
	

	

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

A10 Networks Load Balancer (AX Series) Load Balancer All ASP – Syslog

Adtran NetVanta Network Switches & Routers All ASP – Syslog
Airdefense Airdefense Network Switches & Routers WIPS Alerts Java Parser - Syslog
Airtight Interactive Airtight Interactive Applications N/A ASP – Syslog

Alcatel-Lucent InfoExpress
CyberGatekeeper LAN Authentication / Network Switches & Routers ALLOW, DENY, EXIT,

CGATE type only Java Parser - Syslog UDP

 VitalQIP Applications / Host / Server / Operating
Systems / Web Content / Filtering / Proxies All ASP

Apache Software
Foundation Apache Applications / Host / Server / Operating

Systems / Web Content / Filtering / Proxies Access Logs only Java Parser - Local files;
syslog UDP

 Apache Applications / Host / Server / Operating
Systems / Web Content / Filtering / Proxies

Access, Error and
ModSecurity Logs ASP - Syslog

Arbor Arbor Peakflow DoS/SP Network Switches & Routers Access, Error and
ModSecurity Logs Java Parser - Syslog UDP

 Arbor Peakflow X Network Switches & Routers Network Behavior Alerts Java Parser - Syslog UDP
 Arbor Peakflow X Network Switches & Routers Network Behavior Alerts ASP - Syslog UDP
Aruba Aruba Wireless Access Points N/A Custom Aruba Parser

Barracuda Barracuda SPAM Filter Security Appliances / UTMs Barracuda SPAM Filter
Messages ASP - Syslog UDP

 Barracuda Web
Security Gateways Security Appliances / UTMs Barracuda Web Filter

Messages ASP - Syslog UDP

Bit9 Bit9 Parity Suite Applications All CEF
Blue Coat Blue Coat SG Series Web Content / Filtering / Proxies Proxy and System Log Java Parser - Syslog TCP
 Blue Coat SG Series Web Content / Filtering / Proxies Access Log ASP – Syslog UDP

Blue Lance BlueLance LT Auditor +
for Novell Netware Applications Netware Auditing Java Parser - SQL Server

database (TCP port 1433)

McAfee SIEM Device Support
 By Vendor

	

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Blue Martini Blue Martini Application All Code Based

Blue Ridge BoarderGuard 5000 &
6000 Series All ASP - Syslog UDP

Bradford Bradford Campus
Manager NAC / Network Switches & Routers All ASP – Syslog

Brocade Foundry BigIron, FastIron
and NetIron Network Switches & Routers Foundary Syslog

Messages ASP - Syslog UDP

 IronView Network
Manager NAC / Network Switches & Routers All ASP – Syslog

CA CA Datacom Mainframe Nitro Plugin Protocol

 Identity & Access
Management IAM / IDM All Nitro Plugin Protocol

Check Point Check Point Edge W32 &
WU Firewall N/A OPSEC

 Check Point Enterprise &
Enterprise Pro Firewall N/A OPSEC

 Check Point Express Firewall N/A OPSEC

 Check Point FW-1
Limited Firewall N/A OPSEC

 Check Point FW1, NG,
NGX Standard Firewall N/A OPSEC

 Check Point Smart
Center Enterprise Pro Firewall N/A OPSEC

Check Point IPS-1
Sensory (formerly
Network Flight Recorder)

IDS / IPS NFR Alerts Nitro Plugin Protocol

 Check Point HA VPN-1 Virtual Private Networks N/A OPSEC
 Check Point VPN Pro Virtual Private Networks N/A OPSEC
 Check Point VPN-1 Edge Virtual Private Networks N/A OPSEC

 Check Point VPN-1
Express Virtual Private Networks N/A OPSEC

 SmartEvent Firewall All OPSEC
	

	

	

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Cisco Cisco CSS (Content
Services Switches) Other N/A ASP - Syslog UDP

 Cisco SDEE Application Protocol N/A ASP - SDEE
 TACACS+ Authentication N/A ASP – Syslog
 TACPlus Authentication Tacplus messages Java Parser – Syslog UDP
 Cisco ASA Firewall %ASA messages Java Parser - Syslog UDP
 Cisco ASA Firewall ASA messages ASP – Syslog UDP
 Cisco EAP N/A Java Parser - Syslog UDP

