

IBM QRadar
7.4.3

Application Configuration Guide

Note

Before you use this information and the product that it supports, read the information in “[Notices](#)” on [page 51](#).

Contents

About this guide.....	v
Chapter 1. Application mappings.....	1
Defining new applications.....	1
Defining application mappings.....	3
Defining application signatures.....	5
Chapter 2. Default applications.....	9
ICMP type and code IDs.....	40
Port IDs.....	42
Protocol IDs.....	50
Notices.....	51
Trademarks.....	52
Terms and conditions for product documentation.....	52
IBM Online Privacy Statement.....	53
General Data Protection Regulation.....	53
Privacy policy considerations	54

About this guide

The IBM® QRadar® Application Configuration Guide provides you with information about how to configure application mappings. Defining custom applications enables QRadar to classify applications that are used in a flow.

Application mapping is useful when you investigate various types of security threats.

Intended Audience

The guide is intended for the system administrator who configures application mappings in your QRadar deployment. You must have QRadar administrative access and a knowledge of your corporate network and networking technologies.

Technical documentation

To find IBM QRadar product documentation on the web, including all translated documentation, access the [IBM Knowledge Center](http://www.ibm.com/support/knowledgecenter/SS42VS/welcome) (<http://www.ibm.com/support/knowledgecenter/SS42VS/welcome>).

For information about how to access more technical documentation in the QRadar products library, see [Accessing IBM Security Documentation Technical Note](http://www.ibm.com/support/docview.wss?rs=0&uid=swg21614644) (www.ibm.com/support/docview.wss?rs=0&uid=swg21614644).

Contacting customer support

For information about contacting customer support, see the [Support and Download Technical Note](http://www.ibm.com/support/docview.wss?uid=swg21616144) (<http://www.ibm.com/support/docview.wss?uid=swg21616144>).

Statement of good security practices

IT system security involves protecting systems and information through prevention, detection and response to improper access from within and outside your enterprise. Improper access can result in information being altered, destroyed, misappropriated or misused or can result in damage to or misuse of your systems, including for use in attacks on others. No IT system or product should be considered completely secure and no single product, service or security measure can be completely effective in preventing improper use or access. IBM systems, products and services are designed to be part of a lawful comprehensive security approach, which will necessarily involve additional operational procedures, and may require other systems, products or services to be most effective. IBM DOES NOT WARRANT THAT ANY SYSTEMS, PRODUCTS OR SERVICES ARE IMMUNE FROM, OR WILL MAKE YOUR ENTERPRISE IMMUNE FROM, THE MALICIOUS OR ILLEGAL CONDUCT OF ANY PARTY.

Please Note:

Use of this Program may implicate various laws or regulations, including those related to privacy, data protection, employment, and electronic communications and storage. IBM QRadar may be used only for lawful purposes and in a lawful manner. Customer agrees to use this Program pursuant to, and assumes all responsibility for complying with, applicable laws, regulations and policies. Licensee represents that it will obtain or has obtained any consents, permissions, or licenses required to enable its lawful use of IBM QRadar.

Chapter 1. Application mappings

IBM QRadar includes default application IDs. However, you can edit the application mapping file to ensure that traffic is appropriately classified in QRadar.

What is an application ID?

When QRadar detects a flow, it assigns an application ID to the flow. The application ID is assigned based on the protocol and ports that are used for the flow, and the flow content. QRadar default application IDs are allocated based on the [Service Name and Transport Protocol Port Number Registry](http://www.iana.org/assignments/service-names-port-numbers/service-names-port-numbers.txt) (<http://www.iana.org/assignments/service-names-port-numbers/service-names-port-numbers.txt>).

What tasks are required to map applications?

When you create or customize an application mapping, do the following tasks in sequence.

1. Define new applications

The application configuration file contains default applications. To define new applications, you must add new applications IDs to the application configuration file.

2. Map traffic to the new applications by using one of the following methods:

- Define application mappings

Update the application mapping file, which maps applications to application IDs based on IP address and port number.

- Define application signatures

Define application signatures to apply to flows that the default application mapping does not automatically detect. To assign application IDs to flows, this method requires you to create rules that are based on IP address, port, and content. To define port-only application signatures, configure port mappings in the application mapping file, not the application signatures file.

Defining new applications

IBM QRadar shows the name of the flow application on the **Network Activity** and **Offenses** tabs. You can define new applications or change the name that is shown for existing applications.

About this task

When you specify an application, the <appid> number must be unique. For custom applications, assign numbers that are in the 15,000 - 20,000 range. Within each application, you can define up to five levels of categorization, but QRadar displays only the first three categories.

New in 7.4.3 You can use the new flow applications API to manage the mapping of application IDs to application name.

Always configure the applications in the staged configuration area, which can be accessed by using the following API endpoint:

- `staged_config/flow/applications/active_applications`

After you update the application configuration in the staged configuration area, you must deploy the changes to propagate the updates to the system. After the changes are deployed, you can use the following endpoints to access the flow applications in the deployed configuration:

- `config/flow/applications/active_applications`

The active configuration shows the list of applications that are currently in use.

- `config/flow/applications/default_applications`

The default application list is read-only. Default applications are provided as a system backup in case the configuration for an active flow application is deleted or changed.

7.4.2 and earlier To manage the flow application mappings in earlier versions of QRadar, you must manually edit the `apps.conf` file. When you define new applications in the `apps.conf` file, use the following syntax:

```
<appname><appid>
```

For each application, you can define up to five levels of categorization, and each subcategory is separated by a number sign (#). If an application contains fewer than five categories, include a number sign in place of each missing subcategory.

For example, to add `Authentication#Radius-1646###51343` as an application ID, insert the application ID as follows:

```
Authentication#Radius-1645###51342
Authentication#Radius-1646###51343 <- inserted application
Authentication#Radius-1812###51344
Authentication#Radius-1813###51345
```

Procedure

1. To change the application mappings in QRadar 7.4.3, use the RESTful API.
 - a) Access the interactive API documentation interface by entering the following URL in your web browser:

```
https://ConsoleIPaddress/api\_doc/
```

- b) Select **API version 16**, and go to the staged configuration endpoint:

```
/api/staged_config/flow/applications/active_applications
```

- c) Complete the request parameters.

For example, you might POST the following parameters:

```
{  
 "id": 15001,  
 "level_one": "String",  
 "level_two": "String",  
 "level_three": "String",  
 "level_four": "String",  
 "level_five": "String",  
}
```

- d) Click **Try it out** to send the API request to your console and receive a properly formatted HTTPS response.

Note: When you click **Try it out**, the action runs in the staging area on the QRadar system. Active applications that are in the staged configuration area are not yet deployed.

2. To change application mappings in QRadar 7.4.2 and earlier, edit the `apps.conf` file.

- a) Using SSH, log in to QRadar as the root user.
- b) Edit the following file:

```
/store/configservices/staging/globalconfig/apps.conf
```

- c) Insert the new applications, in alphabetical order.
- d) Save and exit the file.

3. Log in to QRadar as an administrator.

4. Click the **Admin** tab.

5. On the toolbar, click **Deploy Changes**.

What to do next

Update the application mapping and applications signature files.

Defining application mappings

To identify application signatures, create user-defined application mappings that are based on the IP address and port number.

Before you begin

You must add the new application IDs. For more information, see [“Defining new applications” on page 1](#).

About this task

When you update the application mapping file, follow these guidelines:

- Each line in the file indicates a mapped application. You can specify multiple mappings, each on a separate line, for the same application.
- You can specify a wildcard character (*) for any field. Use the wildcard character alone, and not as part of a comma-separated list. The wildcard character indicates that the field applies to all flows.
- You can associate a flow with multiple mappings. A flow is mapped to an application ID based on the mapping order in the file. The first mapping that applies in the file is assigned to the flow.
- When you add new application ID numbers, you must create a new and unique application ID number. The application ID number must not exist in the apps.conf file. Apply numbers that range 15,000 - 20,000 for custom applications.
- The format of the entry must resemble the following syntax:

```
<New_ID> <Old_ID> <Source_IP_Address>:<Source_Port> <Dest_IP_Address>:  
<Dest_Port> <Name>
```

<New_ID> specifies the application ID you want to assign to the flow. A value of 1 indicates an unknown application. If the ID you want to assign does not exist, you must create the ID in the apps.conf file. For more information, see [“Defining new applications” on page 1](#).

<Old_ID> specifies the default application ID of the flow, as assigned by QRadar. A value of * indicates a wildcard character. If multiple application IDs are assigned, the application IDs are separated by commas.

<Source_IP_Address> specifies the source IP address of the flow. A value of * indicates a wildcard character. A value of 0 or 1 indicates an application that has not been identified by another algorithm. If multiple application IDs are assigned, the application IDs are separated by commas.

- If using wildcard characters for <Old_ID> is inapplicable or the application is currently being classified, determine the application ID in the following these steps.
 1. Log in to the QRadar interface.
 2. Click the **Network Activity** tab.
 3. Pause the live stream and filter to find the flow that is misclassified.
 4. Double-click the affected flow.
 5. Hover over the value for the Application field to see **ID** and **Desc**. This ID can then be used in application mapping rules.

Table 1. Application IDs

Option	Description	Values
<i>Source_IP_Address</i>	Specifies the source IP address of the flow.	Can contain either a comma-separated list of addresses or CIDR values. A value of * indicates a wildcard character, which means that this field applies to all flows.
<i><Source_Port></i>	Specifies the associated port.	Can contain a comma-separated list of values or ranges that are specified in the format: <lower_port_number>-<upper_port_number>. A value of * indicates a wildcard character, which means that this field applies to all flows.
<i><Dest_IP_Address></i>	Specifies the destination IP address of the flow.	Can contain either a comma-separated list of addresses or CIDR values. A value of * indicates a wildcard character, which means that this field applies to all flows.
<i><Dest_Port></i>	Specifies the associated destination port.	Can contain a comma-separated list of values or ranges that are specified in the format: <lower_port_number>-<upper_port_number>. A value of * indicates a wildcard character, which means that this field applies to all flows.
<i><Name></i>	Specifies a name that you want to assign to this mapping.	Optional

The following example of mapping file /user_application_mapping.conf maps all flows that match the IP addresses and ports for which the QRadar QFlow Collector assigned to the old ID of 1010. It assigns the new ID of 15000 when it originates from either of two subnets in 10.100.*, and when designated for a specific address and either of two destination ports:

```
15000 1010 10.100.100/24,10.100.50.10:* 172.14.33.33:80,443
```

The following example overrides the assigned name for application ID 1010. It specifies a new application, ID 15100, based on any traffic that is going to port 33333 or a range of destination ports for specific addresses or application overrides.

Important:

Due to PDF formatting, do not copy and paste the message formats directly into the interface. Instead, paste into a text editor, remove any carriage return or line feed characters, and then copy and paste into the interface.

```
15000 1010 10.100.100/24,10.100.50.10:* 172.14.33.33:80,443 AllowedWebTypeA
15000 1010 10.100.30/24:* 172.14.33.20:80 AllowedWebTypeA
15100 * *:3333310..35.20/24,10.33/16,10.77.34.12:33333,33350-33400 GameX
15100 1,34803,34809 *:33333 *:33333,33350-33400 GameX
```

The following example shows the assignment of new application names and IDs, based on matching three application IDs, one of which is the application identifier (1). These application IDs match on a basic hit of a specified destination port, for any traffic:

```
21200 1,34803,34809 *:* *:123 ntp
34731 1,34803,34809 *:* *:1241 Nessus
2001 1,34803,34809 *:* *:1214 Kazaa
```

Procedure

1. Use SSH to log in to QRadar as the root user.
2. Access the **Network Activity** tab.
3. To determine the default application IDs, hover your mouse pointer over the application field for a flow that is associated with the application you want to update.
4. Choose one of the following options:
 - Open the following file:
`/store/configservices/staging/globalconfig/user_application_mapping.conf`
 - If the `user_application_mapping.conf` does not exist in your system, create the file and place the empty file in the following directory: `/store/configservices/staging/globalconfig/`
5. Update the file, as necessary.
6. Save and exit the file.
7. Log in to the QRadar user interface.
8. Click the **Admin** tab.
9. Click **Deploy Changes**.

Related tasks

[“Defining new applications” on page 1](#)

IBM QRadar shows the name of the flow application on the **Network Activity** and **Offenses** tabs. You can define new applications or change the name that is shown for existing applications.

Defining application signatures

Use the application signatures file to create IP address and content-based rules that assign application IDs to flows that QRadar does not automatically detect.

About this task

The application signatures file is a definition file that is distributed to all QRadar QFlow Collectors by the primary QRadar Console. The file includes source and destination ports, and ranges.

The application signatures file includes the following characteristics:

- Hex content is delimited with the pipe character (|):

```
<dstcontent offset="0" depth="4">|45 54|</dstcontent>
```

```
<dstcontent offset="0" depth="4">GET</dstcontent>
```

- A flow can be associated with multiple signatures. A flow is mapped to an application ID based on the signature order in the file. The first signature that applies in the file is assigned to the flow.
- When you edit the `signatures.xml` file, the data that is inserted between the XML tags is case-sensitive. For example, when you specify TCP within the XML tags, enter the value with all capital letters.
- Modifying or removing existing signatures is not supported. Any changes made to the signatures will be restored on the next QRadar Auto Update. If any signature is consistently classifying flows incorrectly, please contact IBM Support.

