
Sentinel Link Overview 
Guide

Sentinel Plug-Ins 2011.1r2

December 2012


Legal Notice

THIS DOCUMENT AND THE SOFTWARE DESCRIBED IN THIS DOCUMENT ARE FURNISHED UNDER AND ARE 
SUBJECT TO THE TERMS OF A LICENSE AGREEMENT OR A NON-DISCLOSURE AGREEMENT. EXCEPT AS EXPRESSLY 
SET FORTH IN SUCH LICENSE AGREEMENT OR NON-DISCLOSURE AGREEMENT, NETIQ CORPORATION PROVIDES 
THIS DOCUMENT AND THE SOFTWARE DESCRIBED IN THIS DOCUMENT "AS IS" WITHOUT WARRANTY OF ANY 
KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF 
MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. SOME STATES DO NOT ALLOW DISCLAIMERS OF 
EXPRESS OR IMPLIED WARRANTIES IN CERTAIN TRANSACTIONS; THEREFORE, THIS STATEMENT MAY NOT APPLY 
TO YOU.

This document and the software described in this document may not be lent, sold, or given away without the prior written 
permission of NetIQ Corporation, except as otherwise permitted by law. Except as expressly set forth in such license 
agreement or non-disclosure agreement, no part of this document or the software described in this document may be 
reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, or otherwise, 
without the prior written consent of NetIQ Corporation. Some companies, names, and data in this document are used for 
illustration purposes and may not represent real companies, individuals, or data.

This document could include technical inaccuracies or typographical errors. Changes are periodically made to the 
information herein. These changes may be incorporated in new editions of this document. NetIQ Corporation may make 
improvements in or changes to the software described in this document at any time.

© 2012 NetIQ Corporation and its affiliates. All Rights Reserved.

U.S. Government Restricted Rights: If the software and documentation are being acquired by or on behalf of the U.S. 
Government or by a U.S. Government prime contractor or subcontractor (at any tier), in accordance with 48 C.F.R. 227.7202-4 
(for Department of Defense (DOD) acquisitions) and 48 C.F.R. 2.101 and 12.212 (for non-DOD acquisitions), the government’s 
rights in the software and documentation, including its rights to use, modify, reproduce, release, perform, display or disclose 
the software or documentation, will be subject in all respects to the commercial license rights and restrictions provided in the 
license agreement.

Check Point, FireWall-1, VPN-1, Provider-1, and SiteManager-1 are trademarks or registered trademarks of Check Point 
Software Technologies Ltd.

Access Manager, ActiveAudit, ActiveView, Aegis, AppManager, Change Administrator, Change Guardian, Cloud Manager, 
Compliance Suite, the cube logo design, Directory and Resource Administrator, Directory Security Administrator, Domain 
Migration Administrator, Exchange Administrator, File Security Administrator, Group Policy Administrator, Group Policy 
Guardian, Group Policy Suite, IntelliPolicy, Knowledge Scripts, NetConnect, NetIQ, the NetIQ logo, PlateSpin, PlateSpin 
Recon, Privileged User Manager, PSAudit, PSDetect, PSPasswordManager, PSSecure, Secure Configuration Manager, Security 
Administration Suite, Security Manager, Server Consolidator, VigilEnt, and Vivinet are trademarks or registered trademarks 
of NetIQ Corporation or its affiliates in the USA. All other company and product names mentioned are used only for 
identification purposes and may be trademarks or registered trademarks of their respective companies.

For purposes of clarity, any module, adapter or other similar material ("Module") is licensed under the terms and conditions of 
the End User License Agreement for the applicable version of the NetIQ product or software to which it relates or 
interoperates with, and by accessing, copying or using a Module you agree to be bound by such terms.  If you do not agree to 
the terms of the End User License Agreement you are not authorized to use, access or copy a Module and you must destroy all 
copies of the Module and contact NetIQ for further instructions.

If this product claims FIPS compliance, it is compliant by use of one or more of the Microsoft cryptographic components listed 
below. These components were certified by Microsoft and obtained FIPS certificates via the CMVP.