 Cisco Firewall & Service
Module Firewall FWSM messages Java Parser - Syslog UDP

 Cisco PIX Firewall PIX messages Java Parser - Syslog UDP
 Cisco PIX IDS Firewall / IDS / IPS IDS messages only Java Parser - Syslog UDP
 Cisco PIX and PIX IDS Firewall / IDS / IPS PIX and IDS messages ASP – Syslog UDP

 Cisco IOS ACL, IOS FW,
IOS IDS

Firewall / IDS / IPS / Network
Switches & Routers

%SEC, %FW only, %IDS
only ASP - Syslog UDP

 Cisco IOS Firewall Firewall / Network Switches &
Routers %FW only Java Parser - Syslog UDP

 Cisco CSA Host / Server / Operating System /
IDS / IPS CSA Events SQL/Text Parser

 CATOS Host / Server / Operating Systems /
Network Switches & Routers

%(CONTROLLER|LINK|OSPF|LINEP
ROTO|DVLAN|FILESYS|IP|MGMT|SEC
URITY|SYS|SEC|NTT|Login|FW|Parser
) Messages

Java Parser - Syslog UDP

 CATOS Host / Server / Operating Systems /
Network Switches & Routers

%(CONTROLLER|LINK|OSPF|LINEP
ROTO|DVLAN|FILESYS|IP|MGMT|SEC
URITY|SYS|SEC|NTT|Login|FW|Parser
) Messages

ASP - Syslog UDP

 Cisco ACS IDS / IPS
Failed/Passed/Radius
Accounting/TACACS
Accounting & Administration

ASP –Syslog UDP

 Cisco Guard IDS / IPS N/A ASP – Syslog UDP
 Cisco IDS IDS / IPS IDS messages only SDEE
 Cisco IDSM IDS / IPS N/A SDEE
 Cisco IPS IDS / IPS N/A SDEE
 Cisco IOS IDS IDS / IPS / Network Switches & Routers %IDS only ASP - Syslog UDP

 Cisco IOS IPS IDS / IPS / Network Switches & Routers IPS Alerts, DUAL, PFINIT-
SP, HSRP ASP - Syslog UDP

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Cisco Cisco NAC Appliance
(Clean Access) NAC / Network Switches & Routers All ASP – Syslog

 Cisco NAC Appliance
(Clean Access) NAC / Network Switches & Routers NAC Only Java Parser - HTTP based requests

 NetFlow (Generic) Network Flow Collection N/A ASP - Nitro Netflow Collector

 NX-OS (Nexus) IDS / IPS / Network Switches &
Routers

Aaa, Arp, Auth, Authpriv, cert-enroll,
dhcp_snoop, fs-daemon, Fspf, ftp,
Fwm, Im, interface-vlan, Ip, Ipconf,
Ipqos, Kernel, m2rib, Mail, Mfdm, Mfwd,
Ntp, Port, port-channel, port-resources,
Provision, Radius, Security, Snmpd,
Sifmgr, spanning-tree, Syslog, Sysmgr,
TACACS, TACACS+, Track, User,
Uucp, vlan_mgr and zone

ASP – Syslog

 Cisco IOS ACL Network Switches & Routers %SEC only Java Parser - Syslog UDP

 Cisco Wireless LAN
Controllers Network Switches & Routers N/A ASP – Syslog

 Cisco MARS Security Management Incident Notification XMLs Java Parser - Email (SMTP)
 Cisco VPN Concentrator Virtual Private Networks VPN messages Java Parser - Syslog UDP

 Cisco VSM (VPN Switch
Blade) Virtual Private Networks VPN messages Java Parser - Syslog UDP

 Cisco Content Engine Web Content / Filtering / Proxies Proxy Logs Java Parser - FTP Server on
Receiver

 Cisco IronPort Web Content / Filtering / Proxies IronPort Syslog and Access
Messages ASP - Syslog

