

Trend Micro Incorporated reserves the right to make changes to this document and to
the product described herein without notice. Before installing and using the product,
review the readme files, release notes, and/or the latest version of the applicable
documentation, which are available from the Trend Micro website at:

http://docs.trendmicro.com

© 2016 Trend Micro Incorporated. All Rights Reserved.Trend Micro, the Trend Micro
t-ball logo, Deep Discovery Advisor, TippingPoint Advanced Threat Protection
Analyzer, TippingPoint Advanced Threat Protection for Networks, and Control
Manager are trademarks or registered trademarks of Trend Micro Incorporated. All
other product or company names may be trademarks or registered trademarks of their
owners.

Document Part No.: APEM57302/160118

Release Date: February 2016

Protected by U.S. Patent No.: Patents pending.

http://docs.trendmicro.com/en-us/home.aspx

This documentation introduces the main features of the product and/or provides
installation instructions for a production environment. Read through the documentation
before installing or using the product.

Detailed information about how to use specific features within the product may be
available at the Trend Micro Online Help Center and/or the Trend Micro Knowledge
Base.

Trend Micro always seeks to improve its documentation. If you have questions,
comments, or suggestions about this or any Trend Micro document, please contact us at
docs@trendmicro.com.

Evaluate this documentation on the following site:

http://www.trendmicro.com/download/documentation/rating.asp

mailto:%20docs@trendmicro.com
http://www.trendmicro.com/download/documentation/rating.asp

 i

Table of Contents
Preface

Preface ... iii

Documentation .. iv

Audience .. v

Document Conventions ... vi

About Trend Micro .. vii

Chapter 1: Introduction
Terminology .. 1-3

Chapter 2: Syslog Content Mapping - CEF
CEF Virtual Analyzer Analysis Logs: File Analysis Events 2-2

CEF Virtual Analyzer Analysis Logs: URL Analysis Events 2-4

CEF Virtual Analyzer Analysis Logs: Notable Characteristics Events .. 2-6

CEF Virtual Analyzer Analysis Logs: Deny List Transaction Events 2-8

Chapter 3: Syslog Content Mapping - LEEF
LEEF Virtual Analyzer Analysis Logs: File Analysis 3-2

LEEF Virtual Analyzer Analysis Logs: URL Analysis 3-4

LEEF Virtual Analyzer Analysis Logs: Notable Characteristics Events 3-6

LEEF Virtual Analyzer Analysis Logs: Deny List Transaction Events . 3-8

Chapter 4: Syslog Content Mapping - TMEF
TMEF Virtual Analyzer Analysis Logs: File Analysis Events 4-2

TMEF Virtual Analyzer Analysis Logs: URL Analysis Events 4-4

TMEF Virtual Analyzer Analysis Logs: Notable Characteristics Events 4-6

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

ii

TMEF Virtual Analyzer Analysis Logs: Deny List Transaction Events 4-8

Index
Index .. IN-1

 iii

Preface

Preface
Learn more about the following topics:

• Documentation on page iv

• Audience on page v

• Document Conventions on page vi

• About Trend Micro on page vii

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

iv

Documentation
The documentation set for TippingPoint Advanced Threat Protection Analyzer includes
the following:

TABLE 1. Product Documentation

DOCUMENT DESCRIPTION

Administrator's Guide PDF documentation provided with the product or
downloadable from the Trend Micro website.

The Administrator’s Guide contains detailed instructions on
how to configure and manage Advanced Threat Protection
Analyzer, and explanations on Advanced Threat Protection
Analyzer concepts and features.

Installation and
Deployment Guide

PDF documentation provided with the product or
downloadable from the Trend Micro website.

The Installation and Deployment Guide contains
information about requirements and procedures for
planning deployment, installing Advanced Threat
Protection Analyzer, and using the Preconfiguration
Console to set initial configurations and perform system
tasks.

User's Guide PDF documentation provided with the product or
downloadable from the Trend Micro website.

The User's Guide contains general information about
Advanced Threat Protection Analyzer concepts and
features. It introduces selected sections of the
management console to users who have been assigned
viewer accounts.

Quick Start Card The Quick Start Card provides user-friendly instructions on
connecting Advanced Threat Protection Analyzer to your
network and on performing the initial configuration.

Readme The Readme contains late-breaking product information
that is not found in the online or printed documentation.
Topics include a description of new features, known
issues, and product release history.

 Preface

 v

DOCUMENT DESCRIPTION

Online Help Web-based documentation that is accessible from the
Advanced Threat Protection Analyzer management
console.

The Online Help contains explanations of Advanced Threat
Protection Analyzer components and features, as well as
procedures needed to configure Advanced Threat
Protection Analyzer.