893 Windows Vista Enhanced Cryptographic Provider (RSAENH) 

894 Windows Vista Enhanced DSS and Diffie-Hellman Cryptographic Provider (DSSENH) 

989 Windows XP Enhanced Cryptographic Provider (RSAENH)

990 Windows XP Enhanced DSS and Diffie-Hellman Cryptographic Provider (DSSENH)

997 Microsoft Windows XP Kernel Mode Cryptographic Module (FIPS.SYS)

1000 Microsoft Windows Vista Kernel Mode Security Support Provider Interface (ksecdd.sys)

1001 Microsoft Windows Vista Cryptographic Primitives Library (bcrypt.dll)

1002 Windows Vista Enhanced Cryptographic Provider (RSAENH)

 1003 Windows Vista Enhanced DSS and Diffie-Hellman Cryptographic Provider (DSSENH)


1006 Windows Server 2008 Code Integrity (ci.dll)

1007 Microsoft Windows Server 2008 Kernel Mode Security Support Provider Interface (ksecdd.sys)

1008 Microsoft Windows Server 2008

1009 Windows Server 2008 Enhanced DSS and Diffie-Hellman Cryptographic Provider (DSSENH)

1010 Windows Server 2008 Enhanced Cryptographic Provider

1012 Windows Server 2003 Enhanced Cryptographic Provider (RSAENH)

This product may also claim FIPS compliance by use of one or more of the Open SSL cryptographic components listed below. 
These components were certified by the Open Source Software Institute and obtained the FIPS certificates as indicated.

918 - OpenSSL FIPS Object Module v1.1.2 - 02/29/2008 140-2 L1

1051 - OpenSSL FIPS Object Module v 1.2 - 11/17/2008 140-2 L1

1111 - OpenSSL FIPS Runtime Module v 1.2 - 4/03/2009 140-2 L1

Note: Windows FIPS algorithms used in this product may have only been tested when the FIPS mode bit was set. While the 
modules have valid certificates at the time of this product release, it is the user's responsibility to validate the current module 
status.

This product may also claim FIPS compliance by use of the following Network Security Services (NSS) component listed 
below. This component was certified by Wind River Systems, Inc. and obtained the FIPS certification via the CMVP.

1475 - Network Security Services (NSS) v 3.12.4 - 140-2

EXCEPT AS MAY BE EXPLICITLY SET FORTH IN THE APPLICABLE END USER LICENSE AGREEMENT, NOTHING 
HEREIN SHALL CONSTITUTE A WARRANTY AND ALL EXPRESS OR IMPLIED CONDITIONS, REPRESENTATIONS, 
AND WARRANTIES INCLUDING, WITHOUT LIMITATION, ANY IMPLIED WARRANTY OR CONDITION OF FITNESS 
FOR A PARTICULAR PURPOSE ARE HEREBY EXCLUDED TO THE EXTENT ALLOWED BY APPLICABLE LAW AND 
ARE EXPRESSLY DISCLAIMED BY NETIQ, ITS SUPPLIERS AND LICENSORS.


Contents
About This Guide 7

1 Introduction 9

1.1 Benefits  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
1.2 Supported Platforms  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
1.3 Prerequisite  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 9
1.4 Configuring Sentinel Link . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 10

2 Configuring Sentinel Systems for Receiving Events 11

2.1 Accessing Event Source Management  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11
2.1.1 Sentinel 6.x  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11
2.1.2 Sentinel 7.x  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 11
2.1.3 Sentinel Rapid Deployment . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12
2.1.4 Sentinel Log Manager . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 12

2.2 Importing the Sentinel Link Collector . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
2.3 Importing the Sentinel Link Connector . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13
2.4 Setting Up a Sentinel Link Connection. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 13

3 Configuring Sentinel Systems for Sending Events 15

3.1 Configuring Sentinel or Sentinel Rapid Deployment Server as a Sender  . . . . . . . . . . . . . . . . . . . . . 15
3.1.1 Configuring the Sentinel Link Integrator Plug-In  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 15
3.1.2 Importing and Configuring the Sentinel Link Action Plug-In  . . . . . . . . . . . . . . . . . . . . . . . . 16
3.1.3 Automatically Forwarding Events to the Receiver . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 16
3.1.4 Manually Forwarding Events to the Receiver  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19

3.2 Configuring Sentinel Log Manager as a Sender  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
3.2.1 Configuring the Sentinel Link Action . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 19
3.2.2 Automatically Forwarding Events to the Receiver . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20
3.2.3 Manually Forwarding Events to the Receiver  . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 20

4 Verifying a Sentinel Link 21

A Known Issues 23

B Revision History 25

B.1 Rev: 2011.1r2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 25
B.2 Rev: 2011.1r1. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 25
B.3 Rev: 6.1r5. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 25
B.4 Rev: 6.1r4. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 25
B.5 Rev: 6.1r3. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26
B.6 Rev: 6.1r2. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 26
B.7 Rev: 6.1r1. . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . . 27
Contents 5


6 Sentinel Link Overview Guide


About This Guide

The Sentinel Link Overview Guide helps you understand how to use Sentinel Link to send event data 
from a Sentinel system to other Sentinel installations.

Audience

This guide is intended for the Sentinel administrator.

Additional Documentation

For complete documentation on the Sentinel products, see the NetIQ Documentation Web site.