Citrix Citrix Secure Access
Gateway Applications N/A ASP – Syslog

 Citrix NetScaler Web Content / Filtering / Proxies All ASP – Syslog
 Citrix NetScaler Web Web Content / Filtering / Proxies All ASP – Syslog
Cluster Labs Pacemaker CRMD Applications All ASP-Syslog
Cooper Power
Systems Cybectec Network Switches & Routers All ASP – Syslog

 Yukon IMS Applications All ASP-Syslog
CoreTrace CoreTrace Applications Bouncer Messages ASP – Syslog

CyberGuard CyberGuard (includes
FS, SG, SL) Firewall FW messages Java Parser - Syslog UDP

Cyber-Ark Enterprise Password
Vault Applications All ASP – Syslog

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Dell PowerConnect Network Switches & Routers All ASP – Syslog
EdgeWave iPrism Web Security Web Content / Filtering / Proxies All ASP – Syslog

eEye eEye Retina Vulnerability Systems Vulnerability Assessment
data support N/A

 eEye Retina Enterprise
Manager Vulnerability Systems Vulnerability Assessment

data support N/A

Enterasys Enterasys Dragon
Sensor/Squire IDS / IPS NIDS and HIDS Messages Java Parser - MySQL database (TCP

connection)
 N Series Switches Network Switches & Routers All ASP – Syslog
 NAC NAC/Network Switches & Routers All ASP – Syslog
 S Series Switches Network Switches & Routers All ASP – Syslog
Extreme
Networks ExtremeWare XOS NAC/Network Switches & Routers All ASP – Syslog

F5 Access Policy Manager
(APM) NAC/Network Switches & Routers All ASP – Syslog

 Application Security
Manager (ASM) Web Content / Filtering / Proxies N/A Nitro Plugin Protocol

 FirePass SSL VPN Virtual Private Network All ASP – Syslog
 Local Traffic Manager Web Content / Filtering / Proxies All ASP - Syslog UDP

Fairwarning Fairwarning Privacy
Monitoring Application Security N/A Nitro Plugin Protocol

FireEye FireEye Malware
Protection Antivirus/Malware N/A CEF Parser

Fluke Networks AirMagnet	
 Enterprise Network Switches & Routers All ASP – Syslog
Force10
Networks FTOS	
 Network Routers & Switches All ASP – Syslog

ForeScout CounterACT NAC/Network & Switches All ASP – Syslog

Fortinet Fortinet Fortigate Firewall IPS , webfilter, spamfilter,
event, traffic type messages Java Parser - Syslog

 Fortinet Fortigate Firewall IPS , webfilter, spamfilter,
event, traffic type messages ASP - Syslog

 Fortinet WAF Firewall All ASP – Syslog
FreeRadius FreeRadius Authentication AUTH ASP – Syslog
Funkwerk PacketAlarm IPS IDS / IPS IPS Alerts Java Parser - Syslog UDP
GTA GNAT Firewall All ASP – Syslog

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

HP HP-UX (Hewlett-Packard) Host / Server / Operating Systems ssh/telnet/ftp/rsh/inetd/sendm
ail/syslogd/su Java Parser - Syslog UDP

 LaserJet Printers All ASP – Syslog
 OpenVMS Operating Systems N/A ASP - Syslog
 HP ProCurve Network Switches & Routers Procurve Syslog Messages ASP - Syslog UDP
Infoblox NIOS Applications All ASP – Syslog
IBM Guardium Database Activity Monitoring All ASP – Syslog UDP
I System Z DB2 Database N/A DBM Agent - 7.1.x, 8.x, 9.x
 System Z DB2 Database All Versions BSafe Agent

 ISS Real Secure Server
Sensor Host / Server / Operating Systems

RealSecure Network /Server
Sensor, Proventia A/G/M
Series Applicances

Java Parser - SQL Server database
(TCP port 1433)

 IBM AIX OS Host / Server / Operating Systems ssh/telnet/ftp/rsh/inetd/sendm
ail/syslogd/su Java Parser - Syslog UDP

 ISS Desktop Protector Host / Server / Operating Systems /
Other

BlackICE and Desktop
Protection System

Java Parser - SQL Server database
(TCP port 1433)

