

 Micro Focus Security ArcSight Connectors

SmartConnector for Application Security
AppDetective DB

Configuration Guide

June, 2018

Configuration Guide

SmartConnector for Application Security AppDetective DB

June, 2018

Copyright © 2006 – 2017; 2018 Micro Focus and its affiliates and licensors.

Warranty

The only warranties for products and services of Micro Focus and its affiliates and licensors (“Micro Focus”) are set forth

in the express warranty statements accompanying such products and services. Nothing herein should be construed as

constituting an additional warranty. Micro Focus shall not be liable for technical or editorial errors or omissions contained

herein. The information contained herein is subject to change without notice.

Restricted Rights Legend

Confidential computer software. Except as specifically indicated otherwise, a valid license from Micro Focus is required for

possession, use or copying. Consistent with FAR 12.211 and 12.212, Commercial Computer Software, Computer

Software Documentation, and Technical Data for Commercial Items are licensed to the U.S. Government under vendor's

standard commercial license.

Trademark Notices

Adobe™ is a trademark of Adobe Systems Incorporated. Microsoft® and Windows® are U.S. registered trademarks of

Microsoft Corporation. UNIX® is a registered trademark of The Open Group.

Revision History
Date Description
10/17/2017 Added encryption parameters to Global Parameters.

07/15/2017 Updated JDBC download information.

11/30/2016 Updated installation procedure for setting preferred IP address mode.

02/15/2016 Removed ODBC support due to Java 8 implementation.

09/30/2013 Updated “Create an ODBC Data Source” section and added troubleshooting information regarding
connection failure.

05/15/2012 Added new installation procedure.

02/15/2012 Added driver download information for Connector Appliance.

09/30/2011 Updated JDBC driver download information.

02/15/2011 Updated troubleshooting information.

09/24/2010 Updated versions supported.

02/11/2010 Added support for FIPS Suite B and CEF File transport.

Configuration Guide

Micro Focus Security ArcSight Connectors 3

SmartConnector for Application Security AppDetective DB

This guide provides information for installing the SmartConnector for Application Security AppDetective
DB and for configuring the database for the SmartConnector to access the vulnerability scanner report
events collected. AppDetective version 5.1 is supported.

Product Overview

Application Security's AppDetective 5.1 is an audit tool capable of performing both authenticated audit
tests and brute-force attacks against applications and databases. The solution accurately pinpoints any
databases that require patches or that are misconfigured.

Configuration

This section provides instructions for configuring the device to send events to the ArcSight
SmartConnector.

The SmartConnector for SmartConnector for Application Security AppDetective DB supports two modes
of operation:

Interactive
This mode is designed to be used by an operator that requires only certain reports to be sent to
ArcSight. In this mode, the connector first retrieves a list of the scan reports contained in the
AppDetective database and presents it in a UI window so that the scan reports to be sent to the
SmartConnector can be chosen. After the selection is made, you can click on Send and all the
selected scanner reports are sent to ArcSight. Close (exit) the window when all the desired scans
have been sent to ArcSight and the connector will end. In this mode, the connector should NOT be
run as a service, only as a stand alone application.

Automatic
This mode is designed to automatically import the reports from AppDetective to the ArcSight
Manager whenever a new scan is performed using the AppDetective application. In this mode, the
connector queries the database constantly to check for new completed scans. When the
SmartConnector detects that a new scan has been successfully completed, it sends the report to
the ArcSight ESM Manager. Because it is designed to run in unattended mode, the
SmartConnector for Application Security AppDetective can be run as a service.

In both modes, the SmartConnector records the IDs of the reports that have been sent to the ArcSight
ESM Manager; therefore, if you use interactive mode, the list of reports available displays only the
reports that are in the database and have not yet been sent to the ArcSight ESM Manager.

The same applies for Automatic mode; only reports in the database and not yet sent are processed.

Download and Install a JDBC Driver

During the installation process, you will be directed to leave the wizard and copy the JDBC driver file
you download to a SmartConnector folder. For information about and to download the MS SQL Server
JDBC Driver, see:

SmartConnector for Application Security AppDetective DB

4 Micro Focus Security ArcSight Connectors

http://msdn.microsoft.com/en-us/sqlserver/aa937724

Different versions of the JDBC driver are required for different SQL Server database versions; be sure to
use the correct driver for your database version. The name of the jar file may be different for some
JDBC driver versions.

