[bookmark: _GoBack]Bitdefender Engine - Mac Agent User Guide

Computers are increasingly interconnected and as the number of malicious software (malware) threats exponentially increases it is vital that each computer is secured by an antivirus program both to protect itself as well as any devices it connects to. To combat these threats and provide endpoint security we have launched Managed Antivirus.

Managed by your network administrator, Managed Antivirus is a fully automated antivirus solution designed to protect your computer from all types of malware threats including viruses, spyware and Trojans.

Managed Antivirus has minimal impact on the performance of your computer and automatically makes the majority of security related decisions for you.

Managed Antivirus Console
Status
History
Scans (Quick, Full, Custom)
Custom Scan
Modules
Quarantine

	
Protection configuration and management are performed remotely by your network administrator.

This document is designed to cover the options available for Managed Antivirus end-users. It focuses on those installations where the network administrator has enabled end-user access to the Managed Antivirus agent via the System Tray icon (to manually run on-demand scans and manage quarantined items) or has opted to display notifications when an action is performed (for example start scan, item blocked by active protection, virus signature database updated).

What is Malware?

Malware is a generic term that covers any type of unwanted malicious software designed to destroy, copy or intercept data that is installed on the computer without your consent. There are various forms of malware in the wild and we have covered four of the main threats below:

Viruses – A program or piece of code which normally attaches itself to an executable file. The virus will remain dormant on the computer until the program or file is interacted with, for example someone runs the program or opens the file. Once this interaction takes place the virus then infects the computer potentially damaging your hardware, software and files. Like their biological equivalent computer viruses can self-replicate to consume all of the computer’s resources and bring the system to a halt. More dangerous viruses can spread across networks and bypass security systems.

Worms – Similar to viruses, worms are programs that propagate over a network and can travel without human interaction. Worms are self-replicating, so rather than a single worm infecting the network, a compromised computer can send hundred or even thousands of copies of the worm. This can not only use up all of a single computer’s resources, possibly to the extent that the system shuts down, but can also affect the bandwidth of the whole network. Worms can also create a backdoor into your system to allow unauthorized access. Unlike viruses, worms do not attach themselves to other files or programs.

Trojans (Trojan Horse) – Named after the wooden horse of Troy from Homer’s Iliad, a Trojan is a non-replicating destructive program masquerading either as a legitimate application or as a file from a legitimate source. Trojans can damage and delete data as well as compromise security by retrieving and intercepting personal or confidential data and can also create a backdoor for unauthorized users to gain access to your system.

Spyware – Designed to covertly gather information through the internet connection and installed without the user’s knowledge, spyware applications are typically bundled as a hidden component with freeware of shareware programs. Once installed the user’s internet activity is monitored and this information diverted to someone else. Some spyware can record all of the user’s keystrokes, scan files and other applications and even install other spyware programs. The data intercepted by spyware can range from basic details that the recipient may use or sell on for advertising purposes through to the retrieval of email addresses, passwords, credit card and banking data. Spyware can be thought of a similar to Trojans, as both are unknowingly installed by the user when installing legitimate software. Spyware not only comprises the security, but through its use of the computer’s resources can also lead to system instability in addition to consuming high levels of network bandwidth.

[bookmark: topic_mav_bdagent_consolemain_mac]Managed Antivirus Console

The main window of the Managed Antivirus console allows you to check the current protection status, review the history, run scans and view items in quarantine. Go to Finder > Applications and double-click on Endpoint Security for Mac to access the console.

[image:]

The console window is organized into four main sections.

Status
Scans
Modules
History (Quarantine, History and Scanner)

Once finished in the console click X to exit. This only closes the dialog and Managed Antivirus continues to run on the computer, providing protection against threats.

[image:]

What do you want to do?

	Read about the information in the Status Area
	Look at the History timeline
	Run a manual scan (Quick, Full or Custom)
	Create a custom scan
	Review items in quarantine and perform actions

[bookmark: topic_mav_bdagent_notify_mac]Status

The Status area provides useful information on the computer’s current security status using an easy to identify traffic light and icon notification system. These notifications falling into one of three levels of severity.

	[image:]
	Green tick

No issues to fix. Your computer and data are protected.

	[image:]
	Yellow exclamation

Non-critical issues are affecting the security of the system

	[image:]
	Red cross

Critical issues are affecting the security of the system

Where available click View Issues for a detailed security status message on the problem.

[image:] [image:]

What do you want to do?

	Open the Managed Antivirus Console
	Look at the History timeline
	Run a manual scan (Quick, Full or Custom)
	Create a custom scan
	Review items in quarantine and perform actions

[bookmark: topic_mav_bdagent_events_mac]

History

Managed Antivirus records any actions in its log files and reports the event in the history of the console. To open the history, click the View history button at the bottom right corner of the main window then History. This allows you to easily see the actions performed, from definition file updates to threat discovery and their status.

