

Release Notes for Cisco IronPort AsyncOS 7.7.0 for Security Management AR

Published: June 27, 2013

This release ships on certain hardware.

Contents

- [What's New in This Release, page 2](#)
- [Upgrade Paths, page 4](#)
- [SMA Compatibility Matrix, page 5](#)
- [New and Changed Information, page 7](#)
- [Documentation Updates, page 7](#)
- [Known Issues, page 8](#)
- [Resolved Issues, page 11](#)
- [Service and Support, page 14](#)

Americas Headquarters:
Cisco Systems, Inc., 170 West Tasman Drive, San Jose, CA 95134-1706 USA

What's New in This Release

You might also find it useful to review release notes for earlier releases to see the features and enhancements that were previously added. Release notes and documentation for all releases are available at:

http://www.cisco.com/en/US/products/ps10155/tsd_products_support_series_home.html

Table 1 ***New Features in This Release***

Feature	Description
Changes:	
New license agreement	The IronPort End User License Agreement has been replaced by the Supplemental End User License Agreement for Cisco Systems Email and Web Security Software. A copy of the new license agreement is included in the Online Help. To view it, choose Help and Support > Online Help, scroll down to the end of the Contents list, and click the link for the license agreement.
New Features:	
Custom Email User Roles for Delegated Administration	In AsyncOS 7.7, you can design custom user roles for administrative access to the following email security-related features on the Security Management appliance: <ul style="list-style-type: none"> • All email reports (optionally restricted by Reporting Group) • Mail policy reports (optionally restricted by Reporting Group) • DLP reports (optionally restricted by Reporting Group) • Message tracking • Spam quarantine
Technician Role	New in AsyncOS 7.7, the predefined Technician role allows users to perform system upgrades, reboot the appliance, manage feature keys, and perform other tasks required to upgrade the Security Management appliance.

Table 1 ***New Features in This Release (continued)***

Feature	Description
DLP Tracking Privileges	AsyncOS 7.7 allows on-Administrator users to view content in Message Tracking that matches a DLP policy violation. You can enable or disable this access to control visibility of sensitive information.
Restrictive User Accounts and Password Settings	AsyncOS 7.7 allows you to define user account and password restrictions to enforce organizational password policies. The available password restrictions include mandatory characters, password length, and password lifetime. You can also define how many failed login attempts cause the user to be locked out of the account.
IP-Based Access	In AsyncOS 7.7, you can control from which IP addresses users access the Security Management appliance. Users can access the appliance from any machine with an IP address from an access list that you define. If your organization's network uses reverse proxy servers between remote users' machines and the Security Management appliance, AsyncOS 7.7 allows you to create an access list with the IP addresses of the proxies that can connect to the appliance.
Web UI Session Timeout	AsyncOS 7.7 allows you to specify how long a user can be logged into the Security Management appliance's Web UI before AsyncOS logs the user out due to inactivity. This Web UI session timeout applies to all users, including admin, and it is used for both HTTP and HTTPS sessions.
Packet Capture	AsyncOS 7.7 provides packet capture controls, letting you intercept and display TCP/IP and other packets being transmitted or received over the network to which the appliance is attached. This feature can help you debug the network setup and to discover what network traffic is reaching or leaving the appliance.
Timezone Updates	Effective in AsyncOS 7.7, time zone files can be updated independently of AsyncOS upgrades. You can check for time zone file updates and update time zones manually on the Management Appliance > System Administration > Time Settings page.

Enhancements:

Table 1 ***New Features in This Release (continued)***

Feature	Description
Virus Outbreak Filters Report	The Virus Outbreak Filters report has been enhanced and renamed to the Outbreak Filters Report. This report now also includes information on malware distribution, scams, and phishing attempts.
PDF Reports Enhancements	New in AsyncOS 7.7, you can generate PDF reports in languages other than English and properly render all non-ASCII characters in PDF reports. PDF reports containing multiple reports now include links at the top of the PDF.
Attachment Search	AsyncOS 7.7 allows you to search for messages by attachment name in Message Tracking.

Upgrade Paths

There are no upgrade paths to release 7.7.0-213. This release ships on certain hardware.

SMA Compatibility Matrix

This section describes the compatibility between AsyncOS 7.7 for the Security Management appliance and the various AsyncOS releases for the Email Security appliance and the Web Security appliance. Additionally, it includes a table of supported configuration file versions.

Note

(For Deployments with Web Security appliances) The Web Security appliance maintains backward compatibility of its configuration data for up to two previous major versions. It is important to remember though, that any upgrade may affect Security Management appliance functionality depending on what the software versions are on the source and destination appliances.

