

WBRS (Web Reputation Score) e Domande frequenti (FAQ) sul Web Categorization Engine

Sommario

[WBRS \(Web Reputation Score\) e FAQ \(Web Categorization Engine\).](#)

[Qual è il significato di Punteggio reputazione Web?](#)

[Che cosa significa categorizzazione Web?](#)

[Come trovare il punteggio di reputazione nei log degli accessi?](#)

[Come trovare il punteggio di reputazione nei report?](#)

[Dove è possibile controllare i registri degli aggiornamenti WBRS \(Web-Based Reputation Score\)?](#)

[Verifica della presenza di connettività ai server WBRS \(Web-Based Reputation Score\)](#)

[In che modo è possibile archiviare una controversia per la categorizzazione Web?](#)

[In che modo è possibile creare una controversia per il punteggio Web Reputation?](#)

[È stata aperta una controversia ma il punteggio o la categoria non vengono aggiornati in Cisco Web Security Appliance \(WSA\) o Cisco TALOS.](#)

[Come risolvere il problema relativo a Cisco Web Security Appliance \(WSA\) che mostra risultati diversi rispetto a Cisco TALOS?](#)

[Come vengono calcolati i punteggi della reputazione Web?](#)

[Qual è la gamma di punteggi per ciascuna categoria di reputazione \(buono, neutro, scarso\)?](#)

[Intervalli reputazione Web e azioni associate:](#)

[Criteri di accesso:](#)

[Criteri di decrittografia:](#)

[Criteri di sicurezza dei dati Cisco:](#)

[Che cosa significa sito Web non classificato?](#)

[Come si bloccano gli URL non classificati?](#)

[Con quale frequenza il database viene aggiornato?](#)

[Come mettere in lista bianca/nera un URL?](#)

WBRS (Web Reputation Score) e FAQ (Web Categorization Engine).

In questo articolo vengono descritte le domande più frequenti sul punteggio Web Reputation Score (WBRS) e sulla funzionalità di categorizzazione di Cisco Web Security Appliance (WSA).

Qual è il significato di Punteggio reputazione Web?

I filtri Web Reputation assegnano un punteggio Web-Based Reputation Score (WBRS) a un URL per determinare la probabilità che contenga malware basato su URL. Web Security Appliance utilizza i punteggi della reputazione Web per identificare e arrestare gli attacchi di malware prima che si verifichino. È possibile utilizzare i filtri reputazione Web con i criteri di accesso,

2. Cercare il **dominio** desiderato.
3. Nella pagina **Risultati**, fare clic sul collegamento necessario per visualizzare ulteriori dettagli come indicato di seguito.

Dove è possibile controllare i registri degli aggiornamenti WBRIS (Web-Based Reputation Score)?

I registri degli aggiornamenti Web-Based Reputation Score (WBRIS) sono disponibili in `updater_logs`, è possibile scaricarli tramite l'accesso FTP (File Transfer Protocol) all'interfaccia di gestione o tramite l'interfaccia della riga di comando (CLI).

Per visualizzare i registri mediante il terminale:

1. Aprire Terminal.
2. Digitare il comando `tail`.
3. Scegliere il numero di log (varia a seconda della versione e del numero di log configurati).
4. Verranno visualizzati i registri.

```
WSA.local (SERVICE)> tail
```

```
Currently configured logs:
```

1. "xx.xx.xx.xx" Type: "Configuration Logs" Retrieval: FTP Push - Host xx.xx.xx.xx
2. "Splunk" Type: "Access Logs" Retrieval: FTP Poll
3. "accesslogs" Type: "Access Logs" Retrieval: FTP Push - Host xx.xx.xx.xx
4. "amp_logs" Type: "AMP Engine Logs" Retrieval: FTP Poll
5. "archiveinspect_logs" Type: "ArchiveInspect Logs" Retrieval: FTP Poll
-
43. "uds_logs" Type: "UDS Logs" Retrieval: FTP Poll
44. "updater_logs" Type: "Updater Logs" Retrieval: FTP Poll
45. "upgrade_logs" Type: "Upgrade Logs" Retrieval: FTP Poll
46. "wbnp_logs" Type: "WBNP Logs" Retrieval: FTP Poll
47. "webcat_logs" Type: "Web Categorization Logs" Retrieval: FTP Poll

```
48. "webrootlogs" Type: "Webroot Logs" Retrieval: FTP Poll
49. "webtapd_logs" Type: "Webtapd Logs" Retrieval: FTP Poll
50. "welcomeack_logs" Type: "Welcome Page Acknowledgement Logs" Retrieval: FTP
Poll
Enter the number of the log you wish to tail.
[ ]> 44
```