Select an entry to Copy or choose to Clear History where the information is no longer required. This removes all entries.

To return to the main window, click X at the top left corner of the History dialog.

[image:] [image:]

What do you want to do?

	Open the Managed Antivirus Console
	Read about the information in the Status Area
	Run a manual scan (Quick, Full or Custom)
	Create a custom scan
	Review items in quarantine and perform actions

[bookmark: topic_mav_bdagent_scans_mac]

Scans (Quick, Full, Custom)

To manually run a Managed Antivirus scan on the computer, or create your own bespoke custom scan, select one of the three options:

Quick scan
A lightweight scan that (by default) scans running process in the drive for threats. Running a Quick Scan usually takes less than a minute and uses a fraction of the system resources needed by a regular virus scan.

Full scan
Scans the entire computer for all types of malware threats. As it scans the entire computer, the Deep Scan can take a while to complete. We recommend running Deep Scans when the computer is not in use.

Custom scan
Rather than scan the entire computer for malware threats, or only scan the running processes, you can select the locations to scan and configure the scan settings to precisely match your requirements. Click the Custom Scan button to configure then run a scan.

	
Where a scan discovers malware or rootkits, Bitdefender automatically begins the disinfection process. If disinfection is not possible, Bitdefender moves the files to the quarantine where it cannot do any harm.

The scan window displays the scan progress, with the option to Cancel.

[image:] [image:]

The results appear in the window once the scan completes. Click View Log for information on the discovered threats and action taken.

[image:] [image:]

	
Option: Don't scan Time Machine disk

As you cannot remove infected backup content cannot directly from Time Machine, it is safe to exclude these backups from scans.

When restoring Time Machine backups that include infected files, Managed Antivirus detects the threat then performs the required remediation action.

By default, Managed Antivirus does not scan Time Machine backups.

For those situations when scanning Time Machine is required. Click the View history button at the bottom right corner of the main window then Scanner and disable Don't scan Time Machine disk.

[image:]

What do you want to do?

	Open the Managed Antivirus Console
	Read about the information in the Status Area
	Look at the History timeline
	Create a custom scan
	Review items in quarantine and perform actions

Use Custom Scans to target specific files and folders for malware threats.

To be begin a custom scan.

1.	Click Custom Scan
2.	Select the items to scan
3.	Click Scan to begin

[image:] [image:]

What do you want to do?

	Open the Managed Antivirus Console
	Read about the information in the Status Area
	Look at the History timeline
	Run a manual scan (Quick, Full or Custom)
	Review items in quarantine and perform actions

[bookmark: topic_mav_bdagent_status_mac]

Modules

The Modules window displays useful information about the status and activity of the installed protection modules.

Antimalware
Antimalware protection is the foundation of your security. This protects the computer in real-time and on-demand against all sorts of malware, including viruses, trojans, spyware, adware, etc.

On-Access (Active Protection) scans for new malware threats to prevent them from entering the system. It scans local and network files when they are accessed (opened, moved, copied or executed), boot sectors and potentially unwanted applications (PUA).

 [image:]

What do you want to do?

	Open the Managed Antivirus Console
	Read about the information in the Status Area
	Look at the History timeline
	Run a manual scan (Quick, Full or Custom)
	Create a custom scan
	Review items in quarantine and perform actions

[bookmark: topic_mav_bdagent_quarantine_mac]

Quarantine

When a malware-infected or suspicious file or program (showing signs of infection) is detected by Managed Antivirus it is isolated and placed in a secure area called the quarantine. Once in quarantine the file or program cannot be read or executed, this prevents any infection from spreading and protects not only the computer but potentially the network.

To open the quarantine, click the View history button at the bottom right corner of the main window then Quarantine.

Each quarantined item contains its Filename including original path, the Threat Name along with the date and time the item was Quarantined on.

To manage (delete or restore) quarantine items. Click the tick box against the files(s).

Once satisfied with the selection choose the required action then enter the password when prompted to confirm.

Restore
When you have an incorrectly quarantined item or feel that an item was incorrectly quarantined (known as a false positive) this option returns the item to its original location.

	
Do not restore any items from quarantine unless you are sure these files no longer pose a threat, otherwise they can infect your computer.

Delete
Permanently removes the selected items from your computer.

	
Any files deleted from the quarantine are permanently removed and cannot be restored. As such we suggest taking extreme care when using this option.

[image:][image:]

What do you want to do?