Table 1-2 Security Management Appliance Compatibility with the Email Security Appliance

Version	Reporting	Tracking	SafeList/ BlockedList	ISQ
ESA 7.1	Support	Support	Support	Support
ESA 7.5	Support	Support	Support	Support

Table 1-3 Security Management Appliance Compatibility with the Web Security Appliance

Version	Centralized Reporting and Tracking	ICCM Publish ¹	Advanced File Publish to the Web Security appliance (versions 5.7, 6.3, and 7.1)
WSA 6.3	Feature not Available	Support on 5.7 and 6.3 Configuration Master	Configuration file version must match target WSA version.
WSA 7.0	Feature not Available	Support on 6.3 Configuration Master	Configuration file version must match target WSA version.
WSA 7.1	Support See limitation in Resolved Issue 79474 , page 12 .	Support on 6.3 and 7.1 Configuration Master	Configuration file version must exactly match target WSA version. See Known Issue 78045 , page 9 .

1. For ICCM Publish and Advanced File Publish rows in the table, the destination for the publish is a Web Security appliance.

Table 4 (Deployments with WSAs Only) Configuration Master Compatibility

Target Configuration Master version:	Source Configuration Master version:	Source Configuration file from Web Security appliance version:
6.3	Configuration Master 5.7	Web Security appliance 6.3
7.1	Configuration Master 6.3	Web Security appliance 7.1

New and Changed Information

Configuration Master 5.7 Is Not Supported

Support for Configuration Master 5.7 has been dropped in this release. If you have a configuration file that includes settings for Configuration Master 5.7, you can do one of the following:

- Import the Configuration Master 5.7 settings into a supported configuration master version, or
- Import settings from a configuration file from a supported version of AsyncOS for Web into a supported configuration master version.

Documentation Updates

Please note the following changes to the *Cisco IronPort AsyncOS 7.7 for Security Management User Guide*.

Requirements for Backups

In addition to the requirements already stated in the “Restrictions for Backups” section in the “Common Administrative Tasks” chapter of the user guide, note the following requirement:

The source and target Security Management appliances must be able to communicate using SSH. Therefore:

- Port 22 must be open on both appliances. By default, this port is opened when you run the System Setup Wizard.
- The Domain Name Server (DNS) must be able to resolve the host names of both appliances using both A records and PTR records.

Known Issues

Note

Known issues in AsyncOS for Email Security and AsyncOS for Web Security are documented in the release notes for those products.

[Table 5](#) describes the known issues for the Security Management appliance for this release.

Table 5 *Known Issues in Cisco IronPort AsyncOS 7.7 for Security Management*

Defect ID	Description
81189	<p>After 3 days, all Radius-authenticated users may have full access privileges</p> <p>When a user authenticated using Radius is configured with any role having limited access privileges, the user receives appropriately-restricted access only for the first three days. After that time, all Radius-authenticated users have full Administrator-level access. If any Radius-authenticated user logs in during the three-day window, the three-day timer is reset.</p>
80938	<p>More than one day's data displays in web report when Day is selected, and clicking a value in a table on the reporting page produces an error on the Web Tracking page</p> <p>On the web report, Day appears to be selected for the time range, but more than one day's data is displayed in the report. Clicking a value in a table on the web reporting page displays the Web Tracking page, where you see the following error for the Time Range option: "That value is not valid".</p> <p>This issue occurs if you select Year for the time range for email reports, then view any web report without changing the time range. (Year is not a supported time range for web reports.)</p> <p>Workaround: Return to the web reporting page and select a valid time range other than Day, let the page load, then choose Day.</p>

Table 5 **Known Issues in Cisco IronPort AsyncOS 7.7 for Security Management (continued)**

Defect ID	Description
80601	<p>Users from group “Email Administrators” cannot log in directly to the Spam Quarantine</p> <p>After upgrade to release 7.7.0, users who attempt to access the Spam Quarantine without signing in first to the web interface of the Security Management appliance cannot log in.</p> <p>Workaround: Users with the email administrator role can log in to the web interface of the Security Management appliance and navigate to the Spam Quarantine interface: Click Email > Message Quarantine > Spam Quarantine, then click the link on that page to launch the Spam Quarantine interface.</p>
74880	<p>Backups and data flow from managed appliances may stop unexpectedly, which may result in data loss</p> <p>If reporting data is actively flowing from managed appliances to the Security Management appliance and either you disable centralized reporting, or a backup is in progress, the data flow as well as any backups in progress may stop. If this situation continues unnoticed, the outgoing queues on the appliances may overflow, causing data loss.</p>
80353	<p>Limitation missing from documentation: Operator user cannot modify LDAP Profile</p> <p>If LDAP is enabled for external authentication, users with Operator privileges can modify only username and password on the LDAP Server Profile Settings page.</p>
78045	<p>Compatibility issues with configuration files from AsyncOS 7.1.2 for Web Security</p> <p>Advanced file publish cannot be used to publish a configuration file from AsyncOS 7.1.2 for Web Security to Web Security appliances running AsyncOS 7.1.0 or 7.1.1.</p>
77609	<p>Active Sessions page and ‘who’ CLI command cannot identify active CLI users whose usernames contain 16 characters</p> <p>Neither the <code>who</code> CLI command nor the Active Sessions page identify active CLI users whose user name is 16 characters long.</p>
74336	<p>If a power loss occurs on the destination appliance while a backup is in progress, the backup cannot be restarted</p> <p>The source appliance is unable to detect that the backup is no longer actually in progress and thus a new backup cannot be initiated.</p>