For information on building your own plug-ins, see the Sentinel SDK Web page.

Contacting Novell and NetIQ

Sentinel is now a NetIQ product, but Novell still handles many support functions.

 Novell Web site
 NetIQ Web site
 Technical Support
 Self Support
 Patch download site
 Sentinel Community Support Forums
 Sentinel TIDs
 Sentinel Plug-in Web site
 Notification Email List: Sign up through the Sentinel Plug-in Web site

Contacting Sales Support

For questions about products, pricing, and capabilities, please contact your local partner. If you 
cannot contact your partner, please contact our Sales Support team.

Worldwide: NetIQ Office Locations

United States and Canada: 888-323-6768

Email: info@netiq.com

Web site: www.netiq.com
About This Guide 7

https://www.netiq.com/documentation/
http://www.novell.com/developer/develop_to_sentinel.html
http://www.netiq.com
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://www.novell.com
http://www.netiq.com/about_netiq/officelocations.asp
http://www.netiq.com
http://support.novell.com/contact/getsupport.html?sourceidint=suplnav4_phonesup
http://support.novell.com/support_options.html?sourceidint=suplnav_supportprog
http://download.novell.com/index.jsp
https://forums.netiq.com/forumdisplay.php?38-Sentinel
http://support.novell.com/products/sentinel


8 Sentinel Link Overview Guide


1 1Introduction

Sentinel Link is a mechanism that provides the ability to hierarchically link multiple Sentinel servers, 
including Sentinel Log Manager, Sentinel, and Sentinel Rapid Deployment. You can hierarchically 
link two or more Sentinel servers to forward filtered events from one Sentinel server to another for 
further evaluation. 

 Section 1.1, “Benefits,” on page 9
 Section 1.2, “Supported Platforms,” on page 9
 Section 1.3, “Prerequisite,” on page 9
 Section 1.4, “Configuring Sentinel Link,” on page 10

1.1 Benefits
 Multiple Sentinel Log Manager servers, local or distributed, can be linked in a hierarchical 

manner. Using this setup, Sentinel Log Manager servers can manage a large volume of data, 
retaining raw data and event data locally, while forwarding important events to a central 
Sentinel Log Manager for consolidation. 

 One or more Sentinel Log Manager servers can forward important data to either a Sentinel 
server or a Sentinel Rapid Deployment server. These systems provide real-time visualization of 
data, advanced correlation and actions, workflow management, and integration with identity 
management systems.

 Multiple Sentinel or Sentinel Rapid Deployment servers can be hierarchically linked to monitor 
the consolidated event information.

 One or more Sentinel or Sentinel Rapid Deployment servers can forward important events to a 
Sentinel Log Manager server for event consolidation.

1.2 Supported Platforms
 Sentinel 6.1 Service Pack 1 Hotfix 2 or later
 Sentinel 7 or later.
 Sentinel 6.1 Rapid Deployment Hotfix 2 or later
 Sentinel Log Manager 1.0 Hotfix 1 or later

1.3 Prerequisite
 Before you forward events from the sender computer, ensure that the Sentinel Link server is 

running on the receiver computer.
Introduction 9


1.4 Configuring Sentinel Link
In a Sentinel Link setup, the Sentinel server that forwards the events is called the sender and the 
Sentinel server that receives the events is called the receiver. You can simultaneously link multiple 
Sentinel servers to a single receiver system. 

To configure a Sentinel link, you must configure at least two systems: the sender computer and the 
receiver computer. For further details on configuring Sentinel Link, read the following:

 Chapter 3, “Configuring Sentinel Systems for Sending Events,” on page 15
 Chapter 2, “Configuring Sentinel Systems for Receiving Events,” on page 11
10 Sentinel Link Overview Guide


2 2Configuring Sentinel Systems for 
Receiving Events

On the receiver computer, you must import and configure the Sentinel Link Collector, which 
generates events from the data received by the Sentinel Link Connector. You must also import the 
Sentinel Link Connector and configure a Sentinel Link Event Source Server to receive the event data 
from the sender computer. 

NOTE: For more information on Sentinel Link Connector and Collector, see the corresponding plug-
in documentation in the Sentinel Plug-ins Web site.

 Section 2.1, “Accessing Event Source Management,” on page 11
 Section 2.2, “Importing the Sentinel Link Collector,” on page 13
 Section 2.3, “Importing the Sentinel Link Connector,” on page 13
 Section 2.4, “Setting Up a Sentinel Link Connection,” on page 13

2.1 Accessing Event Source Management
This section describes how to access Event Source Management in different Sentinel products such as 
Sentinel 6.1, Sentinel 7.x, Sentinel 6.1 Rapid Deployment:, and Sentinel Log Manager.