Press Ctrl-C to stop scrolling, then `q` to quit.

```
Mon Jul 15 19:24:04 2019 Info: mcafee updating the client manifest
Mon Jul 15 19:24:04 2019 Info: mcafee update completed
Mon Jul 15 19:24:04 2019 Info: mcafee waiting for new updates
Mon Jul 15 19:36:43 2019 Info: wbrs preserving wbrs for upgrades
Mon Jul 15 19:36:43 2019 Info: wbrs done with wbrs update
Mon Jul 15 19:36:43 2019 Info: wbrs verifying applied files
Mon Jul 15 19:36:58 2019 Info: wbrs Starting heath monitoring
Mon Jul 15 19:36:58 2019 Info: wbrs Initiating health check
Mon Jul 15 19:36:59 2019 Info: wbrs Healthy
Mon Jul 15 19:37:14 2019 Info: wbrs Initiating health check
Mon Jul 15 19:37:15 2019 Info: wbrs Healthy
Mon Jul 15 19:37:30 2019 Info: wbrs Initiating health check
Mon Jul 15 19:37:31 2019 Info: wbrs Healthy
Mon Jul 15 19:37:46 2019 Info: wbrs Initiating health check
Mon Jul 15 19:37:47 2019 Info: wbrs Healthy
Mon Jul 15 19:38:02 2019 Info: wbrs updating the client manifest
Mon Jul 15 19:38:02 2019 Info: wbrs update completed
Mon Jul 15 19:38:03 2019 Info: wbrs waiting for new updates
Mon Jul 15 20:30:23 2019 Info: Starting scheduled release notification fetch
Mon Jul 15 20:30:24 2019 Info: Scheduled next release notification fetch to occur at Mon Jul 15 23:30:24
Mon Jul 15 23:30:24 2019 Info: Starting scheduled release notification fetch
Mon Jul 15 23:30:25 2019 Info: Scheduled next release notification fetch to occur at Tue Jul 16 02:30:25
```

Come è possibile verificare la presenza di connettività ai server di aggiornamento WBRS (Web-Based Reputation Score)?

Per verificare che Cisco Web Security Appliance (WSA) sia in grado di ottenere i nuovi aggiornamenti. Verificare di disporre della connettività ai server di Cisco Update sulle seguenti porte TCP (Transmission Control Protocol) 80 e 443:

```
wsa.local (SERVICE)> telnet updates.ironport.com 80
Trying xx.xx.xx.xx...
Connected to updates.ironport.com.
Escape character is '^]'.
```

```
wsa.calo (SERVICE)> telnet upgrades.ironport.com 80
Trying xx.xx.xx.xx...
Connected to upgrades.ironport.com.
Escape character is '^]'.
```

 Nota: se si dispone di un proxy upstream, eseguire i test descritti in precedenza tramite il proxy upstream.

In che modo è possibile archiviare una controversia per la categorizzazione Web?

Dopo aver verificato che Cisco Web Security Appliance (WSA) e Cisco TALOS abbiano lo stesso punteggio di reputazione, ma comunque ritieni che non sia un risultato valido, devi risolvere il problema inoltrando una controversia con il team Cisco TALOS.

A tale scopo, è possibile utilizzare il collegamento seguente:

https://talosintelligence.com/reputation_center/support

Per inviare la controversia, segui le istruzioni riportate di seguito.

The screenshot shows the 'Reputation Center Support' page with the 'Submit a Reputation Ticket' form. The form includes a title, a section for 'URLs/IPs/Domains to Dispute', a 'Type of Ticket' section with radio buttons for 'Email - Sender IP addresses to be investigated' and 'Web - Websites, URLs, or web IP addresses to be investigated', a table with 'DISPUTE' and 'REPUTATION' columns, a 'LOOKUP' button, and a 'Comments and Site Description' text area. A 'SUBMIT' button is at the bottom. Three callout boxes provide instructions: 'Chose Web related Dispute' points to the 'Web' radio button; 'Use this section to fill the problematic website. Once you enter the Website name, you can hit the lookup button, if the reputation does not match What you think it should be, then put the reputation manually (see next screenshot).' points to the 'DISPUTE' column; 'Please add the comments why you think this reputation should be changed. Examples. Malware Activity, scan results, business impact.' points to the 'Comments and Site Description' text area.

Risultati dopo aver selezionato Ricerca e l'opzione per modificare manualmente il punteggio.