 ISS Real Secure Network
Sensor Other

RealSecure Network /Server
Sensor, Proventia A/G/M
Series Applicances

Java Parser - SQL Server database
(TCP port 1433)

 ISS Site Protector Security Management
RealSecure Network /Server
Sensor, Proventia A/G/M
Series Applicances

Custom Text Parser

 z/OS, z/vm Mainframe
SMF (System Management
Facilities) Types 30, 14, 15,
17, 18, 56, 62, 64, 80

Nitro Plugin Protocol

 Tivoli Access Manager
for Operating Systems Authentication All Nitro Plugin Protocol

 Tivoli Identity & Access
Manager IAM / IDM All Nitro Plugin Protocol

 z/OS, z/VM Mainframe RACF (Resource Access
Control Facility Nitro Plugin Protocol

 Informix Database N/A
Imperva Database Activity Monitor Database All Code Based
 Web Application Firewall Firewall All Code Based
Intersect
Alliance SNARE Other Snare for Windows, Snare for

AIX ASP - Syslog UDP

	

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

IP Fix IP Fix Network Flow Collection Custom
iTron iTron Enter Smart Grid Application All ASP – Syslog

Juniper Juniper Netscreen
Firewall Firewall System and Traffic

notification messages
Java Parser - Syslog UDP OR ASP -
Syslog

 Juniper Netscreen IDP IDS / IPS 4.x via NSM Java Parser - Syslog UDP OR ASP -
Syslog

 Juniper Netscreen
Security Manager Network Switches & Routers IDP, FW Java Parser - Syslog UDP

 NSM Applications / Host / Server /
Operating Systems All ASP

 Juniper Routers (JunOS) Network Switches & Routers JunOS Messages ASP - Syslog UDP

 Juniper Secure Access
SSL VPN Virtual Private Networks Log/Monitoring Events ASP- Syslog UDP

 SRX Firewall/VPN JunOs Messages ASP –Syslog UDP

Kaspersky Admin Console Antivirus All anti-virus events through
the console Windows Agent

KEMP
Technologies LoadMaster Network Switches & Routers All ASP – Syslog

Lancope Lancope Stealth Watch IDS / IPS / Network Switches &
Routers Stealth Watch messages only Java Parser - Syslog UDP

 Lancope Stealth Watch IDS / IPS / Network Switches &
Routers All ASP - Syslog

LINUX LINUX Host / Server / Operating Systems
AuditD, BIND, Netfilter,
ProFTPD, Samba, Open
SSH, Pure FTPD, cron, exinit

ASP – Syslog

Lumension PatchLink Scan Vulnerability Systems Vulnerability Assessment
data support N/A

Macintosh OS-X Server &
Workstation

Applications / Security Management /
Host / Server / Operating Systems Server and Workstation ASP - Syslog

MailGate, Ltd. MailGate Server Applications / Security Management /
Host / Server / Operating Systems All ASP – Syslog

Mainframe DB2 Host / Server / Operating Systems All Bsafe Agent
Mainframe IMS Host / Server / Operating Systems All Bsafe Agent
Mainframe SMF DB2 Host / Server / Operating Systems All Bsafe Agent
Mainframe SMF RACF Host / Server / Operating Systems All Bsafe Agent
Mainframe SMF FTP & Telnet Host / Server / Operating Systems All Bsafe Agent
Mainframe SMF VSAM Host / Server / Operating Systems All Bsafe Agent

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Mainframe Top Secret, Type 80
SMA_RT Host / Server / Operating Systems ICH/IEF/SMF/TSS messages Java Parser – Syslog UDP

McAfee McAfee Antivirus AntiVirus N/A WMI Parser – WMI

 McAfee ePolicy
Orchestrator (EPO)

Applications / Security Management / Host /
Server / Operating Systems AV/HIPS/Host FW messages Java Parser - SQL Server database

(TCP port 1433)