	Open the Managed Antivirus Console
	Read about the information in the Status Area
	Look at the History timeline
	Run a manual scan (Quick, Full or Custom)
	Create a custom scan

	
image7.png
X You are at risk

woDuLES.
‘ @ —

%

image8.png
0310472010, 1031
0310472019, 1030
0310472019, 1416
03/0472019, 1016
0310472019, 1416
0310472019, 1416
o3/0472019, 1016
0310472019, 1416
0310472019, 1416
o3/0472019, 1016

Clea istory

History

ECAR-Tos-Filo not a vis.
EICAR Tes.Filo (ot a vius._
EICAR-Test.Filo (ot a vius.

ECAR-Tost.Filo (ot a vius..
ECAR-Tes.Flo (not a vius_
ECAR-Test.Filo (ot a vius._.
ECAR-Tos-Filo nota virs.

ECAR-Tes.Filo (ot a vius._.
ECAR-Tes.Filo (ot a vius.

ECAR-Tos-Fil ot a vius._

copy

IusersforucefDesiiopfest2.com
IusersprucofDesiiopfiest com
Iusersforuce/Domioadseicarcom 2)2p=:
IusersforucefibranyCaches/GooglelChrome
Iusersforuce/Dmioadsieicar_com (2. 2ip=>
IusersfrucelLibranCoches/GooglelChrome
Iusersiruco/Doniondsieicarcom.xt
IusersforucefDamioadsieicarcom
IusersfrucefDomioadsieicarcom (1) ip=>
IusersfrucefibranyCoches/GoogllChrome

image9.png
Scanning

<Systoms >/SysemLbranyCareSendcesconsancesd (5

1325 0)

image10.png
|
©)
Threats were resolved

8 8
Viewtog

8

image11.png
[ECAR-Tes.Filo (ot a vius)
[ECAR-Tos-Fil (rota vius)
[ECAR-Tos.Filo (nota vius)
[ECAR Tes.Filo (rota vius)
AR Tes.Filo (ot a vius)

[ECAR-Tos.Fil (ot a vius)
[ECAR-Tes.Filo (rota vius)
[ECAR Tes.Filo (ot a vius)

Eipsed tme: 000017

Fatnto maciea e

Isersfouce/DesktopfEca test.com cop...
Iusersforuce/Desktop/Eca tost.com cop._.
Iusersforuce/Desktop/Eca test.com cop._
IUsersforuce/Desktop/Eca test.com cop._
Iusersfouce/Desktop/Eca tost.com cop...
Iusersfouco/DesktopfEca tost com copy.
Iusersforuce/DeskiopfEca tes.com 2

Isersfouce/DesktopfEca test.com cop...

image12.png
‘s OC

Guriveesry | Scamer

Dot scan Time Machine disk

ettt A Sheters

image13.png
= eskton 3 Q searc

foien o - o et F

5 Documents + seazcam Toanyat 426 452

Bowi | o sesmononasana s 2071229 12

= Screen Shot 2070105 2352 s sn20m 1235 1

#x Aopliations 3 Screen Shot 2017-01-05 123002 52077 011239 18

@ rsconts . Scoan S 2016.10.04 150321 soazars0s 18

Seron Shot2018.10-04 1150551 sou 0t is0s s

Oz = Screen Shot 201.10-28 105547 20w 2081055 700

= SCrersnot 2016101 152115 hov 20 11521 00

= Scrensnot 2016101 152231 v st 1522 ¥

2 Screnahot 2018101 3152205 ov o157 1

r I Scroanahor 2019-04-03 1114500 Today 145 1

O Sibme. & % Tke Contol Views nstaer 8 sre0 031325 o2

1 Tta ContrlVews intallr 8.5 oo 01052 s

© remote Disc testeicarcom. Today at 1652 1700

@ Nowork
oo
© pupe —

image14.png
200

gt pun
s Dok XEOIP@AP(AP_(P1CCISEICAR STANDARO-ANTIV
e scOesioo SO @AP L PDXSA) CCTISEICAR-STANOARD-ANTI.
Rsercepesiooetix

s Desapest ot

Nsertcoeskioieca 2icom

Restore oete Nomberofems: 5

ntectea
bruce

031042010, 1685

image1.png
m ---S- _

== - omeostes

o 2ot vy aruns Romeon

& Documents 18 Aug 2018 02:00 3.1 M8 Appication
® Arowp

8 racerime 18 hog 201880305 oaua soplcsion

O riviox 28 m 207581707 12278 Aopicaton

 Fontok 16 g 2010 st 15 1a2Me Aoplcston

Garsgens 16 an 2019 0540 14408 Applcaton

% Gotaprotec o 2015 w610 38M8 Aoplcston

® Goage crome 20uer 2019 10528 409.4M8 Appication

image2.png
v) Your Mac is safe

image3.png

image4.png

image5.png

image6.png
v;‘ Your Mac is safe