Type of Ticket

Submit only Reputation Tickets

- Email - Sender IP addresses to be investigated
- Web - Websites, URIs, or web IP addresses to be investigated

DISPUTE	REPUTATION	
cisco.com	GOOD	X
	<input checked="" type="checkbox"/> Select a Reputation	
	<input type="checkbox"/> Neutral	
	<input type="checkbox"/> Poor	
	<input type="checkbox"/> Unknown	
url.com		

LOOKUP

If the reputations do not populate as you enter them, click the 'Lookup' button.

 Nota: se il problema è urgente, è possibile creare sempre un WHITELIST o un BLOCKLIST, come soluzione alternativa finché il problema non viene risolto dal back-end Cisco. A tale scopo, è possibile controllare questa sezione ([How To Whitelist or BlackList URL](#)).

In che modo è possibile creare una controversia per il punteggio Web Reputation?

Dopo aver verificato che Cisco Web Security Appliance (WSA) e Cisco TALOS abbiano la stessa categorizzazione, ma sia comunque considerato un risultato non valido, è necessario risolvere il problema inoltrando una controversia con il team Cisco TALOS.

Visitare la pagina di inoltro della categorizzazione nel sito Web TALOS:
https://talosintelligence.com/reputation_center/support#categorization

Per inviare la controversia, segui le istruzioni riportate di seguito.

Reputation Center Support

Web Categorization Support Ticket

URLs/IDs/Domains to Dispute
You can report up to 50 entries for reputation disputes at one time.
To submit this ticket you must either add to or replace the existing category for each disputed URL.

DISPUTE	WEB CATEGORY	
<input type="text" value="url.com"/>		

If the categories do not populate as you enter them, click the Lookup button.

Comments and Site Description (please provide as much detail as possible)

Use this section to fill the problematic website. Once you enter the Website name, you can hit the lookup button, if the category does not match what you think it should be, then put the category manually (see next screenshot).

Please add the comments why you think this category should be changed. Examples: Type of content being delivered.

Per aggiornare la categoria, scegliere dal menu a discesa quello che si ritiene più adatto al sito Web e assicurarsi di seguire le linee guida per i commenti.

Reputation Center Support

Web Categorization Support Ticket

URL/IPs/Domains to Dispute

You can inspect up to 50 entries for reputation disputes at one time.

To submit this ticket you must either add to or replace the existing category for each disputed url.

DISPUTE	WEB CATEGORY	
cisco.com	COMPUTERS AND INTERNET	X
url.com	<ul style="list-style-type: none">Computers and InternetUnknownNot ActionableAdultAdvertisementsAlcoholArtsAstrology	

If the categories do not populate as you enter them, click the **Lookup** button.

Comments and Site Description (please provide as much detail as possible).

È stata aperta una controversia ma il punteggio o la categoria non vengono aggiornati in Cisco Web Security Appliance (WSA) o Cisco TALOS.

Nel caso in cui sia stata presentata una richiesta di assistenza in Cisco TAC e la reputazione/il punteggio non sia stato aggiornato entro 3-4 giorni. è possibile controllare le impostazioni degli aggiornamenti e verificare di essere raggiungibili sul server di Cisco update. Se tutte queste procedure sono state completate, è possibile procedere e aprire una richiesta di assistenza in Cisco TAC, mentre il tecnico Cisco fornirà assistenza per contattare il team Cisco TALOS.

 Nota: è possibile applicare la soluzione WHITELIST/BLOCKLIST per applicare l'azione necessaria finché la categoria/reputazione non viene aggiornata dal team Cisco TALOS.

5. Verificare la presenza di messaggi "Critico/Avvertenza". I log di aggiornamento sono errori molto leggibili dall'utente e molto probabilmente consentono di individuare la posizione del problema.

6. Se non c'è stata risposta, allora puoi aprire una richiesta di assistenza con il supporto Cisco seguendo i risultati delle operazioni precedenti, e i clienti saranno lieti di ricevere assistenza.

Come vengono calcolati i punteggi della reputazione Web?

Alcuni dei parametri presi in considerazione quando si assegna un punteggio a un sito Web specifico:

- Dati di categorizzazione URL
- Presenza di codice scaricabile
- Presenza di contratti di licenza con l'utente finale lunghi e offuscati
- Volume globale e variazioni di volume
- Informazioni sul proprietario della rete
- Cronologia di un URL
- Età di un URL
- Presenza in tutti gli elenchi di blocco
- Presenza in qualsiasi elenco Consenti
- Tipi di URL dei domini più diffusi
- Informazioni sul registrar
- Informazioni sull'indirizzo IP

Qual è la gamma di punteggi per ciascuna categoria di reputazione (buono, neutro, scarso)?