McAfee AntiSpyware (ASE), Data Loss Prevention (DLP), ePolicy Orchestrator Agent [Common McAfee Framework Agent] (CMA), GroupShield for Domino (GSD), GroupShield
for Exchange (GSE), McAfee Host Intrusion Prevention (HIPS), McAfee Network Access Control (MNAC), McAfee Policy Auditor (PAE), McAfee SiteAdvisor (SAE), McAfee
VirusScan (VSE), SolidCore (SCOR)

 Firewall Enterprise Firewall / IDS / IPS All ASP – Syslog
 Firewall Enterprise Firewall / IDS / IPS FW Logs Only Java Parser - Syslog UDP
 Email and Web Security Web Content / Filtering / Proxies All CEF
 Email and Web Security Web Content / Filtering / Proxies All ASP - Syslog

 McAfee HIPS IDS / IPS HIPS data through ePO for
HIPS 6.0 and above

Java Parser - Entercept API till 5.x
ePO SQL Server database for 6.0

 Network Security
(formerly IntruShield) IDS / IPS IPS Alerts Java Parser - Syslog UDP

 Network Security
(formerly IntruShield) IDS / IPS IPS Alerts ASP - Syslog

 Vulnerability Manager Vulnerability Systems Vulnerability Assessment
data support N/A

 Web Gateway Web Content / Filtering / Proxies All ASP – Syslog
 McAfee WebShield SMTP Web Content / Filtering / Proxies Webshield Syslog Messages ASP - Syslog UDP
Microsoft Exchange Applications / Host / Server / Operating Systems Message Tracking Logs ASP - Windows Agent

 Forefront Threat
Management Gateway IDS/IPS All Code Based

 Microsoft Windows Applications / Host / Server /
Operating Systems

System, Security, Application, DNS,
DHCP and File Replication.

WMI Parser – WMI

 Microsoft Windows Server Debug DNS Logs (file) ASP – Windows Agent
 Microsoft Windows Server Debug DHCP Logs (file) ASP – Windows Agent
 Microsoft SQL Server Database N/A WMI Parser – WMI

 Microsoft SQL Server Database N/A DBM Agent - MSSQL 2000 (SP4),
2005, 2008

 Microsoft ISA Server
Firewall / Host / Server / Operating Systems /
Web Content / Filtering / Proxies / Virtual Private
Networks

N/A WMI Parser – WMI

 Microsoft Operations
Manager Host / Server / Operating Systems MOM Messages Java Parser - SQL Server database

(TCP port 1433)

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Microsoft Microsoft IIS Host / Server / Operating Systems /
Web Content / Filtering / Proxies

IIS web traffic logs in W3C
format

Java Parsing Agent - Local Files;
syslog using Snare

 Microsoft IIS Host / Server / Operating Systems /
Web Content / Filtering / Proxies

IIS web traffic logs in W3C
format Windows Agent

 Microsoft Exchange
Server Other N/A WMI Parser – WMI

 Microsoft Active Directory Other N/A WMI Parser – WMI
 Microsoft SCOM Security Management 2007 Nitro Plugin Parser
Mirage
Networks Mirage Counterpoint NAC / Network Switches & Routers Threat and Response

Messages Java Parser - Syslog UDP

nCircle IP360 Scanner Vulnerability Systems Vulnerability Assessment
data support N/A

Nessus Nessus Vulnerability Systems Vulnerability Assessment
Data Support N/A

NetApp DataFort Storage Switch All ASP – Syslog

 Data OnTap Storage
OnTap Logs – audit,
message, sis and snapmirror
logs

ASP – Windows Agent

 FAS Storage .evt files Windows Agent
Netfort
Technologies Netfort LANGuardian Applications / Security Management /

Host / Server / Operating Systems All ASP – Syslog

netIQ netIQ Security Manager Network Switches & Routers /
Security Management netIQ Alerts Java Parser - SQL Server database

(TCP port 1433)
NetWitness NextGen Application Protocol N/A CEF Parser
 Spectrum Malware All URL Integration
NitroSecurity NitroView DBM Database N/A ASP - Syslog

 NitroSecurity IPS Firewall / IDS / IPS / Network
Switches & Routers N/A ASP - Syslog