2.1.1 Sentinel 6.x

To access Event Source Management in Sentinel 6.x: 

1 As the Sentinel Administrator User (esecadm), change directory to:

$ESEC_HOME/bin

2 Run the following command:

control_center.sh

3 Specify the administrator user name and password, then click OK.
4 In the Sentinel Control Center, select Event Source Management > Live View.

2.1.2 Sentinel 7.x

To access Event Source Management in Sentinel 7.x: 

1 Open a Web browser to the following URL:

https://svrname.example.com:port/sentinel
Configuring Sentinel Systems for Receiving Events 11

http://support.novell.com/products/sentinel/secure/sentinelplugins.html


Replace svrname.example.com with the actual DNS name or IP address (such as 192.168.1.1) of 
the server where Sentinel is running.

2 If you are prompted to verify the certificates, review the certificate information, then click Yes if 
it is valid.

3 Specify the user name and password for the Sentinel account you want to access.
4 Click Log in.
5 In the Sentinel Web interface, click Collection.
6 In the Collection page, click Advanced.
7 In the Advanced page, click Launch Control Center to open the Sentinel Control Center.
8 Select Event Source Management > Live View.

2.1.3 Sentinel Rapid Deployment

To access Event Source Management in Sentinel Rapid Deployment: 

1 Open a Web browser to the following URL:

https://svrname.example.com:port/sentinel

Replace svrname.example.com with the actual DNS name or IP address (such as 192.168.1.1) of 
the server where Sentinel Rapid Deployment is running.

2 If you are prompted to verify the certificates, review the certificate information, and click Yes if it 
is valid.

3 Specify the user name and password for the Sentinel Rapid Deployment account you want to 
access.

4 Use the Languages list to specify which language you want to use.
5 Click Sign in.
6 In the Web interface, select Applications from the left panel.
7 In the Application page, click Launch to open the Sentinel Control Center.
8 Log in to the Sentinel Control Center as administrator.
9 Select Event Source Management > Live View.

2.1.4 Sentinel Log Manager

To access Event Source Management in Sentinel Log Manager: 

1 Open a Web browser to the following URL:

https://svrname.example.com:port/novelllogmanager

Replace svrname.example.com with the actual DNS name or IP address (such as 192.168.1.1) of 
the server where Sentinel Log Manager is running.

2 If you are prompted to verify the certificates, review the certificate information, then click Yes if 
it is valid.

3 Specify the user name and password for the Log Manager account you want to access.
4 Use the Languages drop-down list to specify which language you want to use.
5 Click Sign in.
6 In the Log Manager Web interface, click Collection.
12 Sentinel Link Overview Guide


7 In the Collection page, click Advanced.
8 In the Advanced page, click Launch to open the Event Source Management.

2.2 Importing the Sentinel Link Collector
The Sentinel Link Collector comes pre-installed with the Sentinel platform. To get the latest 
performance enhancements and other enhanced features, visit the Sentinel Plug-ins Web site and 
download the latest set of Plug-ins.

NOTE: When updating any single Sentinel Link Plug-in, you should also update all related Plug-ins 
across all platforms to ensure compatibility.

For more information, see the Sentinel Link Collector documentation in the Sentinel Plug-ins Web 
site.

2.3 Importing the Sentinel Link Connector
The Sentinel Link Connector comes pre-installed with the Sentinel platform. To get the latest 
performance enhancements and other enhanced features, visit the Sentinel Plug-ins Web site and 
download the latest set of Plug-ins.

NOTE: When updating any single Sentinel Link Plug-in, you should also update all related Plug-ins 
across all platforms to ensure compatibility.

For more information, see the Sentinel Link Connector documentation in the Sentinel Plug-ins Web 
site.

2.4 Setting Up a Sentinel Link Connection
This section describes how to set up the Sentinel Link connection to receive messages from another 
Sentinel or Sentinel Log Management system, and enable the Collector to process the messages. To 
set up the Sentinel Link connection, you must, at a minimum, create and configure a Sentinel Link 
Event Source server. The Sentinel Link Event Source server automatically creates and configures the 
Connector, the Collector, and the Event Source nodes as needed. You can also manually create the 
Collector, the Connector, and the Event Source nodes.

For more information about manually configuring the Sentinel Link connection, see the 
documentation for the Sentinel Link Collector and Connector Plug-ins, available on the Sentinel 
Plug-ins Web site.
Configuring Sentinel Systems for Receiving Events 13

http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html


14 Sentinel Link Overview Guide


3 3Configuring Sentinel Systems for 
Sending Events

You can configure Sentinel Log Manager, Sentinel, or Sentinel Rapid Deployment to forward events 
to another Sentinel server.