- To make a signature unique and not to be overwritten by QRadar Auto Update, the "appid" and "sigid" pair should be unique.

The following code is an example of a `Signatures.xml` file:

```
<signatures>
  <signature>
 <appid>1009</appid>
 <appname>IMAP</appname>
 <groupname>Mail</groupname>
 <colour>#ff0000</colour>
 <description>IMAP traffic</description>
 <revision>1</revision>
 <protocol>TCP</protocol>
 <srcip>any</srcip>
 <srcport>any</srcport>
 <dstip>any</dstip>
 <dstport>any</dstport>
 <commandstport>143</commandstport>
 <srccontent offset="0" depth="128" ignorecase="true">LOGIN</srccontent>
 <dstcontent offset="0" depth="5">* OK</dstcontent>
 <weight>30</weight>
  </signature>
</signatures>
```

Procedure

1. Use SSH to log in to QRadar as the root user.
2. To change to the `globalconfig` directory, type the following command:

```
cd /store/configservices/staging/globalconfig
```

3. Open the following file:

```
signatures.xml
```

4. Make the necessary changes using the following parameters:

Table 2. Application Signatures default parameters

Parameter	Description
appid	A unique ID for each application that you want to define. Use numbers in the 15,000 - 20,000 range for custom applications.
appname	The name of the application. The application name is used in the Network Activity and Offenses tabs.
groupname	The group name for the application. Used only with the automatic generation script.
description	The long description of the application and any required notes for the particular signature.
revision	Use for version control.
protocol	If the same signature is required for more than one protocol, define the second signature.
srcip	The specific source IP address. Use multiple application identifications when more than one source IP address is required.
srcport	The specific source port for the signature. Use multiple application identifications when more than one source port is required.

Table 2. Application Signatures default parameters (continued)

Parameter	Description
dstip	The specific destination IP address. Use multiple application identifications when more destination IP addresses are required.
dstport	The specific destination port for the signature to execute. Use multiple application identifications when more than one destination port is required.
commandstport	The destination port that is most commonly associated with the application.
commonsrcport	The source port that is most commonly associated with the application.
scrcontent <offset> <depth>	<offset> is the offset in the payload where you want to begin searching for the source content. If no value is specified, the default is 0. <depth> is the offset in the payload you want to stop the search. For example, if you configure the following value, the payload is searched 5-15 bytes: scrcontent 5 10
dstcontent <offset> <depth>	<offset> is the offset in the payload where you want to begin searching for the destination content. If no value is specified, the default is 0. <depth> is the offset in the payload you want to stop the search. For example, if you configure the following the value, the payload is searched 5-15 bytes: scrcontent 5 10
weight	The weight that you want to assign this application. The weight influences any potential rules & offenses created based on data using this application. Increasing the value of the weight increases the magnitude of the offense when it is created.

5. Save and exit the file.
6. Log in to QRadar.
7. Click the **Admin** tab.
8. Click **Deploy Changes**.

Related concepts

[“Default applications” on page 9](#)

QRadar® includes default application IDs, which you can see in the applications configuration file (/store/configservices/staging/globalconfig/apps.conf). The default application values apply to all source and destination flows. However, the destination port is specific to the application.

Related tasks

[“Defining new applications” on page 1](#)

IBM QRadar shows the name of the flow application on the **Network Activity** and **Offenses** tabs. You can define new applications or change the name that is shown for existing applications.

Chapter 2. Default applications

QRadar® includes default application IDs, which you can see in the applications configuration file (/store/configservices/staging/globalconfig/apps.conf). The default application values apply to all source and destination flows. However, the destination port is specific to the application.

The following table describes the default Application values for QRadar:

Default applications			
Application group	Sub-components	Value	Description
Authentication	LDAP	1019	LDAP traffic
Authentication	MSGAuthentication	20998	MSG authentication traffic
Authentication	NTLMSSP	5700	NT LAN Manager Support Provider (NTLMSSP) traffic
Authentication	Radius	51342	Radius traffic
Authentication	Radius	51344	Radius traffic
Authentication	Radius	51345	Radius traffic
Authentication	tacacs	21028	Tacacs traffic
Authentication	TACACS-DatabaseService	21061	Tacacs Database Service traffic
Chat	CUSeeMe	60016	CUSeeMe traffic
Chat	iChat	3008	iChat traffic
Chat	ICQ	268435456	ICQ traffic
Chat	ICQ	3001	ICQ traffic
Chat	ICQ	3002	ICQ traffic
Chat	ICQControl	285212672	ICQ traffic
Chat	ICQTalk	301989888	ICQ traffic
Chat	IRC	5669	IRC traffic
Chat	IRC	5782	IRC traffic
Chat	IRC	5668	IRC traffic
Chat	IRC	3003	IRC traffic
Chat	Jabber	3004	Jabber protocol traffic
Chat	Jabber	3006	Jabber protocol traffic
Chat	Jabber	3005	Jabber protocol traffic
Chat	Lotus-IM	60162	Lotus IM traffic
Chat	MSN	3000	MSN traffic
Chat	MSN	5672	MSN traffic
Chat	MSN	5685	MSN traffic
Chat	MSN	5695	MSN traffic
Chat	MSN	5832	MSN traffic
Chat	MSN	5847	MSN traffic
Chat	MSN	318767104	MSN traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Chat	MSN	5831	MSN traffic
Chat	MSN > MSNFolderShare	321650688	MSN folder sharing traffic
Chat	MSN > MSNVideo	321781760	MSN video traffic
Chat	MSN> MSNFileTransfer	321650688	MSN file transfer traffic
Chat	Windows -POPUP	60170	Windows Messenger Service Pop-up
Chat	Yahoo	1033	Yahoo traffic
ClientServer	CitrixIMA	60115	Citrix IMA traffic
ClientServer	CVSpserver	60150	CVS traffic
ClientServer	CVSup	60129	CVS traffic
ClientServer	FIX	60057	FIX traffic
ClientServer	FoldingAtHome	60121	FoldingAtHome traffic
ClientServer	INFOC-RTMS	60102	RTMS information traffic
ClientServer	INT-1	60111	INT-1 server traffic
ClientServer	MATIP	60101	MATIP traffic
ClientServer	MeetingMaker	60108	Meeting maker traffic
ClientServer	NetIQ	60127	NetIQ traffic
ClientServer	PEPGate	60104	PEPGate traffic
ClientServer	Unisys -TCPA	60105	Unisys TCPA traffic
ContentDelivery	Ariel-419	60166	Ariel content delivery
ContentDelivery	Ariel-422	60167	Ariel content delivery
ContentDelivery	BackWeb	60024	BackWeb traffic
ContentDelivery	Chaincast	60156	Chaincast traffic
ContentDelivery	EntryPoint	60000	EntryPoint traffic
ContentDelivery	Kontiki	60148	Kontiki traffic
ContentDelivery	NewsStand	60146	New stand traffic
ContentDelivery	Webshots	60147	Webshots Desktop traffic
DataTransfer	AFS	60126	AFS file system traffic
DataTransfer	Apple -iTunes	60163	iTunes traffic
DataTransfer	BITS	60178	Background intelligent transfer service (Windows Updates)
DataTransfer	CU-Dev	60070	CU-dev traffic
DataTransfer	DLS	60002	DLS traffic
DataTransfer	FNAonTCP	60069	FNA traffic
DataTransfer	FTP	27720	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	27719	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	1002	File Transfer Protocol (FTP) traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
DataTransfer	FTP	5787	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5788	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5789	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5820	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5833	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5821	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5845	File Transfer Protocol (FTP) traffic
DataTransfer	FTP	5844	File Transfer Protocol (FTP) traffic
DataTransfer	FTPControl	150994944	File Transfer Protocol (FTP) traffic
DataTransfer	FTPData	167772160	File Transfer Protocol (FTP) traffic
DataTransfer	lockd	60068	lockd traffic
DataTransfer	Microsoft-ds	60142	Microsoft® directory server traffic
DataTransfer	Misc-Transfer-Ports	21919	Misc common data traffic ports
DataTransfer	Misc-Transfer-Ports	22012	Misc common data traffic ports
DataTransfer	MSMQ	34806	MSMQ traffic
DataTransfer	NetBIOS-IP	60013	Windows/Netbios networking
DataTransfer	NFS	51349	Network File System (NFS) traffic
DataTransfer	NFS	1007	Network File System (NFS) traffic
DataTransfer	NNTPNews	51335	NNTP traffic
DataTransfer	NNTPNews	1013	NNTP traffic
DataTransfer	NortonGhost	60194	Norton Ghost traffic
DataTransfer	NW5-CMD	60078	Netware traffic
DataTransfer	NW5-NCP	60076	Netware traffic
DataTransfer	SHARESUDP	60106	UDP sharing traffic
DataTransfer	SunND	60173	Sun ND traffic
DataTransfer	TFTP	251658240	TFTP traffic
DataTransfer	TFTP	21930	TFTP traffic
DataTransfer	TFTP	1003	TFTP traffic
DataTransfer	UUCP	60012	UUCP traffic
DataTransfer	WindowsFileSharing	1014	Windows file sharing
DataTransfer	WindowsFileSharing	1021	Windows file sharing
DataTransfer	WindowsNetworkPorts	51340	NETBIOS. Windows networking
DataTransfer	WindowsNetworkPorts	51339	NETBIOS. Windows networking
DataTransfer	WindowsNetworkPorts	51338	NETBIOS. Windows networking
DataWarehousing	ARCserverBackup	34730	ARC server backup
DataWarehousing	BAAN	60082	BAAN traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
DataWarehousing	dbase	35298	dbase traffic
DataWarehousing	FileMaker	60112	FileMaker traffic
DataWarehousing	Filenet	34800	Filenet traffic
DataWarehousing	GuptaSQLBase	34841	GuptaSQLBase traffic
DataWarehousing	JDENet	60099	JDENet traffic
DataWarehousing	Misc-DB	51249	Oracle list service
DataWarehousing	Misc-DB	39045	Oracle list service
DataWarehousing	MSSQLServer	10002	Database MS SQL Server
DataWarehousing	MySQL	37291	MySQL traffic
DataWarehousing	ORA	37302	ORA traffic
DataWarehousing	Oracle	37751	Oracle traffic
DataWarehousing	Oracle	37762	Oracle traffic
DataWarehousing	oracle	37289	Oracle traffic
DataWarehousing	Oracle	38292	Oracle traffic
DataWarehousing	Oracle	37290	Oracle traffic
DataWarehousing	Oracle	42069	Oracle traffic
DataWarehousing	Oracle	37914	Oracle traffic
DataWarehousing	Oracle	37871	Oracle traffic
DataWarehousing	Oracle	37870	Oracle traffic
DataWarehousing	Oracle	37512	Oracle traffic
DataWarehousing	Oracle	37401	Oracle traffic
DataWarehousing	OracleClient	60086	OracleClient traffic
DataWarehousing	OracleDB	37394	Oracle DB traffic
DataWarehousing	OracleTNS	134217728	Oracle TNS traffic
DataWarehousing	OracleTNS > MsForms	136511488	Oracle TNS traffic
DataWarehousing	OracleTNS > MsODBC	136314880	Oracle TNS traffic
DataWarehousing	OracleTNS > MsOLE	136380416	Oracle TNS traffic
DataWarehousing	OracleTNS > MsSQLPlus	136445952	Oracle TNS traffic
DataWarehousing	OracleTNS > PeopleSoft	136577024	Oracle TNS traffic
DataWarehousing	orasrv	37299	Orasrv traffic
DataWarehousing	PostgreSQL	37292	PostgreSQL traffic
DataWarehousing	Progress	60110	Progress traffic
DataWarehousing	SAP	40695	SAP R/3 application server
DataWarehousing	SAPGatewayServer	40456	SAPGateway Server traffic
DataWarehousing	SQL-NET	34923	SQL-NET traffic
DirectoryServices	CRS	60060	CRS traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
DirectoryServices	Ident	60059	Ident traffic
DirectoryServices	LDAP	34801	LDAP traffic
DirectoryServices	LDAP	51341	LDAP traffic
DirectoryServices	mDNS	60183	mDNS traffic
DirectoryServices	RRP	60133	RRP traffic
DirectoryServices	SSDP	60158	SSDP traffic
DirectoryServices	WINS	60088	WINS traffic
FilePrint	IPP	60097	IPP traffic
FilePrint	MQDS	60195	MQDS traffic
FilePrint	Printer	60051	Printer traffic
FilePrint	tn3287	60062	tn3287 traffic
FilePrint	tn5250p	60064	tn5250p traffic
FileTransfer	DCOM	51336	DCOM traffic
FileTransfer	NETBIOS	51337	Windows/Netbios networking
FileTransfer	netcp	35159	NetCp traffic
FileTransfer	NIFTP	21879	National Instruments File Transfer Protocol traffic
FileTransfer	PrivateFileService	21910	Private File Service traffic
FileTransfer	xfer	21984	XFER traffic
Games	AsheronsCall	60122	AsheronsCall traffic
Games	BattleNet	60116	Battle.net traffic
Games	Doom	60039	Doom traffic
Games	Half-Life	60119	Half-life traffic
Games	Kali	60042	Kali traffic
Games	LucasArts	60157	LucasArts traffic
Games	MSN-Zone	60123	MSN-Zone traffic
Games	Mythic	60149	Mythic traffic
Games	Quake	60040	Quake traffic
Games	SonyOnline	60138	SonyOnline traffic
Games	Tribes	60124	Tribes traffic
Games	Unreal	60117	Unreal traffic
Games	YahooGames	60120	YahooGames traffic
Healthcare	DICOM	60143	DICOM traffic
Healthcare	HL7	60154	HL7 traffic
InnerSystem	Common-Ports	51334	Flow traffic o
InnerSystem	Flowgen	1023	QFlow Collector and flow traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
InnerSystem	UpdateDaemon	1024	Update Daemon traffic
InternetProtocol	ActiveX	60056	ActiveX traffic
InternetProtocol	IPHeaderCompression	34843	IPHeaderCompression traffic
InternetProtocol	SOAP-HTTP	60179	SOAP-HTTP traffic
Legacy	AFP	60058	AFP traffic
Legacy	FNA	60008	FNA traffic
Legacy	IPX	34837	IPX traffic
Legacy	LAT	60030	LAT traffic
Legacy	MOP-DL	60130	MOP-DL traffic
Legacy	MOP-RC	60131	MOP-RC traffic
Legacy	NETBEUI	60006	NETBEUI traffic
Legacy	PPP	34846	PPP traffic
Legacy	PPPoE	60137	PPPoE traffic
Legacy	SLP	60077	SLP traffic
Legacy	SNA	60007	SNA traffic
Mail	biff	60083	biff traffic
Mail	ccmail	27668	ccmail traffic
Mail	ESMTP	5673	ESMTP traffic
Mail	Groupwise	60084	Groupwise traffic
Mail	IMAP	5794	IMAP traffic
Mail	IMAP	5690	IMAP traffic
Mail	IMAP	1009	IMAP traffic
Mail	IMAP	5808	IMAP traffic
Mail	IMAP	5689	IMAP traffic
Mail	Misc-Mail-Port	22079	Misc-Mail-Port traffic
Mail	Misc-Mail-Port	22178	Misc-Mail-Port traffic
Mail	Misc-Mail-Port	22184	Misc-Mail-Port traffic
Mail	Misc-Mail-Port	22551	Misc-Mail-Port traffic
Mail	MSExchange	34817	MSExchange traffic
Mail	MSSQ	60048	MSSQ traffic
Mail	OSI	60071	OSI traffic
Mail	POP	1008	Mail POP3 traffic
Mail	POP	5687	Mail POP3 traffic
Mail	POP-port	22315	POP-port traffic
Mail	pop2	22314	POP2 traffic
Mail	SMTP	5812	Mail SMTP request