When you download the JDBC driver, the version of the jar file depends on the version of the JRE the
connector uses:

 Version 7.2.1 and later use JRE 1.8 and require sqljdbc42.jar (available with Microsoft JDBC Driver
6.0 for SQL Server)

 Version 7.1.2 and later use JRE 1.7 and require sqljdbc41.jar (available with Microsoft JDBC Driver
6.0 for SQL Server)

 Prior versions, which run JRE 1.6, require sqljdbc4.jar (available with Microsoft JDBC Driver 4.0 for
SQL Server)

Install the driver.

For software connectors, copy the jar file appropriate for your SQL Server version from the installation
folder for the SQL Server JDBC driver to a temporary location; you will copy this file to
$ARCSIGHT_HOME/current/user/agent/lib, (where $ARCSIGHT_HOME refers to the
SmartConnector installation folder, such as c:\ArcSight\SmartConnectors) after the core
SmartConnector software has been installed at step 3 of Install the SmartConnector. Copy only the jar
file associated with the version of the driver to be installed to this location.

Add a JDBC Driver to the Connector Appliance/ArcSight Management Center

After downloading and extracting the JDBC driver, upload the driver into the repository and apply it to
the appropriate container or containers, as described in this section.

1 From the Connector Appliance/ArcSight Management Center, select Setup -> Repositories.

2 Select JDBC Drivers from the left pane and click the JDBC Drivers tab.

3 Click Upload to Repository.

4 From the Repository File Creation Wizard, select Individual Files, then click Next.

5 Retain the default selection and click Next.

6 Click Upload and locate and select the .jar file you downloaded in step 3 of SmartConnector
Installation.

7 Click Submit to add the specified file to the repository and click Next to continue.

8 After adding all files you require, click Next.

9 In the Name field, enter a descriptive name for the zip file (JDBCdriver, for example). Click Next.

10 Click Done to complete the process; the newly added file is displayed in the Name field under Add
Connector JDBC Driver File.

http://msdn.microsoft.com/en-us/sqlserver/aa937724

Configuration Guide

Micro Focus Security ArcSight Connectors 5

11 To apply the driver file, select the driver .zip file and click the up arrow to invoke the Upload
Container Files wizard. Click Next.

12 Select the container or containers into which the driver is to be uploaded; click Next.

13 Click Done to complete the process.

14 Add the connector through the Connector Appliance/ArcSight Management Center interface; see
the Connector Appliance/ArcSight Management Center Online Help for detailed information.
Descriptions of parameters to be entered during connector configuration are provided in the "Install
the SmartConnector" section of this guide.

Configure the JDBC Driver and Windows Authentication

This section provides guidance on how to use a JDBC driver with SmartConnectors that connect to
Microsoft SQL Servers using Windows Authentication only. As previously described, download the SQL
JDBC drivers from Microsoft and install the driver before beginning this procedure.

The JDBC driver does not provide function to supply Windows authentication credentials such as user
name and password. In such cases, the applications must use SQL Server Authentication. When
installing the connector on a non-Windows platform, configure the Microsoft SQL Server for Mixed Mode
Authentication or SQL Server Authentication.

Microsoft Type 4 JDBC drivers (versions 4.0 or later) support integrated authentication. Windows
Authentication works only when using one of these drivers. You also will need to add
;integratedSecurity=true to the JDBC URL entry for the connection to your database.

1 Copy the sqljdbc_auth.dll file from the JDBC driver download to the
$ARCSIGHT_HOME\jre\bin directory. For example, the JDBC driver download path for SQL
JDBC driver version 4.0 for 32-bit environment would be
sqljdbc_4.0\enu\auth\x86\sqljdbc_auth.dll and, for 64-bit environment,
sqljdbc_4.0\enu\auth\x64\sqljdbc_auth.dll.

When upgrading a connector, the $ARCSIGHT_HOME\jre\bin directory is overwritten; therefore, you will
need to copy the authentication file to this folder again after update.

2 Go to $ARCSIGHT_HOME\current\bin and double-click runagentsetup to continue the
SmartConnector installation.

3 When entering the connector parameters, in the JDBC Database URL field, append
;integratedSecurity=true to the end of the URL string.

