McAfee® VirusScan and ePolicy Orchestrator Administration Course

Intel Security Education Services Administration Course Training


Course Goals

- Plan the deployment.
- Install and configure ePolicy Orchestrator software.
- Set up the ePolicy Orchestrator server.
- Manage users and resources
- Manage network security, policies, and databases.
- Monitor and report on network security status.
- Install and us McAfee Agent.
- Implement VirusScan Enterprise technologies.

Agenda At A Glance

Day 1

- Welcome
- Security Connected and ePO Overview
- Planning a McAfee ePO Deployment
- Installing McAfee ePO
- Managing Permission Sets and Users
- Creating the System Tree
- Using the Tag Catalog

Audience

 System and network System and network administrators, security personnel, auditors, and/or consultants concerned with network and system security should take this courseshould take this course.


Register Now for Training


Agenda At A Glance Continued

Day 2

- Sorting the System Tree
- McAfee Agent
- System Information
- Client Tasks
- Managing Policies
- Deploying Software for Managed Systems

Day 3

- Repositories
- Product Maintenance with Repositories
- Managing Dashboards and Monitors
- Working with Queries and Reports
- Automatic Responses and Notifications

Day 4

- Database Maintenance and Server Utilities
- Disaster Recovery
- VirusScan Enterprise Overview
- VirusScan Enterprise Best Practices Part 1
- VirusScan Enterprise Best Practices Part 2

Recommended Pre-Work

It is recommended that students have a working knowledge of Microsoft Windows administration, system administration concepts, a basic understanding of computer security concepts, and a general understanding of Internet services.

Course Outline

Module 1: Welcome

- About this course
- Locating Resources
- Lab Environment

Module 2: Security Connected and ePolicy Orchestrator Overview

- Introducing McAfee Security Connected
- Manifestation of Security Connected
- Security Connected Framework
- Integration with Third-Party Products
- Security Connected Solution Platform
- Solution Overview
- New for this Release
- Basic Solution Components
- Web Interface
- Menu Pages
- Customizing the User Interface
- Architecture and Communication
- User Interface
- Functional Process Logic
- Data Storage

Module 3: Planning a McAfee ePolicy Orchestrator Deployment

- Planning Overview
- Server Hardware Estimates
- ePO Server Hardware Requirements
- ePO Server Operating Systems
- Translated Languages
- Microsoft Prerequisite Software
- SQL Server Database Requirements
- Supported Web Browsers
- Virtual Infrastructure Requirements
- Port Requirements


- Deployment Considerations
- Deployment Scenarios
- Configuration
- Storage Area Network (SAN) Devices
- Managing Scalability
- Environmental Factors
- Implementation Process Checklist
- Change Control

Module 4: Installing ePolicy Orchestrator Software

- Platform Requirements
- Communication Ports
- Deployment Guidelines
- Change Control
- Database Sizing
- Managing Scalability
- Environmental Factors
- Planning Your Installation
- Express, Custom, and Cluster Installation Workflows
- SQL Server Installation
- Installing ePO Software
- Post-Installation Tasks
- · Logging into ePO for the First Time
- Importing the Root Certificate
- Using Automatic Product Configuration Tool
- Using Guided Configuration
- Viewing/Editing Port Assignments in ePO
- Maintaining the SQL Database
- Purging the Database
- Basic Troubleshooting
- Configuring ePO for Multiple NICs
- Upgrading ePO

Module 5: Managing Permission Sets and User Accounts

- Permission Sets Overview
- Default Permission Sets
- Configuration Guidelines
- Duplicating or Adding Permission Set
- Editing or Deleting Permission Sets
- Exporting All or Importing
- User Account Overview
- Guidelines for Authentication Types
- Creating User Account
- Personal Settings Overview
- Changing Personal Settings
- Editing Default Session Timeout Interval
- Managing Users with AD
- Registering LDAP Server
- Enabling Active Directory User Login
- Mapping Permission Sets

Module 6: Creating and Populating the System

- System Tree Overview
- Planning System Tree: Considerations
- Planning System Tree: Borders
- Planning System Tree: Ways to Build Tree
- Planning System Tree: Agent Install
- Adding Groups Manually
- Importing System Tree Structure
- AD and NT Domain Synchronization Overview
- NT Domains Synchronization Overview
- Synchronizing NT Domains
- Configuring Agent Push Settings
- AD Synchronization Overview


