

 Micro Focus Security ArcSight Connectors

SmartConnector for Microsoft IIS File

Configuration Guide

June, 2018

Configuration Guide

SmartConnector for Microsoft IIS File

June, 2018

Copyright © 2003 – 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.

02/15/2017 Updated description of Microsoft IIS Multiple Server File connector, which can retrieve logs from multiple
site folders in multiple servers.

11/30/2016 Added support for Microsoft IIS version 10.0. Removed Version parameter.

03/31/2016 Updated mappings for Source Address, Destination Address, Device Custom IPv6 Address 2, and Device
Custom IPv6 Address 3. End of support for IIS versions 4.0, 5.0, and 6.0 due to end of support by
Microsoft.

09/30/2015 Added information about modifying the Log Folder option in the parameters table.

08/14/2015 Added clarification about when to use multi-site connector. Updated the mappings table. Updated
description for New Log Time Period parameter.

02/16/2015 Updated Device Event Class ID mapping.

11/14/2014 Updated Remote Logging information.

08/15/2014 Added missing support for IIS version 7.5 to this document.

02/14/2014 Added support for IIS version 8.5.

11/15/2013 Added support for IIS version 8.

Configuration Guide

Micro Focus Security ArcSight Connectors 3

SmartConnector for Microsoft IIS File

This guide provides information for installing the SmartConnector for Microsoft Internet Information
Server (IIS) File and configuring the device for log file collection. Microsoft Internet Information Server
(IIS) versions 7.0, 7.5, 8.0, 8.5, and 10.0 are supported.

Product Overview

The SmartConnector for Microsoft IIS File lets you import activity and alarm events generated and
stored in a log file by Microsoft IIS into the ArcSight ESM system.

There are three Microsoft IIS log file connectors:

 The SmartConnector for Microsoft IIS File (this connector) retrieves logs from one web site per IIS
server. File patterns are comma delimited and support different rotation patterns.

 The SmartConnector for Microsoft IIS Multiple Site File retrieves logs from multiple web sites
running on one physical IIS Server. All of those sites are under one folder that is checked
recursively, drilling down to sites. Install one Microsoft IIS Multiple Site File connector per IIS
server. The number of sites hosted per server is not important. Each site hosted by a single IIS
server logs events to a distinct W3SVCx sub-folder on that server (or wherever it is configured to
post logs.) The IIS Multiple Site connector is designed to process multiple W3SVCx log files in
parallel.

 The SmartConnector for Microsoft IIS Multiple Server File (this connector) can retrieve logs from
multiple site folders in multiple servers. Enter parameters for each server independently.

Configuration

Configure Logging

For complete configuration information, see the Windows Server IIS 7 Operations Guide under Monitor
Activity on a Web Server, the “Configuring Logging in IIS 7” section, from which the information in this
section has been derived.

To configuration logging in IIS:

1 Open IIS Manager.

 For Windows Server 2012, on the Start page click the Server Manager tile and then click OK in
Server Manager. Click the Tools menu, and then click Internet Information Services (IIS)
Manager.

 For Windows 8, on the Start page type Control Panel and then click the Control Panel icon in the
search results. On the Control Panel screen, click System and Security, click Administrative
Tools, and then click Internet Information Services (IIS) Manager.

2 In the Connections tree view, select your website.

SmartConnector for Microsoft IIS File

4 Micro Focus Security ArcSight Connectors

3 When configuring logging at the site level, in Features View, double-click Logging.

 When configuring per site logging at the server level, on the Logging page under One log file per
site, select Site from the drop-down list. By default, Site is selected.

 When configuring per server logging at the server level, on the Logging page, under One log file
per site, select Server from the drop-down list. By default, Site is selected.

4 On the Logging page, in the Log file section under Format, select the W3C log file format to use
the centralized W3C log file format to log information about all sites on the server. Specify at least
the following fields in the W3C Logging Fields dialog box by clicking Select Fields on the
Logging page. Fields are separated by spaces and time is recorded in Coordinated Universal
Time (UTC).

 Date (date)
Time (time)
Client IP Address (c-ip)
User Name (cs-username)
Server Name (s-computername)
Server IP Address (s-ip)
Server Port (s-port)
Method (cs-method)
URI Stem (cs-uri-stem)
Protocol Status (sc-status)
Protocol Version (cs-version)
Host (cs-host)

5 Under Directory, specify the path where the log file should be stored. The default is
<SystemDrive>\inetpub\logs\LogFiles. As a best practice, store log files, such as failed
request trace logs, in a directory other than systemroot.