Support Portal The Support Portal is an online database of problem-
solving and troubleshooting information. It provides the
latest information about known product issues. To access
the Support Portal, go to the following website:

http://esupport.trendmicro.com

View and download product documentation from the Trend Micro Online Help Center:

http://docs.trendmicro.com/en-us/home.aspx

Audience
The TippingPoint Advanced Threat Protection Analyzer documentation is written for
IT administrators and security analysts. The documentation assumes that the reader has
an in-depth knowledge of networking and information security, including the following
topics:

• Network topologies

• Database management

• Antivirus and content security protection

The documentation does not assume the reader has any knowledge of sandbox
environments or threat event correlation.

http://esupport.trendmicro.com
http://docs.trendmicro.com/en-us/home.aspx

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

vi

Document Conventions
The documentation uses the following conventions:

TABLE 2. Document Conventions

CONVENTION DESCRIPTION

UPPER CASE Acronyms, abbreviations, and names of certain
commands and keys on the keyboard

Bold Menus and menu commands, command buttons, tabs,
and options

Italics References to other documents

Monospace Sample command lines, program code, web URLs, file
names, and program output

Navigation > Path The navigation path to reach a particular screen

For example, File > Save means, click File and then click
Save on the interface

Note Configuration notes

Tip Recommendations or suggestions

Important Information regarding required or default configuration
settings and product limitations

WARNING! Critical actions and configuration options

 Preface

 vii

About Trend Micro
As a global leader in cloud security, Trend Micro develops Internet content security and
threat management solutions that make the world safe for businesses and consumers to
exchange digital information. With over 20 years of experience, Trend Micro provides
top-ranked client, server, and cloud-based solutions that stop threats faster and protect
data in physical, virtual, and cloud environments.

As new threats and vulnerabilities emerge, Trend Micro remains committed to helping
customers secure data, ensure compliance, reduce costs, and safeguard business
integrity. For more information, visit:

http://www.trendmicro.com

Trend Micro and the Trend Micro t-ball logo are trademarks of Trend Micro
Incorporated and are registered in some jurisdictions. All other marks are the trademarks
or registered trademarks of their respective companies.

http://www.trendmicro.com

 1-1

Chapter 1

Introduction
The TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping
Guide provides information about log management standards and syntaxes for
implementing syslog events in Trend Micro Advanced Threat Protection Analyzer.

To enable flexible integration with third-party log management systems, TippingPoint
Advanced Threat Protection Analyzer supports the following syslog formats:

LOG MANAGEMENT SYSTEM DESCRIPTION

Common Event Format (CEF)

For details, see Syslog Content Mapping -
CEF on page 2-1

CEF is an open log management standard
created by HP ArcSight.

TippingPoint Advanced Threat Protection
Analyzer uses a subset of the CEF
dictionary.

Log Event Extended Format (LEEF)

For details, see Syslog Content Mapping -
LEEF on page 3-1

LEEF is an event format developed for IBM
Security QRadar.

TippingPoint Advanced Threat Protection
Analyzer uses a subset of the LEEF
dictionary.

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

1-2

LOG MANAGEMENT SYSTEM DESCRIPTION

Trend Micro Event Format (TMEF)

For details, see Syslog Content Mapping -
TMEF on page 4-1

TMEF is a superset of log fields that allow
a third-party syslog collector to better
control and mitigate detection events
provided by TippingPoint Advanced Threat
Protection Analyzer.

 Introduction

 1-3

Terminology

TERM DESCRIPTION

CEF Common Event Format

LEEF Log Event Extended Format

TMEF Trend Micro Event Format

 2-1

Chapter 2

Syslog Content Mapping - CEF
The following tables outline syslog content mapping between TippingPoint Advanced
Threat Protection Analyzer log output and CEF syslog types:

• CEF Virtual Analyzer Analysis Logs: File Analysis Events on page 2-2

• CEF Virtual Analyzer Analysis Logs: URL Analysis Events on page 2-4

• CEF Virtual Analyzer Analysis Logs: Notable Characteristics Events on page 2-6

• CEF Virtual Analyzer Analysis Logs: Deny List Transaction Events on page 2-8

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

2-2

CEF Virtual Analyzer Analysis Logs: File
Analysis Events

TABLE 2-1. CEF Virtual Analyzer Analysis Logs: File Analysis Events

CEF KEY DESCRIPTION VALUE

Header (logVer) CEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200119

Header (eventName) Description Sample file sandbox analysis is
finished

Header (severity) Severity 3

cn1 GRID is known good • -1: GRID is unknown

• 0: GRID is not known good

• 1: GRID is known good

cn1Label GRID is known good GRIDIsKnownGood

 Syslog Content Mapping - CEF

 2-3

CEF KEY DESCRIPTION VALUE

cn2 ROZ rating • -1: Unsupported file type in
ROZ

• 0: No risk found

• 1: Low risk

• 2: Medium risk

• 3: High risk

Note
Other negative values refer
to errors.