- Registering LDAP Server
- Synchronizing AD
- Maintaining Synchronization
- Moving Groups and Systems
- Best Practices

Module 7: Using the Tag Catalog

- Tag Catalog
- Who Can Use Tags?
- Working with Tag Groups
- Adding Tags with New Tag Builder
- Applying and Clearing Tags from Systems
- Excluding Systems from Automatic
 Tagging
- Viewing Systems Excluded from Tag
- Applying Criteria-based Tags
- Managing Tags

Module 8: Sorting the System Tree

- System Tree Sorting
- How ePO Determines Placement
- Criteria-based Sorting
- How IP Address Filtering Works
- Checking IP Integrity
- Changing the Sort Order
- Initiating Sort Now
- Initiating Test Sort
- Initiating Move Systems

Module 9: McAfee Agent

- Solution Overview
- McAfee Agent and SuperAgent
- Managed Systems
- New This Release
- Planning the Installation or Deployment
- Platform Requirements
- Installation vs. Deployment

- Update vs. Upgrade
- Communications
- Installation Overview
- Agent Deployment Overview
- Pushing Agent
- Deploying Agent
- Using Agent Install Package
- Creating Client-side Download URL
- Using Smart Installer
- Using Windows Login Script
- Using Agent Image (Windows)
- Converting Agent to Managed Mode
- Removing McAfee Agent
- Using the Command-Line for Customization
- Using System Tray Icon
- Viewing Agent Activity Logs

Module 10: System Information

- Systems Tab Overview
- Customizing the Systems Tab
- Choosing Columns
- Filtering Data
- Viewing System Information
- Using System Information Monitors
- Customizing Summary Monitor
- Customizing Properties Monitor
- Customizing Chart Monitor
- Using System Information Tables
- System Properties Tab Overview


Module 11: Client Tasks

- Client Tasks Overview
- Using Client Tasks
- Creating Client Task
- Editing Client Task
- Deleting Client Task
- Duplicating Client Task
- Assigning Client Task
- Task Inheritance
- Editing Task to Block Inheritance
- Other Client Tasks
- VirusScan On-Demand Scan Task
- McAfee Agent Statistics Client Task
- McAfee Agent Wakeup (Windows only)
- McAfee Agent: Mirror Repositories (Windows)
- Product Deployment

Module 12: Managing Policies

- Policies Overview
- Policy Catalog
- Duplicating, Creating, and Editing Policy
- Changing the Owner of a Policy
- Exporting and Importing a Policy
- Renaming or Deleting Policy
- Locking Assignment and Enforcement
- Policy Assignment and Enforcement
- Viewing and Resetting Broken Inheritance
- Policy Comparison

Module 13: Deploying Software for Managed Systems

- Acquiring Software Components
- Software Manager
- Using the Software Manager

- Manually Installing Extensions
- Manually Checking in Packages
- Checkpoint: ePO Summary Dashboard
- Product Deployment Overview
- Product Deployment Project
- Creating a Product Deployment Project
- Managing Deployment Projects
- Viewing Details for Product Deployments
- Client Task Catalog
- Product Update Considerations

Module 14: Repositories

- Master Repository
- Source Repositories
- Fallback Site
- Distributed Repositories
- Default Repositories
- Repository Platforms and Roles
- Repository Branches
- Adding Source Site
- Ensuring Access to Source Site
- Enabling or Disabling Fallback Site
- Editing or Deleting Site
- Adding Distributed Repository
- Enabling Folder Sharing
- Creating SuperAgent Distributed Repository
- SuperAgent LazyCaching
- Creating a Hierarchy of SuperAgents
- Agent Relay Capability
- Collecting McAfee Agent Statistics
- Adding Unmanaged or Local Repository
- Permission Sets
- Export and Import


Module 15: Product Maintenance with Repositories

- Global Updating Overview
- Requirements for Global Update
- SuperAgent Repositories and Global Updating
- Enabling Global Updating
- CommonUpdater
- AutoUpdate Process
- Incremental Updating
- Update Progress Dialog
- Server Tasks Log
- Drill-down on Log Entries
- Permission Set for Server Tasks
- Updating Repositories
- Creating a Repository Pull Task
- Creating Repository Replication Task
- Pull and Replication Task Guidelines
- Troubleshooting Task Failure