6 In the Log File Rollover section, select one of the following options:

 Schedule: Select one of these values to determine when a new log file is to be created: Hourly,
Daily, Weekly, or Monthly.

 Maximum file size (in bytes): Select this to create a log file when the file reaches a certain size, in
bytes. The minimum file size os 1048576 bytes. If this attribute is set to a value less than 1048576
bytes, the default value is implicitly7 assumed as 1048576 bytes.

 Do not create a new log file: Select this for a single log file that continues to grow as information
is logged.

7 Select Use local time for file naming and rollover to specify that log file naming and time for log
file rollover uses the local server time. When this option is not selected, Coordinated Universal
Time (UTC) is used. (Regardless of this setting, timestamps in the actual log file will use the time
format for the log format that you select from the Format list. For example, W3C log file format
uses UTC time format for timestamps.)

8 Click Apply in the Actions pane.

Configuration Guide

Micro Focus Security ArcSight Connectors 5

Remote Logging

You can write log data to a remote share over a network using a full Universal Naming Convention
(UNC) path for centralized log file storage and backup.

Mapped drives cannot be used for remote logging; services run in a virtual network and cannot
recognize mapped drives.

Be aware that remote logging can negatively affect performance because IIS writes the log file data
over the network. In addition, if the network goes down and IIS cannot send events to the remote
machine, IIS, not the SmartConnector, determines whether these events are recovered or lost.

In the remote share, IIS creates a unique directory for each Web site; for example W3SVCX, where X is
a random number generated by IIS to represent the specific Web site. IIS also creates the log file with
exclusive write access, so that multiple machines cannot write to the same log file. Be sure to specify
the folder in which these files can be found; for example:

\\IIS\logfiles\W3SVCx...

The connector will look only for the following subdirectories:

W3SVx...

FTPSVCx...

SMTPSVCx...

NNTPSVCx...

Microsoft highly recommends that you enable Internet Protocol security (IPSec) between your Web
server running IIS and the remote server before configuring remote logging. If IPSec is not enabled
between the server and remote server, data packets containing log data are potentially at risk of being
intercepted by malicious individuals and wire-sniffing applications while the data packet travels through
the network.

Configure IIS to Log Data on a Remote Share

To log Web site data on a remote share:

1 Create a log file directory on a remote server in the same domain as your Web server running IIS.

2 Change the directory properties so the directory is a share and assign the Everyone group Full
Control permissions.

3 Ensure that your server running IIS has Full Control access permission on the remote share and
read and write permissions on the remote log file directory. For more information, see "Configure
Permissions for Remote Logging."

4 In IIS Manager, expand the local computer, right-click the Web Sites folder, and click Properties.

5 On the Web Site tab, ensure that the Enable logging check box is selected.

6 In the Active log format list box, select a log file format.

7 Click Properties.

SmartConnector for Microsoft IIS File

6 Micro Focus Security ArcSight Connectors

8 Click the General tab, and in the Log file directory box, enter the full UNC path. For example,
enter \\servername\LogFiles where servername represents the name of the remote server and
LogFiles represents the name of the share where the log files are stored.

9 Click Apply and then click OK. All Web sites within the directory begin logging data to the remote
share.

Logging to a UNC share is not supported by IIS FTP. You must configure the FTP log files location to a
path on the local machine.

Configure Permissions for Remote Logging

IIS can store log files on a remote share as long as the remote computer allows IIS to create log files
and write the data to the remote share.

To configure permissions for remote logging:

1 On the remote computer, navigate to systemroot\System32, right-click the LogFiles folder, and
click Sharing and Security.

2 On the Sharing tab, click Share this folder and then click Permissions.

3 Click Add.

4 Click Object Types.

5 Select the Computers check box and click OK. You can deselect all other options.

6 In the Enter the object name to select box, enter the object name in the form Domain\WebServer
object and click OK.

7 In the Group or user names list, select the Domain\WebServer object and, in the Permissions
section, select the Allow check box next to Full Control.

8 In the Group or user names list, select Everyone.

9 In the Permissions section, clear all permissions and click OK. The remote computer now has the
appropriate access permissions.

10 To set the appropriate file permissions, click the Security tab.

11 Select the Domain\WebServer object and, in the Permissions section, select the Allow check box
next to Full Control.

12 Click Apply. Then click OK.

Save Log Files

By default, IIS creates a new log file for each Web site in the systemroot\System32\LogFiles directory.
However, you can specify the directory into which log files are saved and you can determine when new
log files are started. To protect logged data, set appropriate Access Control with IIS on the log file
directory.