Default applications (continued)			
Application group	Sub-components	Value	Description
Mail	SMTP	5850	Mail SMTP request
Mail	SMTP	1004	Mail SMTP request
Mail	SMTP	5691	Mail SMTP request
Mail	SMTP	5851	Mail SMTP request
Mail	SMTP	5686	Mail SMTP request
Mail	SMTP	5688	Mail SMTP request
Mail	SMTP-port	22080	SMTP-port traffic
Misc	AltaVistaFirewall97	34054	AltaVista Firewall 97 traffic
Misc	AltaVistaFirewall97	34057	AltaVista Firewall 97 traffic
Misc	Anet	34812	Anet traffic
Misc	AppleOUI	34819	AppleOUI traffic
Misc	Appletalk-IP	51326	Appletalk-IP traffic
Misc	Appletalk-IP	51327	Appletalk-IP traffic
Misc	Appletalk-IP	51330	Appletalk-IP traffic
Misc	Appletalk-IP	51329	Appletalk-IP traffic
Misc	Appletalk-IP	51325	Appletalk-IP traffic
Misc	Appletalk-IP	51331	Appletalk-IP traffic
Misc	Appletalk-IP	51328	Appletalk-IP traffic
Misc	at-nbp	34813	at-nbp traffic
Misc	Authentication	21140	Authentication traffic
Misc	Authentication	51348	Authentication traffic
Misc	Authentication	51346	Authentication traffic
Misc	Authentication	51343	Authentication traffic
Misc	Authentication	51347	Authentication traffic
Misc	Authentication	21122	Authentication traffic
Misc	bgmp	21470	BGMP traffic
Misc	bootpc	21065	BootPctraffic
Misc	bootps	21064	BootPs traffic
Misc	CHAOSnet	34822	CHAOSnet traffic
Misc	ctf	21116	ctf traffic
Misc	Daynachip	34815	Daynachip traffic
Misc	daytime	20912	daytime traffic
Misc	dcp	21130	dcp traffic
Misc	discard	20909	discard traffic
Misc	DNS	1017	DNS traffic
Misc	dnsix	21125	dnsix traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Misc	domain	21036	domain traffic
Misc	dsp	21003	dsp traffic
Misc	dsp3270	34816	dsp3270 traffic
Misc	echo	20908	echo traffic
Misc	finger	21081	Finger traffic
Misc	giop	39042	giop traffic
Misc	giop	39043	giop traffic
Misc	gopher	21069	Gopher traffic
Misc	GSM	34830	GSM traffic
Misc	GSS-SPNEGO	5861	GSS-SPNEGO traffic
Misc	hostname	21147	hostname traffic
Misc	Hosts2-Ns	34804	Hosts2-Ns traffic
Misc	Ingres	34805	Ingres traffic
Misc	IPIX	34826	IPIX traffic
Misc	IPv4	34844	IPv4 traffic
Misc	IPv6	34845	IPv6 traffic
Misc	JPEG	34840	JPEG traffic
Misc	Kerberos	34810	Kerberos traffic
Misc	Kerberos	21624	Kerberos traffic
Misc	linuxconf	21139	linuxconf traffic
Misc	LotusNotes	34732	LotusNotesTM traffic
Misc	ManagementServices	34564	ManagementServices traffic
Misc	ManagementServices	34556	ManagementServices traffic
Misc	ManagementServices	34636	ManagementServices traffic
Misc	ManagementServices	34213	ManagementServices traffic
Misc	ManagementServices	34221	ManagementServices traffic
Misc	ManagementServices	34560	ManagementServices traffic
Misc	ManagementServices	34735	ManagementServices traffic
Misc	ManagementServices	34563	ManagementServices traffic
Misc	ManagementServices	34216	ManagementServices traffic
Misc	Marimba	60015	Marimba traffic
Misc	metagram	21141	metagram traffic
Misc	mfcobol	34209	mfcobol traffic
Misc	Misc-Ports	21070	Misc-Ports traffic
Misc	Misc-Ports	21071	Misc-Ports traffic
Misc	Misc-Ports	21074	Misc-Ports traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Misc	Misc-Ports	21043	Misc-Ports traffic
Misc	Misc-Ports	21035	Misc-Ports traffic
Misc	Misc-Ports	21021	Misc-Ports traffic
Misc	Misc-Ports	21302	Misc-Ports traffic
Misc	Misc-Ports	21301	Misc-Ports traffic
Misc	Misc-Ports	21073	Misc-Ports traffic
Misc	Misc-Ports	21072	Misc-Ports traffic
Misc	Misc-Ports	50643	Misc-Ports traffic
Misc	Misc-Ports	37305	Misc-Ports traffic
Misc	Misc-Ports	50795	Misc-Ports traffic
Misc	Misc-Ports	21008	Misc-Ports traffic
Misc	Misc-Ports	21148	Misc-Ports traffic
Misc	Misc-Ports	21121	Misc-Ports traffic
Misc	Misc-Ports	21303	Misc-Ports traffic
Misc	MiscApplication	34847	MiscApplication traffic
Misc	MiscProtocol	34848	MiscProtocol traffic
Misc	MITMLDevice	34208	MITML Device traffic
Misc	MITMLDevice	34205	MITML Device traffic
Misc	mpm	21020	mpm traffic
Misc	MSGICP	20996	MSGICP traffic
Misc	msp	20916	msp traffic
Misc	mtp	22177	mtp traffic
Misc	name	21015	name traffic
Misc	Nessus	34731	Nessus traffic
Misc	netstat	20913	netstat traffic
Misc	npp	51324	npp traffic
Misc	NSP	34842	NSP traffic
Misc	nsrmp	34728	nsrmp traffic
Misc	nsrmp	34727	nsrmp traffic
Misc	nsrmp	34661	nsrmp traffic
Misc	NTP	1016	NTP traffic
Misc	NTP	34811	NTP traffic
Misc	ntp	21200	ntp traffic
Misc	objccall	34557	objccall traffic
Misc	qmtp	22550	qmtp traffic
Misc	qotd	20915	qotd traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Misc	rap	21007	rap traffic
Misc	RMC	22158	RMC traffic
Misc	RPC	21167	RPC traffic
Misc	snagas	21160	snagas traffic
Misc	snmp	21299	snmp traffic
Misc	snmpttrap	21300	snmpttrap traffic
Misc	SymantecGhost	34729	Symantec Ghost traffic
Misc	Syslog	1015	Syslog traffic
Misc	time	21006	time traffic
Misc	tlisrv	37309	tlisrv traffic
Misc	ttc	39044	ttc traffic
Misc	ttc	40380	ttc traffic
Misc	ttc	42060	ttc traffic
Misc	Unknown_TCP	34803	Unknown TCP traffic
Misc	Unknown_UDP	34809	Unknown UDP traffic
Misc	UPnP	1018	UPnP traffic
Misc	VMTCP	34839	VMTCP traffic
Misc	whois	21016	whois traffic
Misc	whoisplus	21056	whoisplus traffic
Misc	XNS	21042	XNS traffic
Misc	XNS	21039	XNS traffic
Multimedia	Intellex	6000	Intellex traffic
Multimedia	VideoFrame	60091	VideoFrame traffic
Multimedia	WebEx	60139	WebEx traffic
NetworkManagement	CiscoDiscovery	60055	CiscoDiscovery traffic
NetworkManagement	FlowRecords	60176	Flow records traffic
NetworkManagement	ICMP	60009	ICMP traffic
NetworkManagement	IPComp	60161	IPComp traffic
NetworkManagement	NetFlowV5	60175	NetFlow v5 traffic
NetworkManagement	QFlow Collector	51333	QFlow Collector traffic
NetworkManagement	RSVP	60096	RSVP traffic
NetworkManagement	SMS	60087	SMS traffic
NetworkManagement	TimeServer	60125	TimeServer traffic
NetworkManagement	VIPC	34802	VIPC traffic
P2P	Aimster	60132	Aimster traffic
P2P	audiogalaxy	60118	Audiogalaxy traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
P2P	BitTorrent	2006	BitTorrent traffic
P2P	Blubster	2003	Blubster traffic
P2P	Common-P2P-Port	33955	Common P2P port traffic
P2P	DirectConnect	5864	DirectConnect traffic
P2P	DirectConnect	5865	DirectConnect traffic
P2P	DirectConnect	5866	DirectConnect traffic
P2P	DirectConnect	5867	DirectConnect traffic
P2P	DirectConnect	5863	DirectConnect traffic
P2P	EarthStationV	60182	EarthStationV traffic
P2PS	FileRogue	60145	FileRogue traffic
P2P	Filetopia	60168	Filetopia traffic
P2P	Furthurnet	60160	Furthernet traffic
P2P	Gnutella	2000	Gnutella traffic
P2P	Groove	60134	Groove traffic
P2P	Hotline	60136	Hotline traffic
P2P	Kazaa	2001	Kazaa traffic
P2P	LimeWire	2008	LimeWire traffic
P2P	Morpheus	2010	Morpheus traffic
P2P	Napster	2011	Napster traffic
P2P	Napster2	60181	Napster2 traffic
P2P	OpenNap	2007	OpenNap traffic
P2P	PeerEnabler	2204	P2P PeerEnabler traffic
P2P	PeerEnabler	2004	P2P PeerEnabler traffic
P2P	Piolet	2005	Piolet traffic
P2P	ScourExchange	60113	ScourExchange traffic
P2P	Soulseek	60184	Soulseek traffic
P2P	Tripnosis	60135	Tripnosis traffic
P2P	eDonkey2000	33954	eDonkey2000 traffic
P2P	eDonkey	2002	eDonkey traffic
P2P	eDonkey2000	33956	eDonkey2000 traffic
P2P	iMesh	60114	iMesh traffic
P2P	Gnucleuslan	2009	Gnucleuslan traffic
RemoteAccess	ATSTCP	60107	ATSTCP traffic
RemoteAccess	Attachmate-GW	60100	Attachmate-GW traffic
RemoteAccess	Citrix	34814	Citrix traffic
RemoteAccess	CitrixICA	5671	Remote Access Citrix ICA Traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
RemoteAccess	CitrixICA	5670	Remote Access Citrix ICA Traffic
RemoteAccess	CORBA	60043	CORBA traffic
RemoteAccess	DceRPC	100663296	DceRPC traffic
RemoteAccess	DceRPC > DceRPCMapper	101908480	DceRPCMapper traffic
RemoteAccess	DceRPC > MsExchange	101974016	MsExchange traffic
RemoteAccess	DceRPC > MsExchange > Directory	102011648	MsExchange traffic
RemoteAccess	DceRPC > MsExchange > InformationStore	102011904	MsExchange traffic
RemoteAccess	DceRPC > MsExchange > MTA	102012160	MsExchange traffic
RemoteAccess	GoToMyPC	60164	GoToMyPC traffic
RemoteAccess	JavaRMI	60109	JavaTM RMI traffic
RemoteAccess	login	60089	login traffic
RemoteAccess	MSTerminalServices	6001	MS terminal services
RemoteAccess	OpenConnect-JCP	60085	OpenConnect-JCP traffic
RemoteAccess	OpenWindows	34807	OpenWindows traffic
RemoteAccess	pcanywhere	50528	PCAnywhere application
RemoteAccess	PCAnywhere	20948	PCAnywhere application
RemoteAccess	Persona	60093	Persona traffic
RemoteAccess	radmin	60177	radmin traffic
RemoteAccess	RDP	60052	RDP traffic
RemoteAccess	RemotelyAnywhere	60188	RemotelyAnywhere traffic
RemoteAccess	rexec	60081	rexec traffic
RemoteAccess	rsh	60128	rsh traffic
RemoteAccess	rsync	60159	rsync traffic
RemoteAccess	rtelnet	42372	rtelnet traffic
RemoteAccess	rwho	60090	rwho traffic
RemoteAccess	SmartSockets	60169	SmartSockets traffic
RemoteAccess	SMTBF	60103	SMTBF traffic
RemoteAccess	SSH	1005	SSH traffic
RemoteAccess	SSH-Ports	20949	SSH-Ports traffic
RemoteAccess	SSH-Ports	20947	SSH-Ports traffic
RemoteAccess	SSL	60001	SSL traffic
RemoteAccess	SSL-Shell	60092	SSL-Shell traffic
RemoteAccess	SunRPC	117440512	SunRPC traffic
RemoteAccess	SunRPC	60027	SunRPC traffic
RemoteAccess	SunRPC > IBM3270Mapper	119275520	SunRPC traffic
RemoteAccess	SunRPC > Mount	119209984	SunRPC traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
RemoteAccess	SunRPC > NFS	118882304	SunRPC traffic
RemoteAccess	SunRPC > NIS	119406592	SunRPC traffic
RemoteAccess	SunRPC > PcNfsd	119472128	SunRPC traffic
RemoteAccess	SunRPC > PortMapper	5383	SunRPC traffic
RemoteAccess	SunRPC > RjeMapper	119341056	SunRPC traffic
RemoteAccess	SunRPC > Rstat	120848384	SunRPC traffic
RemoteAccess	SunRPC > YpBind	119013376	SunRPC traffic
RemoteAccess	SunRPC > YpServ	118947840	SunRPC traffic
RemoteAccess	SunRPC > YpUpdated	119078912	SunRPC traffic
RemoteAccess	SunRPC > YpXferd	119144448	SunRPC traffic
RemoteAccess	Tacacs	34808	Tacacs traffic
RemoteAccess	Telnet	1000	Telnet traffic
RemoteAccess	Telnet-Port	20950	Telnet-Port traffic
RemoteAccess	Timbuktu	60017	Timbuktu traffic
RemoteAccess	tn3270	60010	tn3270 traffic
RemoteAccess	tn5250	60063	tn5250 traffic
RemoteAccess	VNC	1006	VNC traffic
RemoteAccess	XWindows	60050	XWindows traffic
RoutingProtocols	ARP	34820	ARP traffic
RoutingProtocols	AURP	60011	AURP traffic
RoutingProtocols	Banyan-VINES	34838	Banyan-VINES traffic
RoutingProtocols	BGP	60029	BGP traffic
RoutingProtocols	BPDU	34821	BPDU traffic
RoutingProtocols	CBT	60045	CBT traffic
RoutingProtocols	CiscoOUI	34823	CiscoOUI traffic
RoutingProtocols	DRP	60038	DRP traffic
RoutingProtocols	DTP	60192	DTP traffic
RoutingProtocols	EGP	60032	EGP traffic
RoutingProtocols	EIGRP	60065	EIGRP traffic
RoutingProtocols	GatewayRouting	34836	Gateway Routing traffic
RoutingProtocols	IanaProtocol-IP	34835	IanaProtocol-IP traffic
RoutingProtocols	IDP	34825	IDP traffic
RoutingProtocols	IGMP	60041	IGMP traffic
RoutingProtocols	IGP	60098	IGP traffic
RoutingProtocols	OSPF	60031	OSPF traffic
RoutingProtocols	PAgP	60190	PAgP traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
RoutingProtocols	PIM	60044	PIM traffic
RoutingProtocols	PVSTP	60189	PVSTP traffic
RoutingProtocols	RARP	60047	RARP traffic
RoutingProtocols	RIP	60028	RIP traffic
RoutingProtocols	SpanningTree	60046	Spanning tree traffic
RoutingProtocols	VLAN-Bridge	60191	VLAN-Bridge traffic
RoutingProtocols	VTP	60193	VTP traffic
SecurityProtocol	DPA	60061	DPA traffic
SecurityProtocol	GRE	60033	GRE traffic
SecurityProtocol	IPMobility	60172	IPMobility traffic
SecurityProtocol	IPSec	60037	IPSec traffic
SecurityProtocol	ISAKMP	60080	ISAKMP traffic
SecurityProtocol	L2TP	60026	L2TP traffic
SecurityProtocol	PPTP	60036	PPTP traffic
SecurityProtocol	RC5DES	60067	RC5DES traffic
SecurityProtocol	SOCKS	60079	SOCKS traffic
SecurityProtocol	SoftEther	60186	SoftEther traffic
SecurityProtocol	SWIPE	60171	SWIPE traffic
New in 7.4.3 SSL/TLS	N/A	1011	SSL/TLS traffic
Streaming	Abacast	60174	Abacast traffic
Streaming	H.261	34829	H.261 traffic
Streaming	H.262	34828	H.262 traffic
Streaming	H.263	34827	H.263 traffic
Streaming	MicrosoftMediaServer	4002	Streaming Microsoft Media Server Protocol (MMS) traffic
Streaming	MicrosoftMediaServerStreaming	218103808	Streaming Microsoft Media Server Protocol (MMS) traffic
Streaming	MicrosoftMediaServerStreamingPayload	234881024	Streaming Microsoft Media Server Protocol (MMS) traffic
Streaming	Motion	60185	Motion traffic
Streaming	MPEG-Audio	60053	MPEG-Audio traffic
Streaming	MPEG-Video	60054	MPEG-Video traffic
Streaming	RadioNetscape	60180	RadioNetscape traffic
Streaming	Real	60003	Real traffic
Streaming	RTP-Skinny	34834	RTP-Skinny traffic
Streaming	RTSP	5071	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia	187367424	RTSP traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Streaming	RTSP > RTSPEmbeddedMedia > RealRDT	187405824	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RealRDT > RTSPavaudio	187405832	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RealRDT > RTSPavdynamicunknown	187405831	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RealRDT > RTSPavpreserved	187405830	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RealRDT > RTSPavunassigned	187405829	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RealRDT > RTSPavpvideo	187405833	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RTCP	187406336	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RTP	187406080	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RTP > RTSPavdynamicunknown	187406087	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RTP > RTSPavunassigned	187406085	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RTP > RTSPavpvideo	187406089	RTSP traffic
Streaming	RTSP > RTSPEmbeddedMedia > RTP > RTSPavpreserved	187406086	RTSP traffic
Streaming	RTSP > RTSPSessionControl	187301888	RTSP traffic
Streaming	RTSP> RTSPEmbeddedMedia > RTP > RTSPavaudio	187406088	RTSP traffic
Streaming	ST2	60034	ST2 traffic
Streaming	StreamingAudio	4001	Shoutcast MP3 stream
Streaming	StreamingAudio	4000	Shoutcast MP3 stream
Streaming	StreamWorks	60014	StreamWorks traffic
Streaming	WinampStream	60165	WinampStream traffic
Streaming	WindowsMediaPlayer	5005	WindowsMediaPlayer traffic
Streaming	WindowsMediaPlayer	5006	WindowsMediaPlayer traffic
Streaming	WinMedia	60025	WinMedia traffic
UncommonProtocol	DEC	34824	DEC traffic
UncommonProtocol	UncommonProtocol	34850	UncommonProtocol traffic
VoIP	CiscoCTI	60144	CiscoCTI traffic
VoIP	Clarent-CC	60075	Clarent-CC traffic
VoIP	Clarent-Complex	60074	Clarent-Complex traffic
VoIP	Clarent-Mgmt	60072	Clarent-Mgmt traffic
VoIP	Clarent-Voice-S	60073	Clarent-Voice-S traffic
VoIP	Dialpad	60140	Dialpad traffic
VoIP	G711	34833	G711 traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
VoIP	G722	34832	G722 traffic
VoIP	G729	34831	G729 traffic
VoIP	H.323	60018	H.323 traffic
VoIP	H323	33554432	H.323 traffic
VoIP	H323 > CallControl	34144256	H.323 traffic
VoIP	H323 > CallControl > H245	34176768	H.323 traffic
VoIP	H323 > CallSignaling	34078720	H.323 traffic
VoIP	H323 > CallSignaling > Q931	34110976	H.323 traffic
VoIP	I-Phone	60066	I-Phone traffic
VoIP	MCK-Signaling	60094	MCK-Signaling traffic
VoIP	MCK-Voice	60095	MCK-Voice traffic
VoIP	Megaco	60155	Megaco traffic
VoIP	MGCP	60152	MGCP traffic
VoIP	Micom-VIP	60035	Micom-VIP traffic
VoIP	Net2Phone	60153	Net2Phone traffic
VoIP	RTCP	50331648	RTCP traffic
VoIP	RTCP-B	60022	RTCP-B traffic
VoIP	RTCP-I	60020	RTCP-I traffic
VoIP	RTP	67108864	RTP traffic
VoIP	RTP > H323Audio	67764224	RTP traffic
VoIP	RTP > H323Audio > CN	67799040	RTP traffic
VoIP	RTP > H323Audio > DVI4	67797760	RTP traffic