 Nitro Plug-in Protocol Other N/A Nitro Plugin Protocol
 NitroSecurity SNMP Other N/A SNMP
Nokia Nokia IPSO Firewall IPSO OS logs Java Parser - Syslog UDP
Nortel Passport 8000 Network Switches & Routers All ASP – Syslog
 VPN Gateway 3050 Virtual Private Networks All ASP
Oracle MySQL Database N/A Yes, 4.1.22.x, 5.0.3x
 Oracle Common Audit Database System Java Parser Agent - Local Files

 Oracle Fine-Grained
Audit Database Fine Grained Audits Java Parser - DB Audit Tables

through JDBC

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Oracle Oracle Database N/A DBM Agent - Oracle 8.0.3+, 9.x, 10.x,
11.x

 Identity & Access
Manager IAM / IDM All Nitro Plugin Protocol

Osiris Host Integrity Monitoring Host / Server / Operating System /
IDS / IPS

ISAKMP, RADIUS,
SECURITY, Accounting, RIP,
VR messages only

ASP – Syslog

Palo Alto PA-2000, 4000, 500 Firewall ALL ASP - Syslog
Patrick
Townsend AS-400 Host All CEF Parser

Peoplesoft Peoplesoft Applications N/A Nitro Plugin Protocol
PostFix PostFix Applications All ASP-Syslog
PostgreSQL PostgreSQL Database All ASP
Powertech AS-400 Host All CEF Parser

ProofPoint Messaging Security
Gateway Applications All ASP

Qualys QualysGuard Vulnerability Systems Vulnerability Assessment
Data Support N/A

Quest ChangeAuditor for Active
Directory Applications All ASP – WMI

Radware DefensePro IDS / IPS DefensePro Alerts Java Parser - Syslog UDP
 FireProof and LinkProof Network Switches & Routers All ASP – Syslog
Rapid 7 MetaSploit Pro Penetration Testing All Custom

 Nexpose VA Scanner Vulnerability Systems Vulnerability Assessment
Data Support N/A

Red Hat Red Hat Linux OS Events Host / Server / Operating Systems
ssh/telnet/ftp/rsh/inetd/sendm
ail/syslogd/su/pam
unix/rhosts/xinetd

Java Parser - Syslog UDP

Riverbed Steelhead Security Appliances / UTMs All ASP – Syslog

RSA RSA Authentication
Manager (windows) Authentication N/A WMI Parser – WMI

 RSA Authentication
Manager (UNIX) Authentication ACE Server Logs Only Java Parser - Unix Syslog

RSA Authenticaiton
Manager (Windows &
UNIX)

Authentication All ASP – Syslog

	

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

SafeNet Safenet HSM Application Security N/A ASP – Syslog

Saint Saint Vulnerability
Scanner Vulnerability Systems Vulnerability Assessment

data support N/A

Savant Savant Protection Anti-Malware All CEF
SecureAuth SecureAuth IEP Authentication All ASP – Syslog

Secure Crossing Secure Crossing ZenWall Applications / Security Management /
Host / Server / Operating Systems All ASP – Syslog

sFlow sFlow (Generic) Network Flow Collection N/A Nitro sFlow Collector
Silver Spring
Networks Access and Endponts Smart Grid All ASP – Syslog

SonicWALL Aventail Virtual Private Networks VPN messages ASP
 SonicWALL FW Firewall FW/IPS/VPN ASP - Syslog

Sophos Sophos Email Security &
Data Protection Web Content / Filtering / Proxies All ASP

 Sophos Enterprise
Console Antivirus/HIDS All AV and endpoint events

from the console Nitro Plugin Protocol

 Web Security & Control Web Content / Filtering / Proxies All ASP - Syslog
Sourcefire Snort NIDS IDS / IPS IDS messages only Java Parser - Syslog UDP

 Sourcefire Intrusion
Sensor IDS / IPS IDS messages

only(eStreamer)
Java Parser - Estreamer API using
TCP port 8302

 Sourcefire NS/RNA IDS/IPS IDS messages
only(eStreamer) ASP - Syslog UDP

Squid Squid Web Proxy Web Content / Filtering / Proxies Web Proxy Logs Java Parser – N/A
 Squid Web Proxy Web Content / Filtering / Proxies Web Proxy Logs ASP – Syslog