Configuration Guide

Micro Focus Security ArcSight Connectors 7

To set options for saving log files:

1 In IIS Manager, expand the local computer, expand the Web or FTP Sites directory, right-click the
Web or FTP site, and click Properties.

2 On the Web Site or FTP SITE tab, click Properties next to the Active log format list box.

3 Select the log schedule to use when starting a new log file.

"Midnight" is midnight local time for all log file formats except the W3C Extended format. For W3C
Extended log file format, "midnight" is midnight Greenwich Mean Time (GMT) by default, but can be
changed to midnight local time. To open new W3C Extended logs using local time, select the Use local
time for file naming and rollover check box. The new log starts at midnight local time, but the time
recorded in the log files is still GMT.

4 Under Log file directory, enter the directory where log files should be saved. For information
about saving log files on a remote share, see "Remote Logging."

5 Click Apply and then click OK twice.

Install the SmartConnector

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

Connector Appliance/ArcSight Management Center supports mounting for Network File System (NFS)
and CIFS (Windows) shares. When you install this connector on one of these devices, establish a CIFS
mount on the device before adding the connector. Provide this share name during connector
configuration. For more information, see Remote File Systems in the Connector Appliance or ArcSight
Management Center Administrator's Guide.

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.

SmartConnector for Microsoft IIS File

8 Micro Focus Security ArcSight Connectors

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:

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.

Configuration Guide

Micro Focus Security ArcSight Connectors 9

Parameter Setting
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.

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 Microsoft IIS File and click Next.

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

SmartConnector for Microsoft IIS File

10 Micro Focus Security ArcSight Connectors

Parameter Description
Log Folder Enter the value of 'Log file directory' from the General Properties page of the IIS Extended

Logging Properties window. To log accounting information to a remote server, specify the log
file name by entering a Universal Naming Convention (UNC) name, such as
'\\MyLogServer\LogShare'. If you do not supply a full path statement in 'Log File Directory,' the
default path is used. For example, if you enter 'IISLogFile' in 'Log File Directory,' the file is
located at 'systemroot\System32\IISLogFile.'

 Users can modify it if they would like to change the log file directory for further configuration.
This parameter is located in the agent.properties file at:

 - If the remote server log file is at: \\MyLogServer\LogShare\W3SVC1, then set
agents[0].logfilehome=\\\\MyLogServer\\LogShare\\W3SVC1

 - If the local log file is at: C:\inetpub\logs\LogFiles\W3SVC1, then set agents[0].logfilehome
=C\:\\inetpub\\logs\\LogFiles\\W3SVC1

New Log Time
Period

From the drop-down menu, choose the time period you selected in the Extended Logging
Properties window. Selections supported by the connector include 'Hourly', 'Daily', 'Weekly',
'Monthly', or 'Unlimited file size'. The 'When file size reaches:' selection is not supported. See
"Specify File Name Suffix" for more information.

 Choose the SmartConnector for Microsoft IIS Multiple Site File if your Web Server hosts multiple
sites.

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.

Configuration Guide

Micro Focus Security ArcSight Connectors 11

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
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.

Additional Configuration

Change Log File Name Prefix

With IIS version 7, the default log file encoding scheme is switched to UTF-8. Therefore, the log file
name has been changed accordingly to start with u_ex. For prior IIS versions, the default log file
encoding scheme was ANSI, and the log file name started with ex. To address this issue, in support of
IIS 7 events, a new advanced parameter has been added that lets you set the log file name prefix.

After SmartConnector installation, you can change the connector's advanced parameters by editing the
agent.properties file located at $ARCSIGHT_HOME\current\user\agent. For
logfile.name.prefix change the value to u_ex for UTF-8 file name scheme; change the value to
ex for the ANSI log file name scheme. Save the file and restart the connector for your changes to take
effect.

Specify File Name Suffix

For the connector to detect the log file, the log file name suffix must be consistent with the current day
and type of log. The format of the name suffix must be as shown in the following table.