VoIP	RTP > H323Audio > G711	67796992	RTP traffic
VoIP	RTP > H323Audio > G722	67798272	RTP traffic
VoIP	RTP > H323Audio > G723	67797504	RTP traffic
VoIP	RTP > H323Audio > G728	67799552	RTP traffic
VoIP	RTP > H323Audio > G729	67803904	RTP traffic
VoIP	RTP > H323Audio > GSM	67797248	RTP traffic
VoIP	RTP > H323Audio > L16	67798528	RTP traffic
VoIP	RTP > H323Audio > LPC	67798016	RTP traffic
VoIP	RTP > H323Audio > MPA	67799296	RTP traffic
VoIP	RTP > H323Audio > QCELP	67798784	RTP traffic
VoIP	RTP > H323Video	67829760	RTP traffic
VoIP	RTP > H323Video > CELB	67865600	RTP traffic
VoIP	RTP > H323Video > H263	67867136	RTP traffic
VoIP	RTP > H323Video > JPEG	67865856	RTP traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
VoIP	RTP > H323Video > MP2T	67866880	RTP traffic
VoIP	RTP > H323Video > MPV	67866624	RTP traffic
VoIP	RTP > H323Video > NV	67866112	RTP traffic
VoIP	RTP > H323Video > H261	67866368	RTP traffic
VoIP	RTP > SIPavpaudio	68157440	RTP traffic
VoIP	RTP > SIPavpdata	68288512	RTP traffic
VoIP	RTP > SIPavpdynamicunknown	68091904	RTP traffic
VoIP	RTP > SIPavpreserved	68026368	RTP traffic
VoIP	RTP > SIPavpunassigned	26796083	RTP traffic
VoIP	RTP > SIPavpvideo	68222976	RTP traffic
VoIP	RTP > SKINNYAudio	70385664	RTP traffic
VoIP	RTP > SKINNYAudio > ActiveVoice	70426624	RTP traffic
VoIP	RTP > SKINNYAudio > G711	70418432	RTP traffic
VoIP	RTP > SKINNYAudio > G711 > aLaw56k	70418443	RTP traffic
VoIP	RTP > SKINNYAudio > G711 > aLaw64k	70418442	RTP traffic
VoIP	RTP > SKINNYAudio > G711 > uLaw56k	70418445	RTP traffic
VoIP	RTP > SKINNYAudio > G711 > uLaw64k	70418444	RTP traffic
VoIP	RTP > SKINNYAudio > G722	70419712	RTP traffic
VoIP	RTP > SKINNYAudio > G722 > 48k	70419728	RTP traffic
VoIP	RTP > SKINNYAudio > G722 > 56k	70419727	RTP traffic
VoIP	RTP > SKINNYAudio > G722 > 64k	70419726	RTP traffic
VoIP	RTP > SKINNYAudio > G7231	70425088	RTP traffic
VoIP	RTP > SKINNYAudio > G72616k	70425856	RTP traffic
VoIP	RTP > SKINNYAudio > G72624k	70426112	RTP traffic
VoIP	RTP > SKINNYAudio > G72632k	70426368	RTP traffic
VoIP	RTP > SKINNYAudio > G728	70420992	RTP traffic
VoIP	RTP > SKINNYAudio > G729	70425344	RTP traffic
VoIP	RTP > SKINNYAudio > G729 > AnnexA	70425361	RTP traffic
VoIP	RTP > SKINNYAudio > G729 > AnnexAB	70425363	RTP traffic
VoIP	RTP > SKINNYAudio > G729 > AnnexB	70425362	RTP traffic
VoIP	RTP > SKINNYAudio > GSM	70418688	RTP traffic
VoIP	RTP > SKINNYAudio > GSM > ENHRate	70418712	RTP traffic
VoIP	RTP > SKINNYAudio > GSM > FullRate	70418710	RTP traffic
VoIP	RTP > SKINNYAudio > GSM > HalfRate	70418711	RTP traffic
VoIP	RTP > SKINNYAudio > GSM > STDRate	70418713	RTP traffic
VoIP	RTP > SKINNYAudio > WideBand	70425600	RTP traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
VoIP	RTP > SKINNYAudio > WideBand > 256k	70425626	RTP traffic
VoIP	RTP > SKINNYAudio > G729 > G729B	70425364	RTP traffic
VoIP	RTP > SKINNYData	70451200	RTP traffic
VoIP	RTP > SKINNYData > 56k	70492672	RTP traffic
VoIP	RTP > SKINNYDate > 64k	70492416	RTP traffic
VoIP	RTP > SKINNYNonStd	70320128	RTP traffic
VoIP	RTP-B	60021	RTP traffic
VoIP	RTP-I	60019	RTP traffic
VoIP	SCCP	352321536	SCCP traffic
VoIP	SIP	60151	SIP traffic
VoIP	SIP > SipSessionControl	84672512	SIP traffic
VoIP	Skype	452984832	Skype traffic
VoIP	Skype	3007	Skype traffic
VoIP	T.120	60023	T.120 traffic
VoIP	VDOPhone	60004	VDOPhone traffic
VoIP	Vonage	60187	Vonage traffic
Web		16777216	Web traffic
Web	Application	16908288	Web Application traffic
Web	Application > ATTA2BMusic	16926208	ATT2BMusic traffic
Web	Application > Backweb	16909568	Backweb traffic
Web	Application > Datawindow	16909824	Datawindow traffic
Web	Application > Edact	16910592	Edact traffic
Web	Application > EdiContent	16910080	EdiContent traffic
Web	Application > EdiX12	16910336	EdiX12 traffic
Web	Application > Entrypoint	16909312	Entrypoint traffic
Web	Application > Excel	16910848	Excel traffic
Web	Application > FutureSplash	16927232	FutureSplash traffic
Web	Application > MACBINHEX40	16911104	MACBINHEX40 traffic
Web	Application > MARIMBA	16924672	MARIMBA traffic
Web	Application > MP3	16911360	MP3 traffic
Web	Application > MsPowerPoint	16911616	MsPowerPoint traffic
Web	Application > MsWord	16911872	MsWord traffic
Web	Application > NewsMessageID	16912128	NewsMessageID traffic
Web	Application > NewsTransmission	16912384	NewsTransmission traffic
Web	Application > OctetStream	16912640	OctetStream traffic
Web	Application > ODA	16912896	ODA traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Application > PDF	16913152	PDF traffic
Web	Application > PostScript	16913408	PostScript traffic
Web	Application > PowerBuilder	16913664	PowerBuilder traffic
Web	Application > QuattroPro	16913920	QuattroPro traffic
Web	Application > RTF	16914176	RTF traffic
Web	Application > SDP	16926720	SDP traffic
Web	Application > SGML	16914432	SGML traffic
Web	Application > ShockWaveFlash	16926976	ShockWaveFlash traffic
Web	Application > VNDFrameMaker	16914688	VNDFrameMaker traffic
Web	Application > VNDLotusFreeLance	16915200	VNDLotusFreeLance traffic
Web	Application > VNDLotusOTUS123	16914944	VNDLotusOTUS123 traffic
Web	Application > VNDLOTUSWordPro	16915456	VNDLOTUSWordPro traffic
Web	Application > VNDM	16915712	VNDM traffic
Web	Application > VNDMsExcel	16915968	VNDMsExcel traffic
Web	Application > VNDMsPowerPoint	16916224	VNDMsPowerPoint traffic
Web	Application > VNDMsProject	16916480	VNDMsProject traffic
Web	Application > VNDMsWord	16916736	VNDMsWord traffic
Web	Application > VNDPowerBuilder	16916992	VNDPowerBuilder traffic
Web	Application > VNDRNMusicPackage	16926464	VNDRNMusicPackage traffic
Web	Application > VNDRNRealPlayer	16917248	VNDRNRealPlayer traffic
Web	Application > VNDVisio	16917504	VNDVisio traffic
Web	Application > WordPerfect	16917760	WordPerfect traffic
Web	Application > X_NETCDF	16924416	X_NETCDF traffic
Web	Application > XBCPIO	16918016	XBCPIO traffic
Web	Application > XCOMPRESS	16918272	XCOMPRESS traffic
Web	Application > XCPIO	16918528	XCPIO traffic
Web	Application > XCSH	16918784	XCSH traffic
Web	Application > XDIRECTOR	16919040	XDIRECTOR traffic
Web	Application > XDVI	16919296	XDVI traffic
Web	Application > XGTAR	16919552	XGTAR traffic
Web	Application > XIPIX	16925952	XIPIX traffic
Web	Application > XIpScript	16925696	XIpScript traffic
Web	Application > XJAVASCRIPT	16919808	XJavaScript traffic
Web	Application > XLATEX	16920064	XLATEX traffic
Web	Application > XLiquidPlayer	16925440	XLiquidPlayer traffic
Web	Application > XLotusNotes	16920320	XLotusNotes traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Application > XM	16920832	XM traffic
Web	Application > XMACBinary	16920576	XMACBinary traffic
Web	Application > XPNCMD	16921088	XPNCMD traffic
Web	Application > XPNRealAudio	16921344	XPNRealAudio traffic
Web	Application > XPowerPoint	16921600	XPowerPoint traffic
Web	Application > XPP5	16923904	XPP5 traffic
Web	Application > XSH(53)	16921856	XSH(53) traffic
Web	Application > XSTUFFIT	16922112	XSTUFFIT traffic
Web	Application > XTAR	16922368	XTAR traffic
Web	Application > XTCL	16922624	XTCL traffic
Web	Application > XTEX	16922880	XTEX traffic
Web	Application > XTROFF	16923136	XTROFF traffic
Web	Application > XUSTAR	16923392	XUSTAR traffic
Web	Application > XXDMA	16924928	XXDMA traffic
Web	Application > XXSM	16925184	XXSM traffic
Web	Application > XZipCompressed	16923648	XZipCompressed traffic
Web	Application > ZIPARCHIVE	16924160	ZIPARCHIVE traffic
Web	Audio	16973824	Web Audio traffic
Web	Audio > BC	16993024	BC traffic
Web	Audio > MIDI	16993280	MIDI traffic
Web	Audio > MPEG	16993536	MPEG traffic
Web	Audio > VNDRNRealAudio	16993792	VNDRNRealAudio traffic
Web	Audio > WAV	16994048	WAV traffic
Web	Audio > XAF	16994304	XAF traffic
Web	Audio > XLIQUID(86)	16995840	XLIQUID(86) traffic
Web	Audio > XMIDI	16994560	XMIDI traffic
Web	Audio > XMPEG	16994816	XMPEG traffic
Web	Audio > XMPGURL	16995072	XMPGURL traffic
Web	Audio > XWAV(85)	16995584	XWAV(85) traffic
Web	Blogs	16777269	Blogs traffic
Web	Blogs > Application	16908341	Blogs traffic
Web	Blogs > Audio	16973877	Blogs traffic
Web	Blogs > Database	16842805	Blogs traffic
Web	Blogs > Image	17039413	Blogs traffic
Web	Blogs > Text	17104949	Blogs traffic
Web	Blogs > Video	17170485	Blogs traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Blogs > XWORLD	17236021	Blogs traffic
Web	Database	16842752	Web database traffic
Web	Database > JDBC	16843520	JDBC traffic
Web	Database > SybaseTunneledTDS	16843264	SybaseTunneledTDS traffic
Web	Database > SybaseWebSQL	16843008	SybaseWebSQL traffic
Web	Facebook	16777246	Facebook traffic
Web	Facebook > Application	16908318	Facebook traffic
Web	Facebook > Audio	16973854	Facebook traffic
Web	Facebook > Database	16842782	Facebook traffic
Web	Facebook > Image	17039390	Facebook traffic
Web	Facebook > Text	17104926	Facebook traffic
Web	Facebook > Video	17170462	Facebook traffic
Web	Facebook > XWORLD	17235998	Facebook traffic
Web	FileSharingSites	16777440	File sharing site traffic
Web	FileSharingSites > Application	16908512	File sharing site traffic
Web	FileSharingSites > Audio	16974048	File sharing site traffic
Web	FileSharingSites > Database	16842976	File sharing site traffic
Web	FileSharingSites > Image	17039584	File sharing site traffic
Web	FileSharingSites > Text	17105120	File sharing site traffic
Web	FileSharingSites > Video	17170656	File sharing site traffic
Web	FileSharingSites > XWORLD	17236192	File sharing site traffic
Web	FreeEmailSites	16777441	Free email site traffic
Web	FreeEmailSites > Application	16908513	Free email site traffic
Web	FreeEmailSites > Audio	16974049	Free email site traffic
Web	FreeEmailSites > Database	16842977	Free email site traffic
Web	FreeEmailSites > Image	17039585	Free email site traffic
Web	FreeEmailSites > Text	17105121	Free email site traffic
Web	FreeEmailSites > Video	17170657	Free email site traffic
Web	FreeEmailSites > XWORLD	17236193	Free email site traffic
Web	Google	16777245	Google traffic
Web	Google > Application	16908317	Google traffic
Web	Google > Audio	16973853	Google traffic
Web	Google > Database	16842781	Google traffic
Web	Google > Image	17039389	Google traffic
Web	Google > Text	17104925	Google traffic
Web	Google > Video	17170461	Google traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Google > XWORLD	17235997	Google traffic
Web	http(8080)	21085	http(8080) traffic
Web	http(81)	21109	http(81) traffic
Web	HTTPImageTransfer	1034	HTTPImageTransfer traffic
Web	Image	17039360	Web image traffic
Web	Image > CGM	17061632	CGM traffic
Web	Image > G3FAX	17061888	G3FAX traffic
Web	Image > GIF	17062144	GIF traffic
Web	Image > IEF	17062400	IEF traffic
Web	Image > JPEG	17062656	JPEG traffic
Web	Image > PICT	17062912	PICT traffic
Web	Image > PNG	17063168	PNG traffic
Web	Image > TF	17063424	TF traffic
Web	Image > VNDRNRealFlash	17063680	VNDRNRealFlash traffic
Web	Image > VNDRNRealPix	17063936	VNDRNRealPix traffic
Web	Image > XBitAppNames	17064192	XBitAppNames traffic
Web	Image > XPixAppNames	17064448	XPixAppNames traffic
Web	Image > XQuickTime	17064704	XQuickTime traffic
Web	Image > XWindowDump	17064960	XWindowDump traffic
Web	Image > XXBM	17065216	XXBM traffic
Web	Info	16777268	Info traffic
Web	Info > Application	16908340	Info traffic
Web	Info > Audio	16973876	Info traffic
Web	Info > Database	16842804	Info traffic
Web	Info > Image	17039412	Info traffic
Web	Info > Text	17104948	Info traffic
Web	Info > Video	17170484	Info traffic
Web	Info > XWORLD	17236020	Info traffic
Web	JAVA	5050	JavaM traffic
Web	Malware(attack)	16777424	Malware (attack)traffic
Web	Malware(attack) > Application	16908496	Malware (attack)traffic
Web	Malware(attack) > Audio	16974032	Malware (attack)traffic
Web	Malware(attack) > Database	16842960	Malware (attack)traffic
Web	Malware(attack) > Image	17039568	Malware (attack)traffic
Web	Malware(attack) > Text	17105104	Malware (attack)traffic
Web	Malware(attack) > Video	17170640	Malware (attack)traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Malware(attack) > XWORLD	17236176	Malware (attack) traffic
Web	Malware(backdoor)	16777428	Malware (backdoor) traffic
Web	Malware(backdoor) > Application	16908500	Malware (backdoor) traffic
Web	Malware(backdoor) > Audio	16974036	Malware (backdoor) traffic
Web	Malware(backdoor) > Database	16842964	Malware (backdoor) traffic
Web	Malware(backdoor) > Image	17039572	Malware (backdoor) traffic
Web	Malware(backdoor) > Text	17105108	Malware (backdoor) traffic
Web	Malware(backdoor) > Video	17170644	Malware (backdoor) traffic
Web	Malware(backdoor) > XWORLD	17236180	Malware (backdoor) traffic
Web	Malware(blocklist)	16777426	Malware (blocklist) traffic
Web	Malware(blocklist) > Application	16908498	Malware (blocklist) traffic
Web	Malware(blocklist) > Audio	16974034	Malware (blocklist) traffic
Web	Malware(blocklist) > Database	16842962	Malware (blocklist) traffic
Web	Malware(blocklist) > Image	17039570	Malware (blocklist) traffic
Web	Malware(blocklist) > Text	17105106	Malware (blocklist) traffic
Web	Malware(blocklist) > Video	17170642	Malware (blocklist) traffic
Web	Malware(blocklist) > XWORLD	17236178	Malware (blocklist) traffic
Web	Malware(bot)	16777417	Malware (bot) traffic
Web	Malware(bot) > Application	16908489	Malware (bot) traffic
Web	Malware(bot) > Audio	16974025	Malware (bot) traffic
Web	Malware(bot) > Database	16842953	Malware (bot) traffic
Web	Malware(bot) > Image	17039561	Malware (bot) traffic
Web	Malware(bot) > Text	17105097	Malware (bot) traffic
Web	Malware(bot) > Video	17170633	Malware (bot) traffic
Web	Malware(bot) > XWORLD	17236169	Malware (bot) traffic
Web	Malware(exploit)	16777419	Malware (exploit) traffic
Web	Malware(exploit) > Application	16908491	Malware (exploit) traffic
Web	Malware(exploit) > Audio	16974027	Malware (exploit) traffic
Web	Malware(exploit) > Database	16842955	Malware (exploit) traffic
Web	Malware(exploit) > Image	17039563	Malware (exploit) traffic
Web	Malware(exploit) > Text	17105099	Malware (exploit) traffic
Web	Malware(exploit) > Video	17170635	Malware (exploit) traffic
Web	Malware(exploit) > XWORLD	17236171	Malware (exploit) traffic
Web	Malware(flux) > Audio	16974033	Malware (flux) traffic
Web	Malware(flux)	16777425	Malware (flux) traffic
Web	Malware(flux) > Application	16908497	Malware (flux) traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Malware(flux) > Database	16842961	Malware (flux) traffic
Web	Malware(flux) > Image	17039569	Malware (flux) traffic
Web	Malware(flux) > Text	17105105	Malware (flux) traffic
Web	Malware(flux) > Video	17170641	Malware (flux) traffic
Web	Malware(flux) > XWORLD	17236177	Malware (flux) traffic
Web	Malware(fraud)	16777421	Malware (fraud) traffic
Web	Malware(fraud) > Application	16908493	Malware (fraud) traffic
Web	Malware(fraud) > Audio	16974029	Malware (fraud) traffic
Web	Malware(fraud) > Database	16842957	Malware (fraud) traffic
Web	Malware(fraud) > Image	17039565	Malware (fraud) traffic
Web	Malware(fraud) > Text	17105101	Malware (fraud) traffic
Web	Malware(fraud) > Video	17170637	Malware (fraud) traffic
Web	Malware(fraud) > XWORLD	17236173	Malware (fraud) traffic
Web	Malware(hack)	16777420	Malware (hack) traffic
Web	Malware(hack) > Application	16908492	Malware (hack) traffic
Web	Malware(hack) > Audio	16974028	Malware (hack) traffic
Web	Malware(hack) > Database	16842956	Malware (hack) traffic
Web	Malware(hack) > Image	17039564	Malware (hack) traffic
Web	Malware(hack) > Text	17105100	Malware (hack) traffic