 The following is an example; note that the name or instance of the database configured at
installation/audit time should be used.

jdbc:sqlserver://mysqlserver:1433;DatabaseName=mydatabase;integratedSecur

ity=true

4 Complete the remaining connector wizard configuration steps.

5 After completing the connector installation, if running on a Windows Server, change the service
account to use the Windows account that should login to the database. The Connector will use the
account used to start the service, regardless of the account value setting entered in the connector
setup process.

SmartConnector for Application Security AppDetective DB

6 Micro Focus Security ArcSight Connectors

Install the SmartConnector

The following sections provide instructions for installing and configuring your selected SmartConnector.

ArcSight recommends you do not install database connectors on the database server or any mission
critical servers as this could cause performance issues.

Prepare to Install Connector

Before you install any SmartConnectors, make sure that the ArcSight products with which the
connectors will communicate have already been installed correctly (such as ArcSight ESM or ArcSight
Logger).

For complete product information, read the Administrator's Guide as well as the Installation and
Configuration guide for your ArcSight product before installing a new SmartConnector. If you are
adding a connector to the ArcSight Management Center, see the ArcSight Management Center
Administrator's Guide for instructions, and start the installation procedure at "Set Global Parameters
(optional)" or "Select Connector and Add Parameter Information."

Before installing the SmartConnector, be sure the following are available:

 Local access to the machine where the SmartConnector is to be installed

 Administrator passwords

Install Core Software

Unless specified otherwise at the beginning of this guide, this SmartConnector can be installed on all
ArcSight supported platforms; for the complete list, see the SmartConnector Product and Platform
Support document, available from the Micro Focus SSO and Protect 724 sites.

1 Download the SmartConnector executable for your operating system from the Micro Focus SSO
site.

2 Start the SmartConnector installation and configuration wizard by running the executable.

 Follow the wizard through the following folder selection tasks and installation of the core connector
software:

 Introduction
Choose Install Folder
Choose Shortcut Folder
Pre-Installation Summary
Installing...

3 When the installation of SmartConnector core component software is finished, the following window
is displayed:

Configuration Guide

Micro Focus Security ArcSight Connectors 7

Download SQL Server JDBC Driver

To download a Microsoft SQL Server JDBC driver, click Cancel to leave the configuration wizard at this
point and copy the jar file you downloaded earlier (see "Download and Install a JDBC Driver") to
$ARCSIGHT_HOME/current/user/agent/lib.

From $ARCSIGHT_HOME/current/bin, double-click runagentsetup to return to the
SmartConnector Configuration Wizard.

Set Global Parameters (optional)

If you choose to perform any of the operations shown in the following table, do so before adding your
connector. You can set the following parameters:

Parameter Setting
FIPS mode Select 'Enabled' to enable FIPS compliant mode. To enable FIPS Suite B Mode, see

the SmartConnector User Guide under "Modifying Connector Parameters" for
instructions. Initially, this value is set to 'Disabled'.

Remote Management Select 'Enabled' to enable remote management from ArcSight Management Center.
When queried by the remote management device, the values you specify here for
enabling remote management and the port number will be used. Initially, this value is
set to 'Disabled'.

Remote Management
Listener Port

The remote management device will listen to the port specified in this field. The default
port number is 9001.

Preferred IP Version When both IPv4 and IPv6 IP addresses are available for the local host (the machine on
which the connector is installed), you can choose which version is preferred.
Otherwise, you will see only one selection. The initial setting is IPv4.

The following parameters should be configured only if you are using Micro Focus SecureData solutions
to provide encryption. See the Micro Focus SecureData Architecture Guide for more information.

SmartConnector for Application Security AppDetective DB

8 Micro Focus Security ArcSight Connectors

Parameter Setting
Format Preserving
Encryption

Data leaving the connector machine to a specified destination can be encrypted by
selecting ‘Enabled’ to encrypt the fields identified in ‘Event Fields to Encrypt' before
forwarding events. If encryption is enabled, it cannot be disabled. Changing any of the
encryption parameters again will require a fresh installation of the connector.

Format Preserving
Policy URL

Enter the URL where the Micro Focus SecureData Server is installed.

Proxy Server (https) Enter the proxy host for https connection if any proxy is enabled for this machine.

Proxy Port Enter the proxy port for https connection if any proxy is enabled for this machine.

Format Preserving
Identity

The Micro Focus SecureData client software allows client applications to protect and
access data based on key names. This key name is referred to as the identity. Enter the
user identity configured for Micro Focus SecureData.