Time Period Suffix Format Example

SmartConnector for Microsoft IIS File

12 Micro Focus Security ArcSight Connectors

Time Period Suffix Format Example
Hourly Prefix + Year + Month + Day +

Hour
If current date is 08/07/2015 at 12:00, name
is u_ex15080712 or ex15080712

Daily Prefix + Year + Month + Day If current date is 08/072015, name is
u_ex150807 or ex150807

Weekly Prefix + Year + Month + Week
(Week is the week of the month)

If current date is 08/07/2015, name is
u_ex150802 or ex150802

Monthly Prefix + Year + Month If current date is 08/07/2015, name is
u_ex1508 or ex1508

Unlimited Prefix + 'tend1' Name is u_extend1 or extend1

Specify the Locale Used for Determining the Current Date for File Names

An advanced parameter named localeforfilename has been added to specify the locale used for
determining the current date for file names. If not specified, the default locale will be used, which
normally works unless the default locale is Thailand, which numbers years differently. For Thailand, the
parameter should be set to en_US.

To set advanced parameters for your SmartConnector, after connector installation, edit the
agent.properties file located at $ARCSIGHT_HOME\current\user\agent. Locate the
localeforfilename parameter and set its value to en_US. Restart the connector for your changes
to take effect.

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.

IIS Event Mappings

ArcSight
ESM Field

Device-Specific Field

Configuration Guide

Micro Focus Security ArcSight Connectors 13

ArcSight
ESM Field

Device-Specific Field

Agent
(Connector)
Severity

400..599 = High; 300..399 = Medium; 0, 100..299 = Low

Bytes In sc-bytes

Bytes Out cs-bytes

Destination
Address

s-ip

Destination
Host Name

s-computername

Destination
Port

One of (s-port, cs-host)

Device Custom
IPv6 Address 1

cs-host (Device IPv6 Address)

Device Custom
IPv6 Address 2

c-ip (Source IPv6 Address)

Device Custom
IPv6 Address 3

s-ip (Destination IPv6 Address)

Device Custom
Number 1

s-siteid

Device Custom
String 1

cs(Referer)

Device Custom
String 2

time-taken

Device Custom
String 3

sc-win32-status

Device Custom
String 4

s-queuename

Device Event
Class ID

One of (cs-version, '(HTTP|http).*')), 'HTTP', one of (sc-status, '-', cs-method, sc-status), one of
(cs-version, one of (cs-method,
'(GET|PUT|HEAD|TRACK|TRACE|POST|SEARCH|PROPFIND|OPTIONS)'), sc-status, all of
(cs-method, ':', sc-status)), (sc-status, '-', s-reason, all of (cs-version, ':', sc-status))))

Device Host
Name

cs-host

Device
Process Name

s-sitename

Device Product 'Internet Information Server'

Device Receipt
Time

date, time

Device
Severity

sc-status

Device Vendor 'Microsoft'

Name 'IIS action'

Protocol cs-version

Reason s-reason

Request Client
Application

cs(User-Agent)

Request
Cookies

cs(Cookie)

Request
Method

cs-method

Request URL cs-uri

SmartConnector for Microsoft IIS File

14 Micro Focus Security ArcSight Connectors

ArcSight
ESM Field

Device-Specific Field

Request URL
File Name

cs-uri-stem

Request URL
Query

cs-uri-query

Source
Address

c-ip

Source Port c-port

Source User
Name

cs-username

Troubleshooting

I want to install the ArcSight connector in a separate machine. What are the steps for me to set
up a share on the IIS machine so the ArcSight connector can read the logs from that share?

This works only for IIS 6.0 or later. If your IIS version is 6.0 or later, you can run the ArcSight connector
service with a domain admin user:

 Use the domain admin user as the Logon User in the ArcSight connector service.

 Create a share on the log file directory on the remote machine (where IIS is located).

 During connector setup, use the UNC name rather than the drive letter to point to the share.

To run the ArcSight connector service with a user other than domain admin:

 Use the domain user as the Logon User in the ArcSight connector service.

 Create a share on the log file directory on the remote machine (where IIS is located).

 Grant privileges to the domain user on the share on the IIS machine.

 During connector setup, use the UNC name rather than the drive letter to point to the share.

 Add the domain user to the Local Admin group so the service can be started by the domain user.

	Revision History
	Product Overview
	Configuration
	Configure Logging

	Remote Logging
	Configure IIS to Log Data on a Remote Share
	Configure Permissions for Remote Logging
	Save Log Files

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

	Additional Configuration
	Change Log File Name Prefix
	Specify File Name Suffix
	Specify the Locale Used for Determining the Current Date for File Names

	Run the SmartConnector
	Device Event Mapping to ArcSight Fields
	Troubleshooting