Table 5 ***Known Issues in Cisco IronPort AsyncOS 7.7 for Security Management (continued)***

Defect ID	Description
73133	<p>Domain-Based executive summary report counts stopped by reputation filtering incorrect</p> <p>The Stopped by Reputation Filtering results in the Domain-Based Executive Summary report on the Security Management appliance cannot be seen.</p> <p>Workaround: To see Stopped by Reputation Filtering results in your Domain-Based Executive Summary report on the Security Management appliance, you must have hat_reject_info enabled on both the Email Security appliance and the Security Management appliance. To enable the hat_reject_info on the Security Management appliance, run the reportingconfig > domain > hat_reject_info command. This information has been added to the user guide and online help.</p>
72405	<p>When searching for groups in external directory servers, if there are more than 500 matches, the SMA does not display all matching results</p> <p>Workaround: If the desired group is not found by directory search you may add it to the “Authorized Groups” list by entering it in the Directory search field and clicking the "add" button. These instructions have been documented in the pop-up “?” help available beside the directory search option on the Add Access Policy page.</p>
67749	<p>Initiation of multiple nearly-simultaneous immediate backup processes may be allowed</p> <p>Rarely, it is possible to initiate multiple closely-overlapping immediate backups. However, in such cases, only one backup will run. This does not interfere with future backups, but you can use the <code>backupconfig > cancel</code> command to delete the extra backup process(es) from the list of scheduled backups.</p>

Resolved Issues

Table 6 *Resolved Issues in Cisco IronPort AsyncOS 7.7 for Security Management*

Defect ID	Description
CSCzv24579	<p>Fixed: Web Framework Authenticated Command Injection Vulnerability</p> <p>A vulnerability in the appliance could have allowed an authenticated, remote attacker to execute arbitrary commands on the underlying operating system with elevated privileges.</p> <p>For more information, see the Cisco security advisory at http://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20130626-sma.</p>
83262	<p>Fixed: FreeBSD telnetd Remote Code Execution Vulnerability</p> <p>Previously, there was a vulnerability that could have allowed a remote, unauthenticated attacker to execute arbitrary code with elevated privileges. This has now been fixed.</p> <p>For more information on the vulnerability, see the Cisco security advisory at http://tools.cisco.com/security/center/content/CiscoSecurityAdvisory/cisco-sa-20120126-ironport</p>
77244	<p>Fixed: Critical alert sent in error when previously-connected ESA or WSA is unavailable</p> <p>Previously, the following critical alert was being sent when in fact no problem existed:</p> <p>Critical: An application fault occurred: ('authentication/remote_connect.py __str__ 24', "<type 'exceptions.AttributeError'>", "'SmadConnectError' object has no attribute 'error_message'", '[_coro.pyx coro._coro._wrap1 (coro/_coro.c:8442) 757]</p> <p>[authentication/auth_manager.py start 62] [authentication/remote_connect.py __str__ 24 ']')</p> <p>Now, no alert is sent in this situation.</p>

Table 6 ***Resolved Issues in Cisco IronPort AsyncOS 7.7 for Security Management (continued)***

Defect ID	Description
80493	<p>Fixed: (Japanese language only) Releasing a message from spam quarantine appears to delete it</p> <p>When releasing a message from the spam quarantine, the GUI incorrectly states that the message was deleted instead of released.</p>
79501	<p>Fixed: Modified end-user Spam Quarantine URL can disable the end-user quarantine for all users</p> <p>Previously, if an end user attempted to modify a system-generated spam quarantine URL, all subsequent spam quarantine users would receive an error when attempting to access the quarantine. This problem no longer occurs.</p>
81246	<p>Fixed: (Japanese language only) "Quarantine" is mistranslated</p> <p>This mistranslation has been corrected.</p>
80678	<p>Fixed: Infrequent race condition could lock up Security Management appliance</p> <p>When this issue occurred, the Security Management appliance stopped communicating with associated Email and Web Security appliances, and stopped responding to input via GUI and CLI.</p>
78648	<p>Fixed: showconfig shows incorrect amount of memory</p> <p>Previously, the showconfig command incorrectly reported 0GB of memory. The correct amount now appears, matching the amount of RAM indicated correctly by the ipcheck command.</p>
79474	<p>Fixed: URLs are shown incorrectly on the Web Tracking page if data was generated on Web Security appliance 7.1.2 or later</p> <p>For data from earlier Web Security appliances, URLs in simple view appear in Web Tracking results in the Security Management appliance as “http%3A”. URLs in detail view precede the URL with “http%3A”.</p> <p>If the Web Security appliance is running AsyncOS 7.1.2 or later, the Security Management appliance must be running AsyncOS 7.2.2 or later</p>