Intervalli reputazione Web e azioni associate:

Criteri di accesso:

Punteggio	Azione	Descrizione	Esempio
da -10 a -6,0 (Insufficiente)	Block (Blocca)	Sito non valido. La richiesta è bloccata, e nessun'altra scansione del malware si verifica.	<ul style="list-style-type: none">• L'URL scarica le informazioni senza autorizzazione utente.• Picco improvviso nel volume URL.• URL è un tipo di dominio popolare.
da -5,9 a 5,9 (Neutro)	Scansione	Sito indeterminato. La richiesta è passata al motore DVS per ulteriori analisi malware. OSPF (Open Shortest Path First) Il motore DVS analizza la	<ul style="list-style-type: none">• URL creato di recente con un indirizzo IP dinamico e contiene• contenuto scaricabile.

		richiesta e il contenuto della risposta del server.	<ul style="list-style-type: none"> Indirizzo IP del proprietario della rete con Punteggio Web Reputation positivo.
da 6.0 a 10.0 (Buono)	Allow (Autorizza)	Buon sito. Richiesta consentita. Nessuna analisi malware richiesta.	<ul style="list-style-type: none"> L'URL non contiene contenuto scaricabile. Dominio di volumi elevati e affidabili con cronologia prolungata. Dominio presente in più elenchi Consenti. Nessun collegamento a URL con reputazione scarsa.

Criteria di decrittografia:

Punteggio	Azione	Descrizione
da -10 a -9,0 (Insufficiente)	Drop	Sito non valido. Richiesta eliminata senza alcun avviso inviato all'utente finale. Utilizzo con cautela.
da -8,9 a 5,9 (Neutro)	Decrittografa	Sito indeterminato. Richiesta consentita, ma la connessione è decrittografata e i criteri di accesso vengono applicati al traffico decrittografato.
da 6.0 a 10.0 (Buono)	Pass-through	Buon sito. La richiesta viene inoltrata senza ispezione o decrittografia.

Criteria di sicurezza dei dati Cisco:

Punteggio	Azione	Descrizione
da -10 a -6,0 (Insufficiente)	Block (Blocca)	Sito non valido. La transazione è bloccata e non viene eseguita alcuna ulteriore analisi.
da -5,9 a 0,0 (Neutro)	Monitor (Monitora)	La transazione non verrà bloccata in base alla reputazione Web e procederà ai controlli del contenuto (tipo e dimensioni del file). Nota I siti senza punteggio vengono monitorati.

Che cosa significa sito Web non classificato?

Gli URL non classificati sono quelli per cui il database Cisco non dispone di informazioni sufficienti per confermare la categoria. In genere, sono siti Web appena creati.

Come si bloccano gli URL non classificati?

1. Andare al criterio di accesso desiderato: Web Security Manager -> Criteri di accesso.

Click on the URL Filtering section in the required Policy

2. Scorrere verso il basso fino alla sezione URL non classificati.

3. Scegliere una delle azioni desiderate, Monitoraggio, Blocco o Avvisa.

4. Sottomettere e confermare le modifiche.

Con quale frequenza il database viene aggiornato?

La frequenza di controllo degli aggiornamenti può essere aggiornata usando il seguente comando dalla CLI: **updateconfig**

```
<#root>
```

```
WSA.local (SERVICE)> updateconfig
```

```
Service (images): Update URL:
```

```
-----  
Webroot Cisco Servers  
Web Reputation Filters Cisco Servers  
L4 Traffic Monitor Cisco Servers  
Cisco Web Usage Controls Cisco Servers  
McAfee Cisco Servers  
Sophos Anti-Virus definitions Cisco Servers  
Timezone rules Cisco Servers  
HTTPS Proxy Certificate Lists Cisco Servers  
Cisco AsyncOS upgrades Cisco Servers
```

```
Service (list): Update URL:
```

```
-----  
Webroot Cisco Servers  
Web Reputation Filters Cisco Servers
```

L4 Traffic Monitor Cisco Servers
Cisco Web Usage Controls Cisco Servers
McAfee Cisco Servers
Sophos Anti-Virus definitions Cisco Servers
Timezone rules Cisco Servers
HTTPS Proxy Certificate Lists Cisco Servers
Cisco AsyncOS upgrades Cisco Servers

Update interval for Web Reputation and Categorization: 12h

Update interval for all other services: 12h

Proxy server: not enabled
HTTPS Proxy server: not enabled
Routing table for updates: Management
The following services will use this routing table:

- Webroot
- Web Reputation Filters
- L4 Traffic Monitor
- Cisco Web Usage Controls
- McAfee
- Sophos Anti-Virus definitions
- Timezone rules
- HTTPS Proxy Certificate Lists
- Cisco AsyncOS upgrades

Upgrade notification: enabled

Choose the operation you want to perform:

- SETUP - Edit update configuration.
- VALIDATE_CERTIFICATES - Validate update server certificates
- TRUSTED_CERTIFICATES - Manage trusted certificates for updates

[]>

 Nota: il valore precedente indica la frequenza con cui vengono controllati gli aggiornamenti, ma non la frequenza con cui vengono rilasciati nuovi aggiornamenti per la reputazione e altri servizi. Gli aggiornamenti possono essere disponibili in qualsiasi momento.