cn2Label ROZ rating ROZRating

cn3 PCAP ready • 0: PCAP is not ready

• 1: PCAP is ready

cn3Label PCAP ready PcapReady

cs1 Sandbox image type Example: win7

cs1Label Sandbox image type SandboxImageType

cs2 Malware name Example: HEUR_NAMETRICK.A

cs2Label Malware name MalwareName

cs3 Parent SHA1 Example:
A29E4ACA70BEF4AF8CE75AF5
1032B6B91572AA0D

cs3Label Parent SHA1 ParentFileSHA1

deviceExternalId Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

2-4

CEF KEY DESCRIPTION VALUE

dvcmac Appliance MAC address Example: 00:0C:29:6E:CB:F9

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

fileType True file type Example: RIFF bitmap file

fname File name Example: excel.rar

fsize File size Example: 131372

rt Analysis time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1202|200119|Sample file sandbox analysis is finished|3|rt=Fe
b 27 20 15 09:49:06 GMT+00:00 dvc=10.204.191.249 dvchost=ATPAn
alyzer dvcmac=EC:F4:BB:C6:F1:D0 deviceExternalId=758B04C9-F577
-4B8A-B527-ABCB84FDAC83 fname=Invoice_06202013_QBK.exe fileHas
h=CF1A6CF231BDA185DEBF70B8562301798F286FAD fileType=WIN32 EXE
fsize=117248 cs1Label=SandboxImageType cs1=win8 cs3Label=Paren
tFileSHA1 cs3=FF47AEE003778AA51E0326F53EF235C96D71D7CA cn1Labe
l=GRIDIsKnownGood cn1=-1 cn2Label=ROZRating cn2=3 cs2Label=Mal
wareName cs2=TSPY_FAREIT.WT cn3Label=PcapReady cn3=1

CEF Virtual Analyzer Analysis Logs: URL
Analysis Events

TABLE 2-2. CEF Virtual Analyzer Analysis Logs: URL Analysis Events

CEF KEY DESCRIPTION VALUE

Header (logVer) CEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

 Syslog Content Mapping - CEF

 2-5

CEF KEY DESCRIPTION VALUE

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200126

Header (eventName) Description URL sandbox analysis is finished

Header (severity) Severity 3

cn2 ROZ rating • -1: Unsupported file type in
ROZ

• 0: No risk found

• 1: Low risk

• 2: Medium risk

• 3: High risk

Note
Other negative values refer
to errors.

cn2Label ROZ rating ROZRating

cn3 PCAP ready • 0: PCAP is not ready

• 1: PCAP is ready

cn3Label PCAP ready PcapReady

cs1 Sandbox image type Example: win7

cs1Label Sandbox image type SandboxImageType

deviceExternalId Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

dvc Appliance IP address Example: 10.1.144.199

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

2-6

CEF KEY DESCRIPTION VALUE

dvchost Appliance host name Example: localhost

dvcmac Appliance MAC address Example: 00:0C:29:6E:CB:F9

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

request URL Example: http://
www.rainking.net/?
utm_campaign=4-21-2014 |http://
images.rainking.net/eloquaimage

rt Analysis time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1202|200126|URL sandbox analysis is finished|3|rt=Feb 27 201
5 09:36:26 GMT+00:00 dvc=10.204.191.249 dvchost=ATPAnalyzer dv
cmac=EC:F4:BB:C6:F1:D0 deviceExternalId=758B04C9-F577-4B8A-B52
7-ABCB84FDAC83 request=http://www.baidu.com:80/ fileHash=ACB51
75554463DD2ADBDFF78AD82C7D6BB8C8B6B cs1Label=SandboxImageType
cs1=win8 cn2Label=ROZRating cn2=0 cn3Label=PcapReady cn3=1

CEF Virtual Analyzer Analysis Logs: Notable
Characteristics Events

TABLE 2-3. CEF Virtual Analyzer Analysis Logs: Notable Characteristics Events

CEF KEY DESCRIPTION VALUE

Header (logVer) CEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

 Syslog Content Mapping - CEF

 2-7

CEF KEY DESCRIPTION VALUE

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200127

Header (eventName) Description Notable Characteristics of the
analyzed sample

Header (severity) Severity 6

cs1 Violated policy name Example: Internet Explorer
Setting Modification

cs1Label Violated policy name PolicyCategory

cs2 Violated event analysis Example: Modified important
registry items

cs2Label Violated event analysis PolicyName

cs3 Sandbox image type Example: win7

cs3Label Sandbox image type SandboxImageType

deviceExternalId Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

dvcmac Appliance MAC address Example: 00:0C:29:6E:CB:F9

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

fileType True file type Example: RIFF bitmap file

fname File name Example: excel.rar

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

2-8

CEF KEY DESCRIPTION VALUE

fsize File size Example: 131372

msg Details Example: Source: ATSE
\nDetection Name:
TSPY_FAREIT.WT\nEngine
Version: 9.755.1246\nMalware
Pattern Version: 11.501.90