Web	Malware(hack) > Video	17170636	Malware (hack) traffic
Web	Malware(hack) > XWORLD	17236172	Malware (hack) traffic
Web	Malware(misc)	16777416	Malware (misc) traffic
Web	Malware(misc) > Application	16908488	Malware (misc) traffic
Web	Malware(misc) > Audio	16974024	Malware (misc) traffic
Web	Malware(misc) > Database	16842952	Malware (misc) traffic
Web	Malware(misc) > Image	17039560	Malware (misc) traffic
Web	Malware(misc) > Text	17105096	Malware (misc) traffic
Web	Malware(misc) > Video	17170632	Malware (misc) traffic
Web	Malware(misc) > XWORLD	17236168	Malware (misc) traffic
Web	Malware(phish)	16777422	Malware (phish) traffic
Web	Malware(phish) > Application	16908494	Malware (phish) traffic
Web	Malware(phish) > Audio	16974030	Malware (phish) traffic
Web	Malware(phish) > Database	16842958	Malware (phish) traffic
Web	Malware(phish) > Image	17039566	Malware (phish) traffic
Web	Malware(phish) > Text	17105102	Malware (phish) traffic
Web	Malware(phish) > Video	17170638	Malware (phish) traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Malware(phish) > XWORLD	17236174	Malware (phish) traffic
Web	Malware(rbn)	16777430	Malware (rbn) traffic
Web	Malware(rbn) > Application	16908502	Malware (rbn) traffic
Web	Malware(rbn) > Audio	16974038	Malware (rbn) traffic
Web	Malware(rbn) > Database	16842966	Malware (rbn) traffic
Web	Malware(rbn) > Image	17039574	Malware (rbn) traffic
Web	Malware(rbn) > Text#	17105110	Malware (rbn) traffic
Web	Malware(rbn) > Video	17170646	Malware (rbn) traffic
Web	Malware(rbn) > XWORLD	17236182	Malware (rbn) traffic
Web	Malware(rogue)	31677742	Malware (rogue) traffic
Web	Malware(rogue) > Application	16908495	Malware (rogue) traffic
Web	Malware(rogue) > Audio	16974031	Malware (rogue) traffic
Web	Malware(rogue) > Database	16842959	Malware (rogue) traffic
Web	Malware(rogue) > Image	17039567	Malware (rogue) traffic
Web	Malware(rogue) > Text	17105103	Malware (rogue) traffic
Web	Malware(rogue) > Video	17170639	Malware (rogue) traffic
Web	Malware(rogue) > XWORLD	17236175	Malware (rogue) traffic
Web	Malware(sql) > Application	16908499	Malware (sql) traffic
Web	Malware(sql)	16777427	Malware (sql) traffic
Web	Malware(sql) > Audio	16974035	Malware (sql) traffic
Web	Malware(sql) > Database	16842963	Malware (sql) traffic
Web	Malware(sql) > Image	17039571	Malware (sql) traffic
Web	Malware(sql) > Text	17105107	Malware (sql) traffic
Web	Malware(sql) > Video	17170643	Malware (sql) traffic
Web	Malware(sql) > XWORLD	17236179	Malware (sql) traffic
Web	Malware(suspicious)	16777429	Malware (suspicious) traffic
Web	Malware(suspicious) > Application	16908501	Malware (suspicious) traffic
Web	Malware(suspicious) > Audio	16974037	Malware (suspicious) traffic
Web	Malware(suspicious) > Database	16842965	Malware (suspicious) traffic
Web	Malware(suspicious) > Image	17039573	Malware (suspicious) traffic
Web	Malware(suspicious) > Text	17105109	Malware (suspicious) traffic
Web	Malware(suspicious) > Video	17170645	Malware (suspicious) traffic
Web	Malware(suspicious) > XWORLD	17236181	Malware (suspicious) traffic
Web	Malware(trojan)	16777418	Malware (trojan) traffic
Web	Malware(trojan) > Application	16908490	Malware (trojan) traffic
Web	Malware(trojan) > Audio	16974026	Malware (trojan) traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Malware(trojan) > Database	16842954	Malware (trojan) traffic
Web	Malware(trojan) > Image	17039562	Malware (trojan) traffic
Web	Malware(trojan) > Text	17105098	Malware (trojan) traffic
Web	Malware(trojan) > Video	17170634	Malware (trojan) traffic
Web	Malware(trojan) > XWORLD	17236170	Malware (trojan) traffic
Web	MSNLive	16777248	MSNLive traffic
Web	MSNLive > Application	16908320	MSNLive traffic
Web	MSNLive > Audio	16973856	MSNLive traffic
Web	MSNLive > Database	16842784	MSNLive traffic
Web	MSNLive > Image	17039392	MSNLive traffic
Web	MSNLive > Text	17104928	MSNLive traffic
Web	MSNLive > Video	17170464	MSNLive traffic
Web	MSNLive > XWORLD	17236000	MSNLive traffic
Web	NortonAntiVirus	1025	NortonAntiVirus traffic
Deprecated in 7.4.3	SecureWeb	1011	SecureWeb traffic
Web	Shopping	16777267	Shopping traffic
Web	Shopping > Application	16908339	Shopping traffic
Web	Shopping > Audio	16973875	Shopping traffic
Web	Shopping > Database	16842803	Shopping traffic
Web	Shopping > Image	17039411	Shopping traffic
Web	Shopping > Text	17104947	Shopping traffic
Web	Shopping > Video	17170483	Shopping traffic
Web	Shopping > XWORLD	17236019	Shopping traffic
Web	SocialNetwork > ADULTFRIENDFINDER	16777255	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > Application	16908327	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > Audio	16973863	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > Database	16842791	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > Image	17039399	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > Text	17104935	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > Video	17170471	Adult FriendFinder traffic
Web	SocialNetwork > ADULTFRIENDFINDER > XWORLD	17236007	Adult FriendFinder traffic
Web	SocialNetwork > BLOGSTER	16777256	Blogster traffic
Web	SocialNetwork > BLOGSTER > Application	16908328	Blogster traffic
Web	SocialNetwork > BLOGSTER > Audio	16973864	Blogster traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	SocialNetwork > BLOGSTER > Database	16842792	Blogster traffic
Web	SocialNetwork > BLOGSTER > Image	17039400	Blogster traffic
Web	SocialNetwork > BLOGSTER > Text	17104936	Blogster traffic
Web	SocialNetwork > BLOGSTER > Video	17170472	Blogster traffic
Web	SocialNetwork > BLOGSTER > XWORLD	17236008	Blogster traffic
Web	SocialNetwork > CLASSMATES	16777264	Classmates traffic
Web	SocialNetwork > CLASSMATES > Application	16908336	Classmates traffic
Web	SocialNetwork > CLASSMATES > Audio	16973872	Classmates traffic
Web	SocialNetwork > CLASSMATES > Database	16842800	Classmates traffic
Web	SocialNetwork > CLASSMATES > Image	17039408	Classmates traffic
Web	SocialNetwork > CLASSMATES > Text	17104944	Classmates traffic
Web	SocialNetwork > CLASSMATES > Video	17170480	Classmates traffic
Web	SocialNetwork > CLASSMATES > XWORLD	17236016	Classmates traffic
Web	SocialNetwork > FLICKR	16777250	Flickr traffic
Web	SocialNetwork > FLICKR > Application	16908322	Flickr traffic
Web	SocialNetwork > FLICKR > Audio	16973858	Flickr traffic
Web	SocialNetwork > FLICKR > Database	16842786	Flickr traffic
Web	SocialNetwork > FLICKR > Image	17039394	Flickr traffic
Web	SocialNetwork > FLICKR > Text	17104930	Flickr traffic
Web	SocialNetwork > FLICKR > Video	17170466	Flickr traffic
Web	SocialNetwork > FLICKR > XWORLD	17236002	Flickr traffic
Web	SocialNetwork > FRIENDSTER	16777257	Friendster traffic
Web	SocialNetwork > FRIENDSTER > Application	16908329	Friendster traffic
Web	SocialNetwork > FRIENDSTER > Audio	16973865	Friendster traffic
Web	SocialNetwork > FRIENDSTER > Database	16842793	Friendster traffic
Web	SocialNetwork > FRIENDSTER > Image	17039401	Friendster traffic
Web	SocialNetwork > FRIENDSTER > Text	17104937	Friendster traffic
Web	SocialNetwork > FRIENDSTER > Video	17170473	Friendster traffic
Web	SocialNetwork > FRIENDSTER > XWORLD	17236009	Friendster traffic
Web	SocialNetwork > HI5	16777258	Hi5 traffic
Web	SocialNetwork > HI5 > Application	16908330	Hi5 traffic
Web	SocialNetwork > HI5 > Audio	16973866	Hi5 traffic
Web	SocialNetwork > HI5 > Database	16842794	Hi5 traffic
Web	SocialNetwork > HI5 > Image	17039402	Hi5 traffic
Web	SocialNetwork > HI5 > Text	17104938	Hi5 traffic
Web	SocialNetwork > HI5 > Video	17170474	Hi5 traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	SocialNetwork > HI5 > XWORLD	17236010	Hi5 traffic
Web	SocialNetwork > JAIKU	16777259	Jaiku traffic
Web	SocialNetwork > JAIKU > Application	16908331	Jaiku traffic
Web	SocialNetwork > JAIKU > Audio	16973867	Jaiku traffic
Web	SocialNetwork > JAIKU > Database	16842795	Jaiku traffic
Web	SocialNetwork > JAIKU > Image	31703940	Jaiku traffic
Web	SocialNetwork > JAIKU > Text	17104939	Jaiku traffic
Web	SocialNetwork > JAIKU > Video	17170475	Jaiku traffic
Web	SocialNetwork > JAIKU > XWORLD	17236011	Jaiku traffic
Web	SocialNetwork > KAIXIN	16777260	Kaixin traffic
Web	SocialNetwork > KAIXIN > Application	16908332	Kaixin traffic
Web	SocialNetwork > KAIXIN > Audio	16973868	Kaixin traffic
Web	SocialNetwork > KAIXIN > Database	16842796	Kaixin traffic
Web	SocialNetwork > KAIXIN > Image	17039404	Kaixin traffic
Web	SocialNetwork > KAIXIN > Text	17104940	Kaixin traffic
Web	SocialNetwork > KAIXIN > Video	17170476	Kaixin traffic
Web	SocialNetwork > KAIXIN > XWORLD	17236012	Kaixin traffic
Web	SocialNetwork > LINKEDIN	16777249	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > Application	16908321	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > Audio	16973857	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > Database	16842785	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > Image	17039393	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > Text	17104929	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > Video	17170465	LinkedIn traffic
Web	SocialNetwork > LINKEDIN > XWORLD	17236001	LinkedIn traffic
Web	SocialNetwork > MIXI	16777254	mixi traffic
Web	SocialNetwork > MIXI > Application	16908326	mixi traffic
Web	SocialNetwork > MIXI > Audio	16973862	mixi traffic
Web	SocialNetwork > MIXI > Database	16842790	mixi traffic
Web	SocialNetwork > MIXI > Image	17039398	mixi traffic
Web	SocialNetwork > MIXI > Text	17104934	mixi traffic
Web	SocialNetwork > MIXI > Video	17170470	mixi traffic
Web	SocialNetwork > MIXI > XWORLD	17236006	mixi traffic
Web	SocialNetwork > MYSPACE	16777251	MySpace traffic
Web	SocialNetwork > MYSPACE > Application	16908323	MySpace traffic
Web	SocialNetwork > MYSPACE > Audio	16973859	MySpace traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	SocialNetwork > MYSPACE > Database	16842787	MySpace traffic
Web	SocialNetwork > MYSPACE > Image	17039395	MySpace traffic
Web	SocialNetwork > MYSPACE > Text	17104931	MySpace traffic
Web	SocialNetwork > MYSPACE > Video	17170467	MySpace traffic
Web	SocialNetwork > MYSPACE > XWORLD	17236003	MySpace traffic
Web	SocialNetwork > NETLOG	16777252	Netlog traffic
Web	SocialNetwork > NETLOG > Application	16908324	Netlog traffic
Web	SocialNetwork > NETLOG > Audio	16973860	Netlog traffic
Web	SocialNetwork > NETLOG > Database	16842788	Netlog traffic
Web	SocialNetwork > NETLOG > Image	17039396	Netlog traffic
Web	SocialNetwork > NETLOG > Text	17104932	Netlog traffic
Web	SocialNetwork > NETLOG > Video	17170468	Netlog traffic
Web	SocialNetwork > NETLOG > XWORLD	17236004	Netlog traffic
Web	SocialNetwork > NING	16777261	Ning traffic
Web	SocialNetwork > NING > Application	16908333	Ning traffic
Web	SocialNetwork > NING > Audio	16973869	Ning traffic
Web	SocialNetwork > NING > Database	16842797	Ning traffic
Web	SocialNetwork > NING > Image	17039405	Ning traffic
Web	SocialNetwork > NING > Text	17104941	Ning traffic
Web	SocialNetwork > NING > Video	17170477	Ning traffic
Web	SocialNetwork > NING > XWORLD	17236013	Ning traffic
Web	SocialNetwork > PLAXO	16777253	Plaxo traffic
Web	SocialNetwork > PLAXO > Application	16908325	Plaxo traffic
Web	SocialNetwork > PLAXO > Audio	16973861	Plaxo traffic
Web	SocialNetwork > PLAXO > Database	16842789	Plaxo traffic
Web	SocialNetwork > PLAXO > Image	17039397	Plaxo traffic
Web	SocialNetwork > PLAXO > Text	17104933	Plaxo traffic
Web	SocialNetwork > PLAXO > Video	17170469	Plaxo traffic
Web	SocialNetwork > PLAXO > XWORLD	17236005	Plaxo traffic
Web	SocialNetwork > QQ	16777262	QQ traffic
Web	SocialNetwork > QQ > Application	16908334	QQ traffic
Web	SocialNetwork > QQ > Audio	16973870	QQ traffic
Web	SocialNetwork > QQ > Database	16842798	QQ traffic
Web	SocialNetwork > QQ > Image	17039406	QQ traffic
Web	SocialNetwork > QQ > Text	17104942	QQ traffic
Web	SocialNetwork > QQ > Video	17170478	QQ traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	SocialNetwork > QQ > XWORLD	17236014	QQ traffic
Web	SocialNetwork > RENREN	16777263	Renren traffic
Web	SocialNetwork > RENREN > Application	16908335	Renren traffic
Web	SocialNetwork > RENREN > Audio	16973871	Renren traffic
Web	SocialNetwork > RENREN > Database	16842799	Renren traffic
Web	SocialNetwork > RENREN > Image	17039407	Renren traffic
Web	SocialNetwork > RENREN > Text	17104943	Renren traffic
Web	SocialNetwork > RENREN > Video	17170479	Renren traffic
Web	SocialNetwork > RENREN > XWORLD	17236015	Renren traffic
Web	Squid	5070	Squid traffic
Web	Text > ENRICHED	17131008	ENRICHED traffic
Web	Text	17104896	Web text traffic
Web	Text > CSS	17132800	CSS traffic
Web	Text > HTML	17131264	HTML traffic
Web	Text > PLAIN	17131520	PLAIN traffic
Web	Text > RICHTEXT	17131776	RICHTEXT traffic
Web	Text > TabSeparatedValue	17132288	TabSeparatedValue traffic
Web	Text > VNDRNRealText	17132544	VNDRNRealText traffic
Web	Text > XML	17133056	XML traffic
Web	Twitter	16777247	Twitter traffic
Web	Twitter > Application	16908319	Twitter traffic
Web	Twitter > Audio	16973855	Twitter traffic
Web	Twitter > Database	16842783	Twitter traffic
Web	Twitter > Image	17039391	Twitter traffic
Web	Twitter > Text	17104927	Twitter traffic
Web	Twitter > Video	17170463	Twitter traffic
Web	Twitter > XWORLD	17235999	Twitter traffic
Web	UncommonSocialWeb	16777270	Uncommon social web traffic
Web	UncommonSocialWeb > Application	16908342	Uncommon social web traffic
Web	UncommonSocialWeb > Audio	16973878	Uncommon social web traffic
Web	UncommonSocialWeb > Database	16842806	Uncommon social web traffic
Web	UncommonSocialWeb > Image	17039414	Uncommon social web traffic
Web	UncommonSocialWeb > Text	17104950	Uncommon social web traffic
Web	UncommonSocialWeb > Video	17170486	Uncommon social web traffic
Web	UncommonSocialWeb > XWORLD	17236022	Uncommon social web traffic
Web	Video	17170432	Web video traffic traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	Video > AVI	17198848	AVI traffic
Web	Video > MsVideo1	17199360	MsVideo1 traffic
Web	Video > MsVideo2	17199616	MsVideo2 traffic
Web	Video > QUICKTIME	17199872	QUICKTIME traffic
Web	Video > VNDRNRealVideo	17200128	VNDRNRealVideo traffic
Web	Video > VNDVivo	17200384	VNDVivo traffic
Web	Video > XLsASF	17200640	XLsASF traffic
Web	Video > XLsASX	17200896	XLsASX traffic
Web	Video > XMASF	17201408	XMASF traffic
Web	Video > XMASX	17201664	XMASX traffic
Web	Video > XMsvideo	17201920	XMsvideo traffic
Web	Video > XSgiMovie	17202176	XSgiMovie traffic
Web	Web	1010	Web traffic
Web	Web	1012	Web traffic
Web	Web	9999	Web traffic
Web	Web	1020	Web traffic
Web	Web-Port	21739	Web-Port traffic
Web	WebFileTransfer	5061	WebFileTransfer traffic
Web	WebFileTransfer	5000	WebFileTransfer traffic
Web	WebFileTransfer	5060	WebFileTransfer traffic
Web	WebFileTransfer	5062	WebFileTransfer traffic
Web	WebMediaAudio	5004	WebMediaAudio traffic
Web	WebMediaAudio	5021	WebMediaAudio traffic
Web	WebMediaAudio	5003	WebMediaAudio traffic
Web	WebMediaAudio	5001	WebMediaAudio traffic
Web	WebMediaAudio	5031	WebMediaAudio traffic
Web	WebMediaDocuments	5010	WebMediaDocuments traffic
Web	WebMediaDocuments	5012	WebMediaDocuments traffic
Web	WebMediaDocuments	5014	WebMediaDocuments traffic
Web	WebMediaDocuments	5040	WebMediaDocuments traffic
Web	WebMediaDocuments	5011	WebMediaDocuments traffic
Web	WebMediaDocuments	5030	WebMediaDocuments traffic
Web	WebMediaDocuments	5013	WebMediaDocuments traffic
Web	WebMediaVideo	5020	WebMediaVideo traffic
Web	WebMediaVideo	5007	WebMediaDocuments traffic
Web	WebMediaVideo	5002	WebMediaVideo traffic