Format Preserving
Secret

Enter the secret configured for Micro Focus SecureData to use for encryption.

Event Fields to
Encrypt

Recommended fields for encryption are listed; delete any fields you do not want encrypted
and add any string or numeric fields you want encrypted. Encrypting more fields can affect
performance, with 20 fields being the maximum recommended. Also, because encryption
changes the value, rules or categorization could also be affected. Once encryption is
enabled, the list of event fields cannot be edited.

After making your selections, click Next. A summary screen is displayed. Review the summary of your
selections and click Next. Click Continue to return to proceed with "Add a Connector" window.
Continue the installation procedure with "Select Connector and Add Parameter Information."

Select Connector and Add Parameter Information

1 Select Add a Connector and click Next. If applicable, you can enable FIPS mode and enable
remote management later in the wizard after SmartConnector configuration.

2 Select AppSecInc AppDetective Scanner DB and click Next.

3 Enter the required SmartConnector parameters to configure the SmartConnector, then click Next.

Configuration Guide

Micro Focus Security ArcSight Connectors 9

Parameter Description
AppDetective JDBC
Driver

Select the 'com.microsoft.sqlserver.jdbc.SQLServerDriver' driver.

AppDetective
Database URL

Enter: 'jdbc:sqlserver://<MS SQL Server Host Name or IP
Address>:1433;DatabaseName=<MS SQL Server Database Name>,' substituting actual
values for <MS SQL Server Host Name or IP Address> and <MS SQL Server Database
Name>.

AppDetective
Database User

Enter the login name of the database user with appropriate privilege.

AppDetective
Database Password

Database password for Database User

Mode Select either Interactive or Automatic mode. See "Configuration" for more information.

Select a Destination

1 The next window asks for the destination type; select a destination and click Next. For information
about the destinations listed, see the ArcSight SmartConnector User Guide.

2 Enter values for the destination. For the ArcSight Manager destination, the values you enter for
User and Password should be the same ArcSight user name and password you created during the
ArcSight Manager installation. Click Next.

3 Enter a name for the SmartConnector and provide other information identifying the connector's use
in your environment. Click Next. The connector starts the registration process.

4 If you have selected ArcSight Manager as the destination, the certificate import window for the
ArcSight Manager is displayed. Select Import the certificate to the connector from destination
and click Next. (If you select Do not import the certificate to connector from destination, the

SmartConnector for Application Security AppDetective DB

10 Micro Focus Security ArcSight Connectors

connector installation will end.) The certificate is imported and the Add connector Summary
window is displayed.

Complete Installation and Configuration

1 Review the Add Connector Summary and click Next. If the summary is incorrect, click Previous
to make changes.

2 The wizard now prompts you to choose whether you want to run the SmartConnector as a stand-
alone process or as a service. If you choose to run the connector as a stand-alone process, select
Leave as a standalone application, click Next, and continue with step 5.

3 If you chose to run the connector as a service, with Install as a service selected, click Next. The
wizard prompts you to define service parameters. Enter values for Service Internal Name and
Service Display Name and select Yes or No for Start the service automatically. The Install
Service Summary window is displayed when you click Next.

4 Click Next on the summary window.

5 To complete the installation, choose Exit and Click Next.

For instructions about upgrading the connector or modifying parameters, see the SmartConnector User
Guide.

When using Windows authentication, after completing the connector installation, if running on a
Windows Server, change the service account to use the Windows account that should log in to the
database. The connector will use the account used to start the service, regardless of the account value
setting entered in the connector setup process.

Run the SmartConnector

SmartConnectors can be installed and run in stand-alone mode, on Windows platforms as a Windows
service, or on UNIX platforms as a UNIX daemon, depending upon the platform supported. On
Windows platforms, SmartConnectors also can be run using shortcuts and optional Start menu entries.

If the connector is installed in stand-alone mode, it must be started manually and is not automatically
active when a host is restarted. If installed as a service or daemon, the connector runs automatically
when the host is restarted. For information about connectors running as services or daemons, see the
ArcSight SmartConnector User Guide.

To run all SmartConnectors installed in stand-alone mode on a particular host, open a command
window, go to $ARCSIGHT_HOME\current\bin and run: arcsight connectors

To view the SmartConnector log, read the file $ARCSIGHT_HOME\current\logs\agent.log; to
stop all SmartConnectors, enter Ctrl+C in the command window.