rt Analysis time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1202|200127|Notable Characteristics of the analyzed sample|6
|rt=Feb 27 2015 09:49:06 GMT+00:00 dvc=10.204.191.249 dvchost=
ATPAnalyzer dvcmac=EC:F4:BB:C6:F1:D0 deviceExternalId=758B04C9
-F577-4B8A-B527-ABCB84FDAC83 fname=Invoice_06202013_QBK.exe fi
leHash=CF1A6CF231BDA185DEBF70B8562301798F286FAD fileType=WIN32
 EXE fsize=117248 cs1Label=PolicyCategory cs1=Malformed, defec
tive, or with known malware traits msg=Source: ATSE\nDetection
 Name: TSPY_FAREIT.WT\nEngine Version: 9.755.1246\nMalware Pat
tern Version: 11.501.90 cs2Label=PolicyName cs2=Detected as kn
own malware

CEF Virtual Analyzer Analysis Logs: Deny List
Transaction Events

TABLE 2-4. CEF Virtual Analyzer Analysis Logs: Deny List Transaction Events

CEF KEY DESCRIPTION VALUE

Header (logVer) CEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

 Syslog Content Mapping - CEF

 2-9

CEF KEY DESCRIPTION VALUE

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200120

Header (eventName) Description Deny List updated

Header (severity) Severity 3

act The action in the event • Add

• Remove

cs1 Deny List type • Deny List IP/Port

• Deny List URL

• Deny List File SHA1

• Deny List Domain

cs1Label Deny List type type

cs2 Risk level • Low

• Medium

• High

• Confirmed Malware

cs2Label Risk level RiskLevel

deviceExternalId Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

dhost Destination host name Example: dhost1

dpt Destination port Value between 0 and 65535

dst Destination IP address Example: 10.1.144.199

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

2-10

CEF KEY DESCRIPTION VALUE

dvcmac Appliance MAC address Example: 00:0C:29:6E:CB:F9

end Deny List expired time Example: Mar 09 2015 17:05:21
GMT+08:00

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

request URL Example: http://
www.rainking.net/?
utm_campaign=4-21-2014 |http://
images.rainking.net/eloquaimage

rt Log generation time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1202|200120|Deny List updated|3|rt=Feb 27 2015 09:49:41 GMT+
00:00 dvc=10.204.191.249 dvchost=ATPAnalyzer dvcmac=EC:F4:BB:C
6:F1:D0 deviceExternalId=758B04C9-F577-4B8A-B527-ABCB84FDAC83
cs1Label=type cs1=Deny List File SHA1 end=Mar 29 2015 09:49:06
GMT+00:00 act=Add fileHash=CF1A6CF231BDA185DEBF70B8562301798F2
86FAD cs2Label=RiskLevel cs2=High

 3-1

Chapter 3

Syslog Content Mapping - LEEF
The following tables outline syslog content mapping between TippingPoint Advanced
Threat Protection Analyzer log output and LEEF syslog types:

• LEEF Virtual Analyzer Analysis Logs: File Analysis on page 3-2

• LEEF Virtual Analyzer Analysis Logs: URL Analysis on page 3-4

• LEEF Virtual Analyzer Analysis Logs: Notable Characteristics Events on page
3-6

• LEEF Virtual Analyzer Analysis Logs: Deny List Transaction Events on page
3-8

Note

When using the LEEF log syntax, separate event attributes with <009> as a tab delimiter.

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

3-2

LEEF Virtual Analyzer Analysis Logs: File
Analysis

TABLE 3-1. LEEF Virtual Analyzer Analysis Logs: File Analysis

LEEF KEY DESCRIPTION VALUE

Header (logVer) LEEF format version LEEF: 1.0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventName) Event Name FILE_ANALYZED