StillSecure Strata Guard Firewall / Security Management / IDS
/ IPS / Virtual Private Networks Firewall Events ASP – Sylosg

Stonesoft Stonesoft Stonegate
Management Center

Firewall / Security Management / IDS
/ IPS / Virtual Private Networks IPS/FW/VPN Java Parser – Syslog UDP

 Stonesoft Stonegate
Firewall /VPN Firewall / Virtual Private Networks FW/VPN activities Java Parser – Syslog UDP

 Stonesoft Stonegate IPS IDS / IPS IPS Alerts Java Parser – Syslog UDP
Sun Solaris BSM Host / Server / Operating Systems BSM Audit Logs Java Parser - Syslog UDP

 Solaris OS Events Host / Server / Operating Systems ssh/telnet/ftp/rsh/inetd/sendm
ail/syslogd/su/xinetd Java Parser - Syslog UDP

 iPlanet Web Content / Filtering / Proxies N/A Java Parser - Syslog UDP
Sybase Sybase Database N/A DBM Agent - 11.x, 12.x, 15.x

Vendor Device Name Device Type Supported Logs Parser
Method of Collection

Symantec Symantec Anti Virus AntiVirus N/A WMI Parser – WMI
 Symantec AV CE Server Antivirus All NPP

 Symantec Endpoint
Protection AntiVirus Host FW/IPS/AV/Control/NAC

messages Java Parser – Syslog UDP

 Symantec Endpoint
Protection AntiVirus Host FW/IPS/AV/Control/NAC

messages ASP – Syslog

 Symantec Intruder Alert Host / Server / Operating Systems ITA Alerts Java Parser – Syslog UDP

 Symantec Critical System
Protection IDS / IPS Events and Audit messages Java Parser – SQL Server database (TCP

port 1433)
 Symantec ManHunt IDS / IPS IDS messages only Java Parser – Syslog UDP
 Symantec HIDS IDS / IPS / Other HIDS messages Java Parser – DB2 database
 PGP Universal Server Host / Server / Operating Systems All All
 Symantec Web Gateway Web Content / Filtering / Proxies All messages ASP – Syslog
System i System i Host / Server / Operating Systems All BSafe Agent
TippingPoint Tippingpoint Unitity One IDS / IPS N/A ASP – Syslog
 Tippingpoint SMS Format Security Management IDS messages Java Parser – Syslog UDP
 Tippingpoint SMS Format Security Management IDS messages ASP - Syslog
Tofino Firewall LSM Firewall / Virtual Private Networks All ASP – Syslog
Top Layer TopLayer Attack Mitigator IDS / IPS N/A ASP – Syslog
Trend Micro Control Manager (IMSS & IWSS) AntiVirus / Vulnerability Systems IMSS and IWSS Java Parser – SQL Server database (TCP port 1433)

 Deep Security IDS HIDS HIDS and Windows messages ASP - Syslog
 OSSEC FIM/HIDS All ASP – Syslog
Tripwire Enterprise Database / Security Management Tripwire Integrity Check messages Java Parser – Syslog UDP
 Tripwire NIDS IDS / IPS / Other N/A SNMP
Trustvave NAC NAC All NAC events ASP – Syslog
 Vericept DLP All CEF
 Webdefend Web Content / Filtering / Proxies All ASP – Syslog
Type 80 Type 80 SMA_RT Host / Server / Operating Systems ICH/IEF/SMF/TSS messages Java Parser – Syslog UDP
VMWare/EMC VMWare ESX/ESX i Applications Virtual System logs ASP - Syslog
Vormetric Data Security Applications All ASP – Syslog
WatchGuard WatchGuard Firebox Firewall All ASP – Syslog

Websense Websense Enterprise Web Content / Filtering / Proxies Web Security and Filtering
Messages

Java Parser – SQL Server database
(TCP port 1433)

Xirrus 802.11abgn WiFi Arrays Switches & Routers All ASP – Syslog
Zonelabs Zonelabs Integrity Firewall N/A Java Parser – SQL Data Source
	