 Section 3.1, “Configuring Sentinel or Sentinel Rapid Deployment Server as a Sender,” on page 15
 Section 3.2, “Configuring Sentinel Log Manager as a Sender,” on page 19

3.1 Configuring Sentinel or Sentinel Rapid Deployment Server 
as a Sender
If Sentinel or Sentinel Rapid Deployment is the sender, you must import and configure the Sentinel 
Link Integrator plug-in and the Sentinel Link Action plug-in to create a Sentinel Link configuration. 
You also need to create an action that forwards the selected events to the receiver. To filter the events, 
use the Correlation Manager to set a correlation rule. Associate the action to the rule and deploy it. 
You can also use Global Filters to filter the events and forward them to the receiver.

NOTE: For more information on Sentinel Link Integrator and Action, see the corresponding plug-in 
documentation in the Sentinel Plug-ins Web site.

Follow the instructions below to configure Sentinel or a Sentinel Rapid Deployment server to send 
the events:

 Section 3.1.1, “Configuring the Sentinel Link Integrator Plug-In,” on page 15
 Section 3.1.2, “Importing and Configuring the Sentinel Link Action Plug-In,” on page 16
 Section 3.1.3, “Automatically Forwarding Events to the Receiver,” on page 16
 Section 3.1.4, “Manually Forwarding Events to the Receiver,” on page 19

3.1.1 Configuring the Sentinel Link Integrator Plug-In

The Sentinel Link Integrator comes pre-installed with the Sentinel platform. To get the latest 
performance enhancements and other enhanced features, visit the Sentinel Plug-ins Web site and 
download the latest set of Plug-ins.

NOTE: When updating any Sentinel Link Plug-in, you should also update all related Plug-ins across 
all platforms to ensure compatibility.

For instructions on configuring the Sentinel Link Integrator, see the Sentinel Link Integrator 
documentation in the Sentinel Plug-ins Web site.
Configuring Sentinel Systems for Sending Events 15

http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html


3.1.2 Importing and Configuring the Sentinel Link Action Plug-In

The Sentinel Link Action plug-in comes pre-installed with the Sentinel platform. To get the latest 
performance enhancements and other enhanced features, visit the Sentinel Plug-ins Web site and 
download the latest set of Plug-ins.

NOTE: When updating any Sentinel Link Plug-in, you should also update all related Plug-ins across 
all platforms to ensure compatibility.

For instructions on configuring the Sentinel Link Action, see the Sentinel Link Action documentation 
in the Sentinel Plug-ins Web site.

3.1.3 Automatically Forwarding Events to the Receiver

To select events that you want to automatically forward to a receiver, you need a filtering mechanism. 
Use Correlation rules or Global Filters to filter the desired events, and associate the Sentinel Link 
Action to forward to the receiver.

NOTE: To forward events to another Sentinel or Sentinel Log Manager server based on simple 
filtering conditions, use Sentinel Link with Global Filters. 

You can also use Sentinel Link anywhere in Sentinel to execute a javascript action, such as 
Correlation, Incidents, and Event right-click. Be aware that these mechanisms can forward the same 
event more than once. Use them only when simple filtering conditions are not enough.

For example, using Correlation, you can configure filter(1=1) and filter(e.sev>=3), and launch Sentinel 
Link action to forward the events to the same receiver. When you trigger the action, the receiver gets 
duplicated events. 

Note that some field values of the events change during event forwarding. For example, the event id 
changes, but, the event name remains the same when you forward an event.

Another advantage of Global Filters over Correlation rule is that the events are sent in batches of 500 
events to the receiver system. With Correlation rule, each event is forwarded to the receiver as soon 
as an event is generated.

Using Correlation Rules to Forward Events to the Receiver

You can create Correlation rules that filter the desired events for forwarding to the receiver system. 
After creating a rule, associate the Sentinel Link Action while deploying the rule.

The topics in this section describe how to use Correlation rules to forward events to the receiver in a 
Sentinel or Sentinel Rapid Deployment system.

Sentinel 6.x and Sentinel Rapid Deployment

The following example illustrates creating a simple rule that forward events with severity greater 
than 3.

1 In the Sentinel Control Center, select Correlation Rule Manager.
2 Click Add.

The Correlation Rule wizard is displayed.
3 Click Simple.
16 Sentinel Link Overview Guide

http://support.novell.com/products/sentinel/secure/sentinelplugins.html
http://support.novell.com/products/sentinel/secure/sentinelplugins.html


4 Set the criteria to Severity>3, then click Next.
5 Select Do not perform actions every time this rule fires and use the drop-down menu to set the 

time period to 1 minute. Click Next. The General Description window displays.
6 Name the rule as Sev4Rule, provide a description, and click Next. 
7 Select No, do not create another rule and click Next.
8 Click Save.
9 Select the Correlation Rule Manager window.