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:56:B3:57

deviceProcessHash Parent SHA1 Example:
A29E4ACA70BEF4AF8CE75AF5
1032B6B91572AA0D

devTime Log generation time Example: Jan 28 2015 02:00:36
GMT+08:00

devTimeFormat Time format MMM dd yyyy HH:mm:ss z

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

fileType True file type Example: RIFF bitmap file

fname File name Example: excel.rar

 Syslog Content Mapping - LEEF

 3-3

LEEF KEY DESCRIPTION VALUE

fsize File size Example: 131372

gridIsKnownGood GRID is known good • -1: GRID is unknown

• 0: GRID is not known good

• 1: GRID is known good

malName Malware name Example: HEUR_NAMETRICK.A

pcapReady PCAP ready • 0: PCAP is not ready

• 1: PCAP is ready

pComp Detection engine /
component

Sandbox

rozRating ROZ rating • -1: Unsupported file type in
ROZ

• 0: No risk found

• 1: Low risk

• 2: Medium risk

• 3: High risk

Note
Other negative values refer
to errors.

sev Severity Value between 0 and 10

Note

When using the LEEF log syntax, separate event attributes with <009> as a tab delimiter.

Log sample:

LEEF:1.0|Trend Micro|TippingPoint Threat Protection Analyzer|5.
5.0.1202|FILE_ANALYZED|devTime=Feb 28 2015 02:45:48 GMT+00:00<0
09>devTimeFormat=MMM dd yyyy HH:mm:ss z<009>sev=3<009>pComp=San

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

3-4

dbox<009>dvc=10.204.191.249<009>dvchost=ATPAnalyzer<009>deviceM
acAddress=EC:F4:BB:C6:F1:D0<009>deviceGUID=758B04C9-F577-4B8A-B
527-ABCB84FDAC83<009>fname=Invoice_06202013_QBK.exe<009>fileHas
h=CF1A6CF231BDA185DEBF70B8562301798F286FAD<009>deviceProcessHas
h=FF47AEE003778AA51E0326F53EF235C96D71D7CA<009>malName=TSPY_FAR
EIT.WT<009>fileType=WIN32 EXE<009>fsize=117248<009>deviceOSName
=win8<009>gridIsKnownGood=-1<009>rozRating=3<009>pcapReady=1

LEEF Virtual Analyzer Analysis Logs: URL
Analysis

TABLE 3-2. LEEF Virtual Analyzer Analysis Logs: URL Analysis

LEEF KEY DESCRIPTION VALUE

Header (logVer) LEEF format version LEEF: 1.0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventName) Event Name URL_ANALYZED

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:56:B3:57

deviceOSName Sandbox image type Example: win7

devTime Log generation time Example: Jan 28 2015 02:00:36
GMT+08:00

devTimeFormat Time format MMM dd yyyy HH:mm:ss z

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

 Syslog Content Mapping - LEEF

 3-5

LEEF KEY DESCRIPTION VALUE

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

pcapReady PCAP ready • 0: PCAP is not ready

• 1: PCAP is ready

pComp Detection engine /
component

Sandbox

rozRating ROZ rating • -1: Unsupported file type in
ROZ

• 0: No risk found

• 1: Low risk

• 2: Medium risk

• 3: High risk

Note
Other negative values refer
to errors.

sev Severity Value between 0 and 10

url URL Example: http://1.2.3.4/query?
term=value

Note

When using the LEEF log syntax, separate event attributes with <009> as a tab delimiter.

Log sample:

LEEF:1.0|Trend Micro|TippingPoint Threat Protection Analyzer|5.
5.0.1202|URL_ANALYZED|devTime=Feb 27 2015 09:36:26 GMT+00:00<00
9>devTimeFormat=MMM dd yyyy HH:mm:ss z<009>sev=3<009>pComp=Sand
box<009>dvc=10.204.191.249<009>dvchost=ATPAnalyzer<009>deviceMa
cAddress=EC:F4:BB:C6:F1:D0<009>deviceGUID=758B04C9-F577-4B8A-B5

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

3-6

27-ABCB84FDAC83<009>fileHash=ACB5175554463DD2ADBDFF78AD82C7D6BB
8C8B6B<009>deviceOSName=win8<009>url=http://www.baidu.com:80/<0
09>rozRating=0<009>pcapReady=1

LEEF Virtual Analyzer Analysis Logs: Notable
Characteristics Events

TABLE 3-3. LEEF Virtual Analyzer Analysis Logs: Notable Characteristics Events

LEEF KEY DESCRIPTION VALUE

Header (logVer) LEEF format version LEEF: 1.0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventName) Event Name NOTABLE_CHARACTERISITICS

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:56:B3:57

deviceOSName Sandbox image type Example: win7

devTime Log generation time Example: Jan 28 2015 02:00:36
GMT+08:00

devTimeFormat Time format MMM dd yyyy HH:mm:ss z

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

 Syslog Content Mapping - LEEF

 3-7

LEEF KEY DESCRIPTION VALUE

fileType True file type Example: RIFF bitmap file

fname File name Example: excel.rar

fsize File size Example: 131372

msg Details Example: Process ID: 884 \nFile:
%TEMP%
\~DF7A0C28F4D7D9E792.TMP
\nType: VSDT_ERROR

pComp Detection engine /
component

Sandbox

ruleCategory Violated policy name Example: Internet Explorer
Setting Modification

ruleName Violated event analysis Example: Modified important
registry items

sev Severity Value between 0 and 10

Note

When using the LEEF log syntax, separate event attributes with <009> as a tab delimiter.