Default applications (continued)			
Application group	Sub-components	Value	Description
Web	WebMediaVideo	5008	WebMediaVideo traffic
Web	Webmin	51350	Webmin traffic
Web	XWORLD	17235968	XWORLD traffic
Web	XWORLD > XVrml	72679681	XWORLD > XVrml traffic
Web	Yahoo	16777265	Yahoo traffic
Web	Yahoo > Application	16908337	Yahoo traffic
Web	Yahoo > Audio	16973873	Yahoo traffic
Web	Yahoo > Database	16842801	Yahoo traffic
Web	Yahoo > Image	17039409	Yahoo traffic
Web	Yahoo > Text	17104945	Yahoo traffic
Web	Yahoo > Video	17170481	Yahoo traffic
Web	Yahoo > XWORLD	17236017	Yahoo traffic
Web	Youtube	16777266	YouTube traffic
Web	Youtube > Application	16908338	YouTube traffic
Web	Youtube > Audio	16973874	YouTube traffic
Web	Youtube > Database	16842802	YouTube traffic
Web	Youtube > Image	17039410	YouTube traffic
Web	Youtube > Text	17104946	YouTube traffic
Web	Youtube > Video	17170482	YouTube traffic
Web	Youtube > XWORLD	17236018	YouTube traffic