Module 16: Managing Dashboards and Monitors

- Default Dashboards
- Dashboard Actions
- Assigning Dashboard Permissions
- Dashboards Guidelines
- Monitor Guidelines
- Adding, Editing, Removing Monitor
- Dashboards Server Settings
- Specifying Default Dashboards
- Editing Default Dashboard Refresh Interval
- Designing Dashboards
- Performance Optimizer
- Types of Assessments
- Server Assessment Task

Module 17: Working with Queries and Reports

- Queries and Reports Overview
- Working with Queries
- Basic Query Page Controls
- Using Queries as Dashboard Monitors
- Public and Private Queries
- Using the Query Builder
- Default and Actionable Queries
- Using Preconfigured Queries
- Query Groups and Permissions
- Multi-Server Data Roll-up Overview
- Automatic Query Actions
- Exporting Query Results to Other Formats
- Making Personal Queries Public
- Duplicating and Sharing Queries
- Importing Queries
- Working with Reports
- Settings for Print and Export
- Creating and Editing Reports
- Adding Elements to Report
- Configuring Report Elements
- Customizing Report Headers and Footers
- Viewing Report Output
- Moving a Report to Different Group
- Running Reports
- Filtering Events


Module 18: Automatic Responses and Notifications

- How the Automatic Responses
 Feature Works
- Enabling Default Rules
- Automatic Response Builder
- Configuring Independent Rules
- Preparing Components and Permissions
- Assigning Permissions
- Specifying Email Contacts List
- Configuring Email Server
- Determining Events to Forward
- Configuring Event Interval
- Specifying SNMP Server
- Importing .MIB Files
- Specifying Registered Executables

Module 19: Database Maintenance and Server Utilities

- Maintenance Overview
- Automating Maintenance with Server Tasks
- Editing Permission Sets for Server Task
- Using cron Syntax in Schedule
- Purge Overview
- Purging Data Manually and Automatically
- Purging Records Using Queries
- Editing Event Filtering Settings
- Backup Overview
- Manually Initiating a Backup
- Restore Overview
- Initiating a Restore
- Transaction Log Overview
- Shrinking Transaction Log
- Using Transact-SQL
- Managing Server Settings

Module 20: Disaster Recovery

- Disaster Recovery Overview
- How Disaster Recovery Works
- Using Server Task for Snapshot
- Taking Snapshot from Dashboard
- Identifying Server Snapshot Status
- Determining a Disaster Recovery Plan
- Scenario: Simple Disaster Recovery
- Scenario: Server Clusters
- Scenario: Cold/Hot Spares One Physical SiteScenario: Cold/Hot Spares - Two Physical Sites
- Recovery Installation Workflow
- Performing Recovery Installation
- Disaster Recovery Best Practices

Module 21: VirusScan Enterprise Overview

- Solution Overview
- Features and Benefits
- Basic Components
- DATs (Signatures)
- Scan Engine
- DAT and Scan Engine Updates
- Artemis and McAfee Labs
- Optional Components
- Planning a VSE Deployment
- Supported Operating Systems
- Supported Language Choices
- Guidelines for Special Installation Cases
- Installation Overview
- Preconfiguring, Deploying, Updating
- Using McAfee Installation Designer
- Using the VirusScan Console
- Testing VirusScan
- VSE Removal Options


Module 22: VirusScan Best Practices - Part 1

- Access Protection Overview
- Configuring Access Protection
- Buffer Overflow Protection Overview
- Configuring Buffer Overflow Protection
- Potentially Unwanted Programs Overview
- Configuring PUPs
- On-Access Scanning Overview
- Configuring On-Access Scanning
- On-Delivery Email Scanner Overview
- Configuring On-Delivery Email Scan Policies
- Quarantine Manager
- Configuring Quarantine Manager Policies
- On-Demand Scanning Overview
- Configuring On-Demand Scan Task
- VirusScan Mirror Task
- Server Tasks
- Monitoring and Analyzing Protection
- Fine-tuning Protection

Module 23: VirusScan Best Practices - Part 2

- Disabling Processes on Enable
- Configuring Scanning of Trusted Installers
- Exclusions Overview
- Adding/Editing Exclusion Items
- Using Wildcard Exclusions Symbols
- Managing Exclusions with Hardware Paths
- Windows File Protection
- McAfee Agent Exclusions
- Defining Low / High-Risk Processes Policies
- Determining Number of Scanning Policies

- Processes You Can Add as Low-Risk
- Configuring System Utilization
- Filtering 1051 and 1059 Events