Log sample:

LEEF:1.0|Trend Micro|TippingPoint Threat Protection Analyzer|5.
5.0.1202|NOTABLE_CHARACTERISTICS|devTime=Feb 28 2015 02:46:33 G
MT+00:00<009>devTimeFormat=MMM dd yyyy HH:mm:ss z<009>sev=6<009
>pComp=Sandbox<009>dvc=10.204.191.249<009>dvchost=ATPAnalyzer<0
09>deviceMacAddress=EC:F4:BB:C6:F1:D0<009>deviceGUID=758B04C9-F
577-4B8A-B527-ABCB84FDAC83<009>fname=a254i.doc<009>fileHash=7A7
5D6934C5CDAAF6CA13F8FA4CA03E46DAA7623<009>fileType=Microsoft RT
F<009>fsize=86016<009>ruleCategory=File drop, download, sharing
, or replication<009>ruleName=Deletes file to compromise the sy
stem or to remove traces of the infection<009>msg=Process ID: 8
84\nFile: %TEMP%\~DF7A0C28F4D7D9E792.TMP\nType: VSDT_ERROR

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

3-8

LEEF Virtual Analyzer Analysis Logs: Deny
List Transaction Events

TABLE 3-4. LEEF Virtual Analyzer Analysis Logs: Deny List Transaction Events

LEEF KEY DESCRIPTION VALUE

Header (logVer) LEEF format version LEEF: 1.0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventName) Event Name DENYLIST_CHANGE

act The action in the event • Add

• Remove

deviceExternalRiskType Risk level • Low

• Medium

• High

• Confirmed Malware

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:56:B3:57

devTime Log generation time Example: Jan 28 2015 02:00:36
GMT+08:00

devTimeFormat Time format MMM dd yyyy HH:mm:ss z

dhost Destination host name Example: dhost1

dpt Destination port Value between 0 and 65535

dst Destination IP address Example: 10.1.144.199

 Syslog Content Mapping - LEEF

 3-9

LEEF KEY DESCRIPTION VALUE

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

end Report end time Example: Mar 09 2015 17:05:21
GMT+08:00

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

pComp Detection engine /
component

Sandbox

sev Severity Value between 1 and 10

type Deny List type • Deny List IP/Port

• Deny List URL

• Deny List File SHA1

• Deny List Domain

url URL Example: http://1.2.3.4/query?
term=value

Note

When using the LEEF log syntax, separate event attributes with <009> as a tab delimiter.

Log sample:

LEEF:1.0|Trend Micro|TippingPoint Threat Protection Analyzer|5.
5.0.1202|DENYLIST_CHANGE|devTime=Feb 28 2015 02:50:03 GMT+00:00
<009>devTimeFormat=MMM dd yyyy HH:mm:ss z<009>sev=3<009>pComp=S
andbox<009>dvc=10.204.191.249<009>dvchost=ATPAnalyzer<009>devic
eMacAddress=EC:F4:BB:C6:F1:D0<009> deviceGUID=758B04C9-F577-4B8
A-B527-ABCB84FDAC83<009>end=Mar 30 2015 02:45:48 GMT+00:00<009>
act=Add<009>fileHash=CF1A6CF231BDA185DEBF70B8562301798F286FAD<0
09>deviceExternalRiskType=High<009>type=Deny List File SHA1

 4-1

Chapter 4

Syslog Content Mapping - TMEF
The following tables outline syslog content mapping between TippingPoint Advanced
Threat Protection Analyzer log output and TMEF syslog types:

• TMEF Virtual Analyzer Analysis Logs: File Analysis Events on page 4-2

• TMEF Virtual Analyzer Analysis Logs: URL Analysis Events on page 4-4

• TMEF Virtual Analyzer Analysis Logs: Notable Characteristics Events on page
4-6

• TMEF Virtual Analyzer Analysis Logs: Deny List Transaction Events on page
4-8

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

4-2

TMEF Virtual Analyzer Analysis Logs: File
Analysis Events

TABLE 4-1. TMEF Virtual Analyzer Analysis Logs: File Analysis Events

TMEF KEY DESCRIPTION VALUE

Header (logVer) TMEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200119

Header (eventName) Description FILE_ANALYZED

Header (severity) Severity 3

cn1 GRID is known good • -1: GRID is unknown

• 0: GRID is not known good

• 1: GRID is known good

cn1Label GRID is known good GRIDIsKnownGood

cn2 ROZ rating • -1: Unsupported file type in
ROZ

• 0: No risk found

• 1: Low risk

• 2: Medium risk

• 3: High risk

Note
Other negative values refer
to errors.