Device Event Mapping to ArcSight Fields

The following section lists the mappings of ArcSight data fields to the device's specific event definitions.
See the ArcSight Console User's Guide for more information about the ArcSight data fields.

Application Security AppDetective Mappings to ArcSight ESM Fields

Configuration Guide

Micro Focus Security ArcSight Connectors 11

ArcSight ESM Field Device-Specific Field
Device Custom Number 1 CheckDetailID

Device Custom String 1 CheckDetailName

Device Custom String 2 CheckDetailValue

Device Custom String 3 VulnerabilityDescription

Device Custom String 4 Versions plus Fix

Device Custom String 5 HTMLReferences

Device Custom String 6 PenTestID

Device Product 'AppDetective'

Device Severity Risk

Device Vendor 'Application Security'

Device Version AppVersion

Message Overview

Name CheckName

Troubleshooting

"What do I do when the connector can't reconnect to the MS SQL Server database?"

In some cases, connectors using MS SQL Server databases are unable to reconnect to the database
after losing and reacquiring network connection. Restarting the connector will resolve this problem.

"How do I deploy SQL Server Native Client?"

When deploying an application that is dependent on SQL Server Native Client, you will need to
redistribute SQL Server Native Client with your application. Unlike Microsoft Data Access Components
(MDAC), which is now a component of the operating system, SQL Server Native Client is a component
of SQL Server. Therefore, it is important to install SQL Server Native Client in your development
environment and redistribute SQL Server Native Client with your application.

The SQL Server Native Client redistributable installation program, named sqlncli.msi, is available on the
SQL Server installation media and is available as one of the SQL Server Feature Pack components on
the Microsoft Download site. For more information about deploying SQL Server Native Client with your
application, see "Deploying Applications with SQL Server Native Client" available from Microsoft.

"Why does my connection to SQL Server fail/hang?"

Oracle has released Java 6 update 30 (6u30) that behaves differently from JRE 6u29, causing possible
database connection problems for SQL Server database connectors using JDBC connection. These
connection problems can occur with JRE 1.6.0_29 (6u29) and later versions.

Microsoft recommends using JRE 6u30 (and above) instead of JRE 6u29. Apply the "SQL Server 2008
R2 Service Pack 1 Cumulative Update 6" patch to the SQL server if you are experiencing connection
failures or hangs.

"Why am I receiving the message 'Login failed for user 'sqluser'. The user is not associated with
a trusted SQL Server connection."

SmartConnector for Application Security AppDetective DB

12 Micro Focus Security ArcSight Connectors

Only Microsoft JDBC driver v4 or later support integrated authentication. The driver also does not
provide function to supply Windows authentication credentials such as user name and password. In
such cases, the applications must use SQL Server Authentication. When installing the connector on a
non-Windows platform, configure the Microsoft SQL Server for Mixed Mode Authentication or SQL
Server Authentication.

"How can I keep the connector from becoming clogged with events after being shut down for
awhile?"

If the connector is shut down for some time on an active database, a lot of events can accumulate that
can clog the connector on restart. The preservestate parameter can be used to avoid this situation.
This parameter is enabled (true) by default. Setting preservestate to disabled (false) in the
agent.properties file allows the connector to skip the old events and start from real time. The
agent.properties file is located in the $ARCSIGHT_HOME\current\user\agent folder. Restart
the connector for your change to take effect.

"What do I do when I receive "Connector parameters did not pass the verification with error ..."
message?"

You may not have the correct version of jar file. When you download the JDBC driver, the version of the
jar file depends on the version of JRE the connector uses. Versions 7.2.1 and later use JRE 1.8 and
require sqljdbc42.jar. Versions 7.1.2 and later use JRE 1.7 and require sqljdbc41.jar. Prior versions of
the connector that run JRE 1.6 require sqljdbc4.jar.

	Revision History
	Product Overview
	Configuration
	Download and Install a JDBC Driver
	Add a JDBC Driver to the Connector Appliance/ArcSight Management Center
	Configure the JDBC Driver and Windows Authentication

	Install the SmartConnector
	Prepare to Install Connector
	Install Core Software
	Download SQL Server JDBC Driver
	Set Global Parameters (optional)
	Select Connector and Add Parameter Information
	Select a Destination
	Complete Installation and Configuration

	Run the SmartConnector
	Device Event Mapping to ArcSight Fields
	Troubleshooting

