencies restart successfully.
- Check with the administrator of the SIEM console to ensure that the SYSLOG messages sent are being received and are readable.
- Check logs for possible errors and validation.

TIME SYNCHRONIZATION

PURPOSE

 The vault server(s) are standalone and do not participate in a domain, time synchronization must be configured manually

 The vault servers must be configured to use NTP to synchronize system clocks to an external time source

 It is critically important to reduce or eliminate time drift between the Vault server and CyberArk system component.

NTP integration is also important in environments where CyberArk is one of many systems producing security logs, so that times between all security devices can be correlated.

Prerequisites:

- IP Address of the Network Time Server.
- Open network path for NTP standard port tcp_123

 Enable the Windows Time service, set to Automatic (Delayed Start)

- Create a firewall exception in DBParm.ini to allow the vault to communicate on the NTP port tcp_123
- Restart the PrivateArk
 Server service to read the
 changes made into
 memory.

Set a special time skew to prevent very large changes to the system clock.

HKLM\System\CurrentControlSet\Services\W32Time\Parameters\Period=65532

Run the following command at an Administrators Command Prompt

W32tm /config /manualpeerlist:1.1.1.1,2.2.2.2 /syncfromflags:manual /reliable:YES /update

SUMMARY

SUMMARY

In this session we covered:

- LDAP Integration
- SMTP Integration
- SNMP Integration
- SIEM Integration
- NTP Integration

THANK YOU