Table 6 **Resolved Issues in Cisco IronPort AsyncOS 7.7 for Security Management (continued)**

Defect ID	Description
77616	<p>Fixed: (M160, M660, M670, M1060, M1070 hardware only) Changing disk space quotas requires lowering spam quarantine allocation</p> <p>For some hardware models, the maximum disk space allocation for spam quarantine in AsyncOS 6.7 was larger than the maximum allocation in AsyncOS 7.x.</p> <p>If you had more spam quarantine data at time of upgrade than the new maximum allowed, and you changed your disk space allocations after upgrade, you had to lower the quota for spam quarantine to the new maximum, resulting in loss of spam quarantine data over the new maximum amount.</p> <p>In AsyncOS 7.7, this problem will not occur because the maximum disk space allocations for Spam Quarantine now match those of previous releases for all hardware models.</p> <p>For specific quotas, see the “Maximum Disk Space Available” section of the <i>Cisco IronPort AsyncOS 7.7 for Security Management User Guide</i>.</p>
76790	<p>Fixed: If 100% of available space in Disk Management was allocated before upgrade, all available disk space is not used after upgrade</p> <p>Previously, if 100% of disk space was allocated in a previous release, less than 100% of disk space was allocated after upgrade to AsyncOS 7.x.</p> <p>Now, 100% of available disk space will still be allocated after upgrade. Allocation reductions will be spread evenly among all services to which you have allocated space in Disk Management, except Centralized Email Tracking, which is generally reduced only if 100% of disk space is allocated to it.</p>
71406	<p>Fixed: Error Occurs When Using the Default Client or Server IP Address for the packetcapture Predefined Filter</p> <p>Running a packet capture that specifies the default client or server IP address for the predefined filter now works successfully.</p> <p>Loading a saved configuration file with these characteristics now also works.</p>

Table 6 *Resolved Issues in Cisco IronPort AsyncOS 7.7 for Security Management (continued)*

Defect ID	Description
75568, 76084	<p>Fixed: Local users assigned the operator, read-only operator, help desk, or guest roles can access the Spam Quarantine after their authorization is removed in the Spam Quarantine settings</p> <p>This issue no longer occurs.</p> <p>If a user is assigned a role both locally and in an external authentication source, the locally-assigned role takes precedence.</p>
76295	<p>Fixed: Users assigned to the helpdesk role or to a custom web user role without Publish privileges can access the CLI and run 'who' command</p> <p>Users assigned to these roles no longer have access to the CLI.</p>
73611	<p>Fixed: Reports have no data</p> <p>Previously, this issue occurred if insufficient disk space was allocated for Centralized Reporting in Management Appliance > System Administration > Disk Management. Now, if a value greater than 0 is entered, at least 5 GB is required.</p>
71976	<p>Fixed: (M160 and M170 Hardware only) Disk fails with RAID alert.</p> <p>Software RAID robustness has been improved, making these disk failures less likely to occur.</p>

Service and Support

You can request our support by phone, email, or online 24 hours a day, 7 days a week.

During customer support hours (24 hours per day, Monday through Friday excluding U.S. holidays), an engineer will contact you within an hour of your request.

To report a critical issue that requires urgent assistance outside of our office hours, please contact IronPort using one of the following methods:

U.S. toll-free: 1(877) 641- 4766

International: <http://cisco.com/web/ironport/contacts.html>

Support Portal: <http://cisco.com/web/ironport/index.html>

Cisco and the Cisco logo are trademarks or registered trademarks of Cisco and/or its affiliates in the U.S. and other countries. To view a list of Cisco trademarks, go to this URL: www.cisco.com/go/trademarks. Third-party trademarks mentioned are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (1110R)

Any Internet Protocol (IP) addresses and phone numbers used in this document are not intended to be actual addresses and phone numbers. Any examples, command display output, network topology diagrams, and other figures included in the document are shown for illustrative purposes only. Any use of actual IP addresses or phone numbers in illustrative content is unintentional and coincidental.

© 2011-2013 Cisco Systems, Inc. All rights reserved.