ICMP type and code IDs

This reference provides information about default ICMP type and Code IDs.

Identifying default ICMP types

The following table lists the default ICMP types:

ICMP types	
ICMP Type	Message
0	Echo reply
3	Destination unreachable
4	Source quench
5	Redirect
8	Echo

ICMP types (continued)	
ICMP Type	Message
9	Router advertisement
10	Router selection
11	Time exceeded
12	Parameter problem
13	Timestamp
14	Timestamp reply
15	Information request
16	Information reply
17	Address mask request
18	Address mask reply
30	Traceroute

Identifying default ICMP codes

The following tables list the default ICMP codes:

<i>Table 3. ICMP Type 3: Destination Unreachable Codes</i>	
Destination Unreachable Code	Description
0	Net is unreachable
1	Host is unreachable
2	Protocol is unreachable
3	Port is unreachable
4	Fragmentation is needed and Don't Fragment was set
5	Source route failed
6	Destination network is unknown
7	Destination host is unknown
8	Source host is isolated
9	Communication with destination network is administratively prohibited
10	Communication with destination host is administratively prohibited

Table 3. ICMP Type 3: Destination Unreachable Codes (continued)

Destination Unreachable Code	Description
11	Destination network is unreachable for type of service
12	Destination host is unreachable for type of service
13	Communication is administratively prohibited
14	Host precedence violation
15	Precedence cutoff is in effect

Table 4. ICMP Type 5: Redirect Codes

Redirect Code	Description
0	Redirect datagram for the network (or subnet)
1	Redirect datagram for the host
2	Redirect datagram for the type of service and network
3	Redirect datagram for the type of service and host

Table 5. ICMP Type 11: Time Exceeded Codes

Time Exceeded Code	Description
0	Time to Live exceeded in transit
1	Fragment reassembly time exceeded

Table 6. ICMP Type 12: Parameter Problem Codes

Parameter Problem Code	Description
0	Pointer indicates the error
1	Missing a required option
2	Bad length

Port IDs

This reference provides information about default port IDs used by QRadar.

The application identifications are limited to the port-based mappings defined in the /opt/qradar/conf/appid_map.conf file.