O dalla GUI: Amministrazione del sistema -> Aggiorna le impostazioni.

Come mettere in lista bianca/nera un URL?

A volte gli aggiornamenti per gli URL da Cisco Talos impiegano tempo, sia per la mancanza di informazioni sufficienti sia per non modificare la reputazione. In alternativa, non è possibile modificare la reputazione perché il sito Web non ha ancora dimostrato il cambiamento nel comportamento dannoso. a questo punto è possibile aggiungere l'URL a una categoria URL personalizzata che consenta/blocchi i criteri di accesso o passi-attraverso/rilascia i criteri di decrittografia e che garantisca la consegna dell'URL senza scansione o filtro URL da parte di Cisco Web Security Appliance (WSA) o blocco.

per inserire un URL nella lista bianca/nera, procedere come segue:

1. Aggiungere un URL nella categoria dell'URL personalizzato.

Dalla GUI, andare a Web Security Manager -> Categoria URL esterno e personalizzato.

2. Fare clic su **Add Category** (Aggiungi categoria):

3. Aggiungi i siti web simili agli screenshot seguenti:

Custom and External URL Categories: Add Category

The screenshot shows the 'Edit Custom and External URL Category' window. It includes a 'Category Name' field with 'whitelist', a 'URL Order' dropdown set to '1', and a 'Category Type' dropdown set to 'Local Custom Category'. A list of URLs is shown in a scrollable area, with a 'List URLs' button to its right. Below the list is a 'Regex Expressions' field. At the bottom are 'Cancel' and 'Submit' buttons. Three callout boxes point to the 'List URLs' button, the 'Regex Expressions' field, and the 'Submit' button.

Insert the sites that you want to Whitelist

In case you want to whitelist a specific page or subdomain, you can use the regex part

Submit Changes

4. Accedere al filtro URL nei criteri di accesso richiesti (**Web Security Manager -> Criteri di accesso -> Filtro URL**).

The screenshot shows the 'Access Policies' table. The table has columns for Order, Group, Protocols and User Agents, URL Filtering, Applications, Objects, Anti-Malware and Reputation, and Delete. The 'Global Policy' row is highlighted. A callout box points to the 'URL Filtering' column of the 'Global Policy' row.

Order	Group	Protocols and User Agents	URL Filtering	Applications	Objects	Anti-Malware and Reputation	Delete
	Global Policy Identification Profile: All	No blocked items	Monitor: 0%	Monitor: 35%	No blocked items	Web Reputation: Enabled Advanced Malware Protection: Enabled Anti-Malware Scanning: Enabled	

Click on the URL Filtering section in the required Policy

5. Selezionare la **LISTA BIANCA** o **LA LISTA NERA** appena creata e includerla nel criterio.

Access Policies: URL Filtering: Global Policy

The screenshot shows the 'Custom and External URL Category Filtering' dialog box. It contains the text 'No Custom Categories are included for this Policy.' and a 'Select Custom Categories...' button.

Custom and External URL Category Filtering

No Custom Categories are included for this Policy.

Select Custom Categories...

6. Includere la categoria dei criteri nelle impostazioni del filtro URL dei criteri come indicato di seguito.

7. Definire l'azione, da Blocca a Elenco blocchi, da Consenti a Elenco bianco. Se si desidera che l'URL passi attraverso i motori di scansione, mantenere l'azione come Controllo.

8. Sottomettere e confermare le modifiche.

Informazioni su questa traduzione

Cisco ha tradotto questo documento utilizzando una combinazione di tecnologie automatiche e umane per offrire ai nostri utenti in tutto il mondo contenuti di supporto nella propria lingua. Si noti che anche la migliore traduzione automatica non sarà mai accurata come quella fornita da un traduttore professionista. Cisco Systems, Inc. non si assume alcuna responsabilità per l'accuratezza di queste traduzioni e consiglia di consultare sempre il documento originale in inglese (disponibile al link fornito).