10 Select Sev4Rule, and click Deploy Rules.
11 In the Deploy Rule window, select the Engine to deploy the rule.
12 Select Sentinel Link, then click OK.

Sentinel 7.x

The following example illustrates creating a simple rule that forward events with severity greater 
than 3.

1 Log in to the Sentinel Web interface as a user with the Manage Correlation Engine and Rules 
permission. 

2 In the navigation panel, click Correlation.
3 Click Create.
4 In the Subrule window, click Create a new expression. 
5 Select the criteria to set it to Severity>3, then click OK.

The specified criteria are displayed in the Subrule window.

6 To associate one or more actions to the rule, in the Actions panel, click .
7 Select Send Events via Sentinel Link action.
8 Click OK.
9 Click Save As.

10 Specify an intuitive name, for example, Sev4Rule for the rule and an optional description, then 
click OK.

11 Double-click the rule that you want to deploy.
12 In the Deploy/Undeploy section, select the engine to which you want to deploy the rule, then 

click Deploy.

NOTE: You can also deploy a rule from the Correlation dashboard. In the Correlation panel, click the 
engine to which you want to deploy rules. In the Available rules section, select the rule or rules that 
you want to deploy, then click Deploy.

Using Global Filters to Forward Events to the Receiver

You can use Global Filters to filter the desired events for forwarding to the receiver system.

The topics in this section describe using Global Filters to forward events to the receiver in a Sentinel 
or Sentinel Rapid Deployment system.
Configuring Sentinel Systems for Sending Events 17


Sentinel 6.x and Sentinel Rapid Deployment

In the Global Filter Configuration window, you can add the Sentinel Link Action, then deploy the 
rule.

NOTE: This feature is supported only on Sentinel 6.1 SP1 Hotfix 2 or later, and Sentinel 6.1 Rapid 
Deployment 6.1 Hotfix 2 or later.

1 In the Sentinel Control Center, select the Admin Tab.
2 In the left navigation bar, select Global Filter Configuration to display the Global Filter 

Configuration window.
3 Click the Add button on the right-side of the window.
4 Click the button below the Filter Name field, then click the drop-down to set a filter.
5 Select the Active check box.
6 Select one of the following from the Route list:

 drop
 database only
 database and gui
 gui only

7 Click the button below the Action field to display the Select Action window.
8 Select the Sentinel Link Action you created, then click OK.

If you have not created a Sentinel Link Action, click Action Manager, then follow the 
instructions. For more information, see Section 3.1.1, “Configuring the Sentinel Link Integrator 
Plug-In,” on page 15.

9 Alternatively, you can also add Sentinel Link Action as the default Action.
9a Click the button below the Default Action.
9b Select the Sentinel Link Action, then click OK.

10 Click Save.

Sentinel 7.x

You must configure and activate the rule to forward events to another Sentinel system.

Configuring the Rule to Forward Events to the Receiver 

Sentinel is installed with a rule, Forward Events to Another Sentinel System that forwards events to 
another Sentinel server. By default, the Forward Events To Another Sentinel System rule is 
configured to filter out internal system events and events with severity greater than three. This rule 
filters the following three types of system events:

 Audit (A)
 Performance (P)
 Internal (I)

You can also change the conditions of the rule to filter more events or remove conditions to filter 
fewer events. 

NetIQ recommends that you configure the rule to forward only those events that you want to store 
on the Sentinel server for more in-depth reporting and analysis.
18 Sentinel Link Overview Guide


Activating the Rule to Forward Events to the Receiver

The Forward Events To Another Sentinel System rule is installed with Sentinel, but it is in the 
inactive (off) state. You must activate the rule to forward the events to another Sentinel system. 

To activate the rule to forward events to the receiver:

1 Log in to the Sentinel Web UI as an administrator.
2 Click Routing in the toolbar.
3 Click Edit link next to the Forward Events To Another Sentinel System rule.
4 Select Send Events via Sentinel Link from the Perform the following actions: list.
5 Click Save.
6 Select the check box adjacent to the Forward Events To Another Sentinel System rule.

3.1.4 Manually Forwarding Events to the Receiver

You can forward events to the receiver by manually executing the Sentinel Link Action:

 Executing the Sentinel Link Action on an Incident. 
 Executing the Sentinel Link Action on events in Active Views.
 Executing the Sentinel Link Action on events in Search results.

For more information, see the Sentinel product documentation:

 Sentinel 6.x: “Sentinel User Guide”. 
 Sentinel 6.1 Rapid Deployment: “Sentinel 6.1 Rapid Deployment User Guide”.
 Sentinel 7.x: “Sentinel 7.x User Guide”.