The following table lists the default common ports:

Port IDs		
Port	Protocol	Protocol description
7	Echo	
9	Discard	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
13	Daytime	
15	netstat	
17	QOTD	Quote of the Day
18	MSP	Message Send Protocol
20	FTP	File Transfer Protocol
21	FTP	File Transfer Protocol
22	SSH	Secure Shell
23	Telnet	
24	xfer	XFER Utility
25	SMTP	Send Mail Transfer Protocol
26	AltaVista Firewall97	
27	AltaVista Firewall97	
28	AltaVista Firewall97	
29	MSG ICP	
31	MSG Authentication	
33	DSP	Display Support Protocol
35	pcanywhere	any private printer server
37	Time	
38	RAP	Route Access Protocol
39	RLP	Resource Location Protocol
42	name	Host Name Server
43	whois	Who Is
45	mpm	MPM FLAGS Protocol
46	mpm	MPM FLAGS Protocol
47	NI FTP	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
49	TACACS	Login Host Protocol
50	Remote Mail Checking Protocol	
52	tacacs	
53	DNS	Domain Name Service
54	XNS Clearinghouse	
56	XNS Authentication	
57	mtp	
58	mtp	
59	any private file service	
61	mtp	
63	whois++	
65	TACACS-Database Service	
66	netcp	
67	bootps	Bootstrap Protocol Server
68	bootps	Bootstrap Protocol Server
69	TFTP	Trivial File Transfer
70 - 75	Gopher	
79	Finger	
80	HTTP	HyperText Transfer Protocol
81	HTTP	HyperText Transfer Protocol
82	xfer	XFER Utility
83	MIT ML Device	
84	ctf	Common Trace Facility
85	MIT ML Device	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
86	MFCOBOL	Micro Focus Cobol
87	ctf	Common Trace Facility
88	Kerberos	
89	MFCOBOL	Micro Focus Cobol
90	dnsix	DNSIX Securit Attribute Token Map
91	MFCOBOL	Micro Focus Cobol
92	npp	Network Printing Protocol
93	DCP	Device Control Protocol
94	objcall	Tivoli Object Dispatcher
97	xfer	XFER Utility
98	linuxconf	
99	metagram	Metagram Relay
101	hostname	NIC Host Name Server
102	hostname	
107	rtelnet	Remote Telnet Service
108	snagas	SNA Gateway Access Server
109	POP2	Post Office Protocol - version 2
110	POP3	Post Office Protocol - version 3
111	sunrpc	SUN Remote Procedure Call
119	NNTP News	Network New Transfer Protocol
123	NTP	Network Time Protocol
135	DCOM	Distributed Component Object Model
137	NetBIOS	Network Basic Input/Output System
138	WindowsFileSharing	
139	WindowsFileSharing	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
143	IMAP	Internet Message Access Protocol
150	netcp	
161	SNMP	Simple Network Management Protocol
162 - 164	SNMP trap	Simple Network Management Protocol trap
201 - 208	npp	
209	qsmtp	
217	dbase	
259 - 261	objccall	
264	bgmp	
348	objccall	
359	nsrmp	
389	LDAP	Lightweight Directory Access Protocol
391	NSRMP	Network Security Risk Management Protocol
392	NSRMP	Network Security Risk Management Protocol
395	netcp	
443	SecureWeb	
445	WindowsFileSharing	
464	Kerberos	
500	IPSec	Internet Protocol Security
514	Syslog	
543	Kerberos	
544	Kerberos	
546	DHCPv6	
547	DHCPv6	
554	StreamingAudio	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
636	LDAP	Lightweight Directory Access Protocol
666	MDQS	
1214	Kazaa	
1241	Nessus	
1344	ICAP	
1345	NortonGhost	
1346	NortonGhost	
1352	LotusNotes	
1433	MSSQLServer	
1494	CitrixICA	
1521	Oracle	
1525	Oracle	
1527	tlisrv	
1529	Oracle	
1571	-	Oracle Remote Data Base
1575	oraclenames	
1630	oraclenet8cman	
1645	Radius	
1646	Radius	
1748	oraclenet8cman	
1754	oraclenet8cman	
1755	MicrosoftMediaServer	
1808	oraclenet8cman	
1809	oraclenet8cman	
1812	Radius	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
1813	Radius	
1830	oraclenet8cman	
1863	MSN	
1900	MiscApp	
2005	Oracle	
2049	NFS	Network File System
2055	cflow	
2481	giop	
2482	giop	
2483	ttc	
2484	ttc	
2598	CitrixICA	
2967	NortonAntiVirus	
3128	Squid	
3200	ttc	
3264	ccmail	
3300	SAP Gateway Server	
3389	MSTerminalServices	
3531	PeerEnabler	
3600	ttc	
4500	IPSec	Internet Protocol Security
4662	eDonkey2000	
5000	Intellex	
5001	Intellex	
5002	Intellex	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
5050	Yahoo	
5190	ICQ	
5222	Jabber	
5432	PostgreSQL	
5900	VNC	
6050	ARCserverBackup	
6343	sflow	
6346	Gnutella	
6667	IRC	
6699	OpenNap	
6881	BitTorrent	
6969	BitTorrent	
7777	ttc	
7778	ttc	
8000	StreamingAudio	
8080	HTTP	
9555	netflow	
9800	packeteer	
9991	jflow	
9995	netflow	
10000	Webmin	
32000	QRadar Flow Collector	
40000	Flowproc	
41170	Blubster	
41524	ARCserverBackup	

Port IDs <i>(continued)</i>		
Port	Protocol	Protocol description
45000	UpdateDaemon	
65301	pcanywhere	
32000-3399 9	InnerSystem	

Protocol IDs

This reference provides information about default protocols IDs used in QRadar.

The following table lists the default common protocols:

Protocol IDs	
Protocol ID	Protocol port description
6	TCP
17	UDP
1	ICMP
2	IGMP
38	IDPR-CMTP
40	IPv6
46	RSVP
47	GRE
50	ESP
51	AH
54	NARP
89	OSPFIGP
94	IPIP
99	ANY
132	SCTP

Notices

This information was developed for products and services offered in the U.S.A.

IBM may not offer the products, services, or features discussed in this document in other countries. Consult your local IBM representative for information on the products and services currently available in your area. Any reference to an IBM product, program, or service is not intended to state or imply that only that IBM product, program, or service may be used. Any functionally equivalent product, program, or service that does not infringe any IBM intellectual property right may be used instead. However, it is the user's responsibility to evaluate and verify the operation of any non-IBM product, program, or service.

IBM may have patents or pending patent applications covering subject matter described in this document. The furnishing of this document does not grant you any license to these patents. You can send license inquiries, in writing, to:

IBM Director of Licensing
IBM Corporation
North Castle Drive
Armonk, NY 10504-1785 U.S.A.

For license inquiries regarding double-byte character set (DBCS) information, contact the IBM Intellectual Property Department in your country or send inquiries, in writing, to:

Intellectual Property Licensing
Legal and Intellectual Property Law
IBM Japan Ltd.
19-21, Nihonbashi-Hakozakicho, Chuo-ku
Tokyo 103-8510, Japan

INTERNATIONAL BUSINESS MACHINES CORPORATION PROVIDES THIS PUBLICATION "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESS OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF NON-INFRINGEMENT, MERCHANTABILITY OR FITNESS FOR A PARTICULAR PURPOSE. Some jurisdictions do not allow disclaimer of express or implied warranties in certain transactions, therefore, this statement may not apply to you.

This information could include technical inaccuracies or typographical errors. Changes are periodically made to the information herein; these changes will be incorporated in new editions of the publication. IBM may make improvements and/or changes in the product(s) and/or the program(s) described in this publication at any time without notice.

Any references in this information to non-IBM websites are provided for convenience only and do not in any manner serve as an endorsement of those websites. The materials at those websites are not part of the materials for this IBM product and use of those websites is at your own risk.

IBM may use or distribute any of the information you provide in any way it believes appropriate without incurring any obligation to you.

Licensees of this program who wish to have information about it for the purpose of enabling: (i) the exchange of information between independently created programs and other programs (including this one) and (ii) the mutual use of the information which has been exchanged, should contact:

IBM Director of Licensing
IBM Corporation
North Castle Drive, MD-NC119
Armonk, NY 10504-1785
US

Such information may be available, subject to appropriate terms and conditions, including in some cases, payment of a fee.

The licensed program described in this document and all licensed material available for it are provided by IBM under terms of the IBM Customer Agreement, IBM International Program License Agreement or any equivalent agreement between us.

The performance data and client examples cited are presented for illustrative purposes only. Actual performance results may vary depending on specific configurations and operating conditions..

Information concerning non-IBM products was obtained from the suppliers of those products, their published announcements or other publicly available sources. IBM has not tested those products and cannot confirm the accuracy of performance, compatibility or any other claims related to non-IBM products. Questions on the capabilities of non-IBM products should be addressed to the suppliers of those products.

Statements regarding IBM's future direction or intent are subject to change or withdrawal without notice, and represent goals and objectives only.

All IBM prices shown are IBM's suggested retail prices, are current and are subject to change without notice. Dealer prices may vary.

This information contains examples of data and reports used in daily business operations. To illustrate them as completely as possible, the examples include the names of individuals, companies, brands, and products. All of these names are fictitious and any similarity to actual people or business enterprises is entirely coincidental.

Trademarks

IBM, the IBM logo, and ibm.com® are trademarks or registered trademarks of International Business Machines Corp., registered in many jurisdictions worldwide. Other product and service names might be trademarks of IBM or other companies. A current list of IBM trademarks is available on the Web at "Copyright and trademark information" at www.ibm.com/legal/copytrade.shtml.

Adobe, the Adobe logo, PostScript, and the PostScript logo are either registered trademarks or trademarks of Adobe Systems Incorporated in the United States, and/or other countries.

Linux® is a registered trademark of Linus Torvalds in the United States, other countries, or both.

UNIX is a registered trademark of The Open Group in the United States and other countries.

Java™ and all Java-based trademarks and logos are trademarks or registered trademarks of Oracle and/or its affiliates.

Microsoft, Windows, Windows NT, and the Windows logo are trademarks of Microsoft Corporation in the United States, other countries, or both.

VMware, the VMware logo, VMware Cloud Foundation, VMware Cloud Foundation Service, VMware vCenter Server, and VMware vSphere are registered trademarks or trademarks of VMware, Inc. or its subsidiaries in the United States and/or other jurisdictions.

Terms and conditions for product documentation

Permissions for the use of these publications are granted subject to the following terms and conditions.

Applicability

These terms and conditions are in addition to any terms of use for the IBM website.

Personal use

You may reproduce these publications for your personal, noncommercial use provided that all proprietary notices are preserved. You may not distribute, display or make derivative work of these publications, or any portion thereof, without the express consent of IBM.

Commercial use

You may reproduce, distribute and display these publications solely within your enterprise provided that all proprietary notices are preserved. You may not make derivative works of these publications, or reproduce, distribute or display these publications or any portion thereof outside your enterprise, without the express consent of IBM.

Rights

Except as expressly granted in this permission, no other permissions, licenses or rights are granted, either express or implied, to the publications or any information, data, software or other intellectual property contained therein.

IBM reserves the right to withdraw the permissions granted herein whenever, in its discretion, the use of the publications is detrimental to its interest or, as determined by IBM, the above instructions are not being properly followed.

You may not download, export or re-export this information except in full compliance with all applicable laws and regulations, including all United States export laws and regulations.

IBM MAKES NO GUARANTEE ABOUT THE CONTENT OF THESE PUBLICATIONS. THE PUBLICATIONS ARE PROVIDED "AS-IS" AND WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING BUT NOT LIMITED TO IMPLIED WARRANTIES OF MERCHANTABILITY, NON-INFRINGEMENT, AND FITNESS FOR A PARTICULAR PURPOSE.

IBM Online Privacy Statement

IBM Software products, including software as a service solutions, ("Software Offerings") may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering's use of cookies is set forth below.

Depending upon the configurations deployed, this Software Offering may use session cookies that collect each user's session id for purposes of session management and authentication. These cookies can be disabled, but disabling them will also eliminate the functionality they enable.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, see IBM's Privacy Policy at <http://www.ibm.com/privacy> and IBM's Online Privacy Statement at <http://www.ibm.com/privacy/details/> the section entitled "Cookies, Web Beacons and Other Technologies".

General Data Protection Regulation

Clients are responsible for ensuring their own compliance with various laws and regulations, including the European Union General Data Protection Regulation. Clients are solely responsible for obtaining advice of competent legal counsel as to the identification and interpretation of any relevant laws and regulations that may affect the clients' business and any actions the clients may need to take to comply with such laws and regulations. The products, services, and other capabilities described herein are not suitable for all client situations and may have restricted availability. IBM does not provide legal, accounting or auditing

advice or represent or warrant that its services or products will ensure that clients are in compliance with any law or regulation.

Learn more about the IBM GDPR readiness journey and our GDPR capabilities and Offerings here: <https://ibm.com/gdpr>

Privacy policy considerations

IBM Software products, including software as a service solutions, (“Software Offerings”) may use cookies or other technologies to collect product usage information, to help improve the end user experience, to tailor interactions with the end user or for other purposes. In many cases no personally identifiable information is collected by the Software Offerings. Some of our Software Offerings can help enable you to collect personally identifiable information. If this Software Offering uses cookies to collect personally identifiable information, specific information about this offering’s use of cookies is set forth below.

Depending upon the configurations deployed, this Software Offering may use session cookies that collect each user’s session id for purposes of session management and authentication. These cookies can be disabled, but disabling them will also eliminate the functionality they enable.

If the configurations deployed for this Software Offering provide you as customer the ability to collect personally identifiable information from end users via cookies and other technologies, you should seek your own legal advice about any laws applicable to such data collection, including any requirements for notice and consent.

For more information about the use of various technologies, including cookies, for these purposes, See IBM’s Privacy Policy at <http://www.ibm.com/privacy> and IBM’s Online Privacy Statement at <http://www.ibm.com/privacy/details> the section entitled “Cookies, Web Beacons and Other Technologies” and the “IBM Software Products and Software-as-a-Service Privacy Statement” at <http://www.ibm.com/software/info/product-privacy>.

IBM.[®]