 Syslog Content Mapping - TMEF

 4-3

TMEF KEY DESCRIPTION VALUE

cn2Label ROZ rating ROZRating

cn3 PCAP ready • 0: PCAP is not ready

• 1: PCAP is ready

cn3Label PCAP ready PcapReady

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:6E:CB:F9

deviceOSName Sandbox image type Example: win7

deviceProcessHash Parent SHA1 Example:
A29E4ACA70BEF4AF8CE75AF5
1032B6B91572AA0D

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

fileType True file type Example: RIFF bitmap file

fname File name Example: excel.rar

fsize File size Example: 131372

malName Malware name Example: HEUR_NAMETRICK.A

pComp Detection engine /
component

Sandbox

rt Analysis time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

4-4

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1221|200119|FILE_ANALYZED|3|rt=Jun 26 2015 05:29:57 GMT+00:0
0 pComp=Sandbox dvc=10.204.70.173 dvchost=ATPAnalyzer deviceMa
cAddress=00:0C:29:69:19:03 deviceGUID=6EDFB737-5EBA-42B7-8D2E-
D0789F19FEF4 fname=Establishes_uncommon_connection fileHash=0C
450F48E48CEF0B161C254C9E57816CD20FA918 deviceProcessHash=A754E
779292F392AE7692D0D2A55D2ECB71B5332 malName=BKDR_NORAWEC.SMG f
ileType=UPX EXE fsize=149504 deviceOSName=fsdf cn1Label=GRIDIs
KnownGood cn1=-1 cn2Label=ROZRating cn2=3 cn3Label=PcapReady c
n3=1

TMEF Virtual Analyzer Analysis Logs: URL
Analysis Events

TABLE 4-2. TMEF Virtual Analyzer Analysis Logs: URL Analysis Events

TMEF KEY DESCRIPTION VALUE

Header (logVer) TMEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200126

Header (eventName) Description URL_ANALYZED

Header (severity) Severity 3

 Syslog Content Mapping - TMEF

 4-5

TMEF KEY DESCRIPTION VALUE

cn2 ROZ rating • -1: Unsupported file type in
ROZ

• 0: No risk found

• 1: Low risk

• 2: Medium risk

• 3: High risk

Note
Other negative values refer
to errors.

cn2Label ROZ rating ROZRating

cn3 PCAP ready • 0: PCAP is not ready

• 1: PCAP is ready

cn3Label PCAP ready PcapReady

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:6E:CB:F9

deviceOSName Sandbox image type Example: win7

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

pComp Detection engine /
component

Sandbox

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

4-6

TMEF KEY DESCRIPTION VALUE

request URL Example: http://
www.rainking.net/?
utm_campaign=4-21-2014 |http://
images.rainking.net/eloquaimage

rt Analysis time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1221|200126|URL_ANALYZED|3|rt=Jun 26 2015 05:24:26 GMT+00:00
 pComp=Sandbox dvc=10.104.70.173 dvchost=ATPAnalyzer deviceMac
Address=00:0C:29:69:19:03 deviceGUID=6EDFB737-5EBA-42B7-8D2E-D
0789F19FEF4 request=https://wx.qq.com:443/ fileHash=BA4AA53108
D98F5195D1F490D05716F0B6D7B7EA deviceOSName=fsdf cn2Label=ROZR
ating cn2=-14 cn3Label=PcapReady cn3=0

TMEF Virtual Analyzer Analysis Logs: Notable
Characteristics Events

TABLE 4-3. TMEF Virtual Analyzer Analysis Logs: Notable Characteristics Events

TMEF KEY DESCRIPTION VALUE

Header (logVer) TMEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200127

Header (eventName) Description NOTABLE_CHARACTERISITICS

 Syslog Content Mapping - TMEF

 4-7

TMEF KEY DESCRIPTION VALUE

Header (severity) Severity 6

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:6E:CB:F9

deviceOSName Sandbox image type Example: win7

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

fileType True file type Example: RIFF bitmap file

fname File name Example: excel.rar

fsize File size Example: 131372

msg Details Example: ATSE\nDetection
Name:
TROJ_FAM_00004f2.TOMA
\nEngine Version:
9.826.1078\nMalware Pattern
Version: 11.749.92

pComp Detection engine /
component

Sandbox

rt Analysis time Example: Mar 09 2015 17:05:21
GMT+08:00

ruleCategory Violated policy name Example: Internet Explorer
Setting Modification

ruleName Violated event analysis Example: Modified important
registry items

Log sample:

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

4-8

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1221|200127|NOTABLE_CHARACTERISTICS|6|rt=Jun 26 2015 05:24:0
1 GMT+00:00 pComp=Sandbox dvc=10.204.70.173 dvchost=ATPAnalyze
r deviceMacAddress=00:0C:29:69:19:13 deviceGUID=6EDFB737-5EBA-
42B7-8D2E-D0789F19FEF4 fname=Sends_email fileHash=1A37D76D3669
FC0BF0CBAABB3C149BAC43491663 fileType=WIN32 EXE fsize=92160 ru
leCategory=Malformed, defective, or with known malware traits
ruleName=Detected as probable malware msg=Source: ATSE\nDetect
ion Name: TROJ_FAM_00004f2.TOMA\nEngine Version: 9.826.1078\nM
alware Pattern Version: 11.749.92 deviceOSName=fsdf

TMEF Virtual Analyzer Analysis Logs: Deny
List Transaction Events

TABLE 4-4. TMEF Virtual Analyzer Analysis Logs: Deny List Transaction Events

TMEF KEY DESCRIPTION VALUE

Header (logVer) TMEF format version CEF: 0

Header (vendor) Appliance vendor Trend Micro

Header (pname) Appliance product TippingPoint Advanced Threat
Protection Analyzer

Header (pver) Appliance version Example: 2.5.0.1161

Header (eventid) Signature ID 200120

Header (eventName) Description DENYLIST_CHANGE

Header (severity) Severity 3

act The action in the event • Add

• Remove

 Syslog Content Mapping - TMEF

 4-9

TMEF KEY DESCRIPTION VALUE

cs1 Deny List type • Deny List IP/Port

• Deny List URL

• Deny List File SHA1

• Deny List Domain

cs1Label Deny List type type

deviceGUID Appliance GUID Example:
6B593E17AFB7-40FBBB28-
A4CE-0462-A536

deviceMacAddress Appliance MAC address Example: 00:0C:29:6E:CB:F9

deviceExternalRiskType Risk level • Low

• Medium

• High

• Confirmed Malware

dhost Destination host name Example: dhost1

dvc Appliance IP address Example: 10.1.144.199

dvchost Appliance host name Example: localhost

end Report end time Example: Mar 09 2015 17:05:21
GMT+08:00

fileHash SHA1 Example:
1EDD5B38DE4729545767088C5
CAB395E4197C8F3

pComp Detection engine /
component

Sandbox

rt Log generation time Example: Mar 09 2015 17:05:21
GMT+08:00

Log sample:

Trend Micro TippingPoint Advanced Threat Protection Analyzer Syslog Content Mapping Guide

4-10

CEF:0|Trend Micro|TippingPoint Threat Protection Analyzer|5.5.
0.1221|200120|DENYLIST_CHANGE|3|rt=Jun 26 2015 05:55:02 GMT+00
:00 pComp=Sandbox dvc=10.204.70.17 dvchost=ATPAnalyzer deviceM
acAddress=01:0C:29:69:19:03 deviceGUID=6EDFB737-5EBA-42B7-8D2E
-D0789F19FEF4 cs1Label=type cs1=Deny List Domain end=Jul 26 20
15 05:47:16 GMT+00:00 act=Add dhost=ns1.player1352.com deviceE
xternalRiskType=High

 IN-1

Index

	Table of Contents
	Preface
	Documentation
	Audience
	Document Conventions
	About Trend Micro

	Chapter 1: Introduction
	Terminology

	Chapter 2: Syslog Content Mapping - CEF
	CEF Virtual Analyzer Analysis Logs: File Analysis Events
	CEF Virtual Analyzer Analysis Logs: URL Analysis Events
	CEF Virtual Analyzer Analysis Logs: Notable Characteristics Events
	CEF Virtual Analyzer Analysis Logs: Deny List Transaction Events

	Chapter 3: Syslog Content Mapping - LEEF
	LEEF Virtual Analyzer Analysis Logs: File Analysis
	LEEF Virtual Analyzer Analysis Logs: URL Analysis
	LEEF Virtual Analyzer Analysis Logs: Notable Characteristics Events
	LEEF Virtual Analyzer Analysis Logs: Deny List Transaction Events

	Chapter 4: Syslog Content Mapping - TMEF
	TMEF Virtual Analyzer Analysis Logs: File Analysis Events
	TMEF Virtual Analyzer Analysis Logs: URL Analysis Events
	TMEF Virtual Analyzer Analysis Logs: Notable Characteristics Events
	TMEF Virtual Analyzer Analysis Logs: Deny List Transaction Events

	Index