3.2 Configuring Sentinel Log Manager as a Sender
Installing Sentinel Log Manager installs the plug-ins and the event forwarding rule by default. You 
only need to configure the system for Sentinel link and activate the rule for sending the event data.

Follow the instructions below to configure a Sentinel Log Manager to send the event data:

 Section 3.2.1, “Configuring the Sentinel Link Action,” on page 19
 Section 3.2.2, “Automatically Forwarding Events to the Receiver,” on page 20
 Section 3.2.3, “Manually Forwarding Events to the Receiver,” on page 20

3.2.1 Configuring the Sentinel Link Action

You can configure the Sentinel Link Action using the Sentinel Log Manager Web Interface. For 
instructions on configuring the action, see Sending the Events to a Sentinel Link in the Sentinel Log 
Manager Administration Guide.
Configuring Sentinel Systems for Sending Events 19

https://www.netiq.com/documentation/novelllogmanager12/log_manager_admin/data/
https://www.netiq.com/documentation/novelllogmanager12/log_manager_admin/data/
https://www.netiq.com/documentation/novelllogmanager12/log_manager_admin/data/bgt27de.html#bkxcnkt


3.2.2 Automatically Forwarding Events to the Receiver

This section describes how to configure and activate a rule to forward events to the receiver. 

Configuring the Rule to Forward Events to the Receiver

Installing Sentinel Log Manager also installs the plug-ins and the event forwarding rule. The rule is 
called Forward Events to Another Sentinel System. By default, the Forward Events To Another 
Sentinel System rule filters out internal system events and events with severity greater than three. 
This rule filters the following three types of system events:

 Audit (A)
 Performance (P)
 Internal (I)

You can also change the conditions of the rule to filter more events or remove conditions to filter 
fewer events. 

NetIQ recommends that you configure the rule to forward only those events that you want to store 
on the Sentinel system for more in-depth reporting and analysis.

Activating the Rule to Forward Events to the Receiver

The Forward Events To Another Sentinel System rule is installed with Log Manager, but it is in the 
inactive (off) state. You must activate the rule to forward the events to another Sentinel system. 

1 Log in to the Log Manager Web interface as an administrator.
2 Click rules in the upper left corner of the page.
3 The Rules tab displays on the right panel of the page.
4 Click the check box next to the rule to activate the Forward Events To Another Sentinel System rule.

3.2.3 Manually Forwarding Events to the Receiver

You can forward events to the receiver by manually executing the Sentinel Link Action on events in 
Search results.

For more information see the Sentinel Log Manager Administration Guide.
20 Sentinel Link Overview Guide

https://www.netiq.com/documentation/novelllogmanager12/log_manager_admin/data/


4 4Verifying a Sentinel Link

In this example, a Sentinel Log Manager computer is used as the sender and a Sentinel computer is 
used as the receiver.

To verify a Sentinel Link:

1 Configure a Sentinel Log Manager computer to send events.
For more information, see Section 3.2, “Configuring Sentinel Log Manager as a Sender,” on 
page 19.

2 Configure a Sentinel computer to receive the events.
For more information, see Chapter 2, “Configuring Sentinel Systems for Receiving Events,” on 
page 11.

3 On the sender machine, generate an event with severity greater than 3, such as a failed login.
4 To view that event, go to the Sentinel Web interface, and search for events with sev:[3 TO 5].
Verifying a Sentinel Link 21


22 Sentinel Link Overview Guide


A AKnown Issues

Refer to the known issues section of the respective documents of Sentinel Link Collector, Connector, 
Integrator, and Action.
Known Issues 23


24 Sentinel Link Overview Guide


B BRevision History

 Section B.1, “Rev: 2011.1r2,” on page 25
 Section B.2, “Rev: 2011.1r1,” on page 25
 Section B.3, “Rev: 6.1r5,” on page 25
 Section B.4, “Rev: 6.1r4,” on page 25
 Section B.5, “Rev: 6.1r3,” on page 26
 Section B.6, “Rev: 6.1r2,” on page 26
 Section B.7, “Rev: 6.1r1,” on page 27

B.1 Rev: 2011.1r2
Sentinel Link has been rebranded to NetIQ.

Refer to the revision history of the respective Sentinel Link plug-in documents for specific bug fixes.

B.2 Rev: 2011.1r1
The updates include bug fixes to Sentinel Link Collector, Connector, Integrator, and Action. Refer to 
the revision history of the respective documents for specific bug fixes.

B.3 Rev: 6.1r5
Sentinel Link now supports IBM JRE 1.6 or later.

B.4 Rev: 6.1r4
Sentinel Link is now supported on Sentinel Log Manager 1.1.

In Sentinel Link Integrator, a new Alert Settings window is added that allows you to configure the 
conditions for the Integrator to generate alerts (internal events), while configuring the Sentinel Link 
Integrator. For more information about setting Alerts, refer to the Sentinel Link Integrator document.

Table B-1   Bugs Fixed

Bug Number Resolution

596479 The.JSON file is now created with the correct name when the Sentinel Link 
Collector runs in the debug execution mode.
Revision History 25


B.5 Rev: 6.1r3

Table B-2   Bugs Fixed

B.6 Rev: 6.1r2

Table B-3   Bugs Fixed

582547 In Sentinel Link Collector, the DeviceEventTimeString field is now set to 
the correct value.

536119 In Sentinel Link Collector, the values of the incoming event fields are now 
preserved by the Collector except for RV 21 - RV 25, which are overwritten to 
track the ESM nodes that parsed the event.

529913 The Sentinel Link Connector now does not allow you to run two Sentinel Link 
Event Source servers on the same port, and displays an error message 
indicating that ‘Port is already in use’.

531859 and 535964 Log message errors are fixed.

541101, 536115, and 541272 A number of event message handling errors are fixed.

539925 Sentinel Link Integrator is now supported on Sentinel 6.1.1.2 and later.

603050 In Sentinel Link Integrator, the logging level of some chatty messages is now 
changed from INFO to FINE so that they do not show up in the log unless 
specifically requested.

Bug Number Resolution

Bug Number Resolution

561424 Issue: The Sentinel Link showed the PermGen Space OutofMemory error 
when run on the Sentinel RD Hotfix 2 platform. However, sending of events 
continued without any problem.

Fixed: The incorrect occurrence of PermGen memory exception is resolved in 
the Sentinel RD SP1 platform.

Bug Number Description

558091 Issue: DeviceEventTime is not displayed same as the DeviceEventTime that is 
displayed on running the original Collector on Sentinel.

For example, on running the original collector on Sentinel, for a particular log 
line, device event time is displayed as 2/22/03 1:23:08 p.m. but when the same 
event is forwarded from Sentinel Log manager to Sentinel Link Collector has 
the device event time as 2/22/03 11:53:08 p.m.

Fixed: Now the same DeviceEventTime is getting displayed when event is 
forwarded from one sentinel system to another sentinel system(s).

548654 Issue: The Plugin.pdf file is not available with the Sentinel Link Action 6.1r1.

Fixed: The Plugin.pdf file is now packaged with Sentinel Link Action 6.1r2.
26 Sentinel Link Overview Guide


B.7 Rev: 6.1r1
New Sentinel Link Overview Guide.

540856 Issue: Sentinel Link count log messages are very chatty as the logging level for 
the log message was set to INFO, which is the default logging level.

Fixed: Now the logging level for the Sentinel Link count log message is set to 
FINE, so that messages will be logged when the user sets the logging level to 
FINE.

Bug Number Description
Revision History 27


28 Sentinel Link Overview Guide


	Sentinel Link Overview Guide
	About This Guide
	1 Introduction
	1.1 Benefits
	1.2 Supported Platforms
	1.3 Prerequisite
	1.4 Configuring Sentinel Link

	2 Configuring Sentinel Systems for Receiving Events
	2.1 Accessing Event Source Management
	2.1.1 Sentinel 6.x
	2.1.2 Sentinel 7.x
	2.1.3 Sentinel Rapid Deployment
	2.1.4 Sentinel Log Manager

	2.2 Importing the Sentinel Link Collector
	2.3 Importing the Sentinel Link Connector
	2.4 Setting Up a Sentinel Link Connection

	3 Configuring Sentinel Systems for Sending Events
	3.1 Configuring Sentinel or Sentinel Rapid Deployment Server as a Sender
	3.1.1 Configuring the Sentinel Link Integrator Plug-In
	3.1.2 Importing and Configuring the Sentinel Link Action Plug-In
	3.1.3 Automatically Forwarding Events to the Receiver
	3.1.4 Manually Forwarding Events to the Receiver

	3.2 Configuring Sentinel Log Manager as a Sender
	3.2.1 Configuring the Sentinel Link Action
	3.2.2 Automatically Forwarding Events to the Receiver
	3.2.3 Manually Forwarding Events to the Receiver


	4 Verifying a Sentinel Link
	A Known Issues
	B Revision History
	B.1 Rev: 2011.1r2
	B.2 Rev: 2011.1r1
	B.3 Rev: 6.1r5
	B.4 Rev: 6.1r4
	B.5 Rev: 6.1r3
	B.6 Rev: 6.1r2
	B.7 Rev: 6.1r1


