
Release Notes: Junos Space Security

Director Release 19.2R1

23 August 2019
Revision 2

Contents Introduction . 2

Release Notes for Junos Space Security Director . 2

New and Changed Features . 2

Supported Managed Devices . 3

Supported Line Cards . 4

Supported Junos OS Releases . 5

Supported Policy Enforcer and Juniper Sky ATP Releases 6

Supported Browsers . 6

Installation and Upgrade Instructions . 7

Installing and Upgrading Security Director Release 19.2R1 7

AddingSecurityDirector LogCollectorNode inSecurityDirectorRelease

17.2R1 and Later . 7

Loading Junos OS Schema for SRX Series Devices . 8

DMI Schema Compatibility for Junos OS Service Releases 8

Management Scalability . 9

Known Behavior . 10

Known Issues . 12

Resolved Issues . 13

Finding More Information . 14

Documentation Feedback . 15

Requesting Technical Support . 15

Self-Help Online Tools and Resources . 15

Creating a Service Request with JTAC . 16

Revision History . 16

1

Introduction

The Junos Space Security Director application is a powerful and easy-to-use solution

that enables you to secure your networkbycreatingandpublishing firewall policies, IPsec

VPNs, Network Address Translation (NAT) policies, Intrusion Prevention System (IPS)

policies, and application firewalls.

NOTE: You need IPS and application firewall licenses to push IPS and
application firewall signatures to a device.

Release Notes for Junos Space Security Director

• New and Changed Features on page 2

• Supported Managed Devices on page 3

• Supported Line Cards on page 4

• Supported Junos OS Releases on page 5

• Supported Policy Enforcer and Juniper Sky ATP Releases on page 6

• Supported Browsers on page 6

• Installation and Upgrade Instructions on page 7

• Loading Junos OS Schema for SRX Series Devices on page 8

• DMI Schema Compatibility for Junos OS Service Releases on page 8

• Management Scalability on page 9

• Known Behavior on page 10

• Known Issues on page 12

• Resolved Issues on page 13

New and Changed Features

This section describes the new features and enhancements to existing features in Junos

Space Security Director 19.2R1.

• Introducing Quick Help in Security Director Release 19.2R1—Our goal is to simplify

help. You can now launch Quick Help from the ? HelpMenu. Alternatively, you can use

theMore… linkson theuser interface toaccessQuickHelp. Youno longer need to switch

between windows to get help. Now, get quick help on all topics or the most popular

ones, and also FAQs, in a tabbed interface.

We hope these changes help you find contextual information quickly and effectively

within the user interface.

• Synchronize out-of-band changes for firewall policies—Starting in Junos Space

Security Director Release 19.2R1, you can import or reject out-of-band changes from

a device to Security Director manually or automatically. Out-of-band configuration

changes are the changes youmake to a device configuration using any method other

2

Junos Space Security Director 19.2R1

thanbydeploying theconfigurationchange fromSecurityDirector.Automaticormanual

synchronization of out-of-band changes are applicable only to firewall policies.

Automatic synchronization is applicable for device-specific firewall policy, andmanual

synchronization is applicable for both device-specific and group policy.

For automaticormanual synchronizationofout-of-bandpolicy changes, themanaged

status of the device must be SD Changed, Device Changed, or In Sync. For this, you

must update the device at least once fromSecurity Director. In case of logical systems

(LSYS), the root devicemight show the statusasDeviceChanged if apolicy is assigned

to it. Update the root device so that the status is In Sync.

Out-of-band changes are not supported ifmore thanonepolicy is assigned to adevice

or if rules are configured in All Devices Policy Pre/Post policies.

• NewpredefinedUTMpolicy—Starting inRelease 19.2R1, JunosSpaceSecurityDirector

supports junos-default-utm-policy in the predefined UTM policy list, which contains

all the Junos default profiles. You can configure Junos default UTM policy on a device.

• Usability enhancement in event viewer search—Starting in Junos Space Security

Director Release 19.2R1, in addition to manual search using keywords, you can drag

and drop the values from non-empty cells in the grid into the event viewer search bar.

The value is added as the search criterion and the search results are displayed. You

candraganddroponly searchable cells.Whenyoumouseover the rows inevent viewer,

searchable cells are displayed with a blue background. If you drag a searchable cell

without any value or if the value = ’–’, you cannot drop the contents of such cells into

the search bar. If the search bar already has a search criterion, all the subsequent drag

and drop search criteria are prepended by ‘AND’. After dropping the value in the search

bar, the searchcondition is refreshed in thegrid. Thisapplies tobothsimpleandcomplex

search filters.

• Source NAT pool—Starting in Junos Space Security Director Release 19.2R1, you can

choose an IP address from a source NAT pool. While creating the source NAT rule, you

can choose the translation type as Pool. If you select the Pool option, then youmust

specify the source NAT pool fromwhere the IP addresses are used for translation.

SupportedManaged Devices

Security Director Release 19.2R1 manages the following devices:

• SRX100

• SRX110

• SRX210

• SRX220

• SRX240

• SRX240H

• SRX300

• SRX320

• SRX320-POE

3

Supported Managed Devices

• SRX340

• SRX345

• SRX550

• SRX550M

• SRX650

• SRX1400

• SRX1500

• SRX3400

• SRX3600

• SRX4100

• SRX4200

• SRX5400

• SRX5600

• SRX5800

• SRX4600

• vSRX

• MX240

• MX480

• MX960

• MX2010

• MX2020

• LN1000-V

• LN2600

The following log collection systems are supported:

• Security Director Log Collector

• Juniper Secure Analytics (JSA) as Log Collector on JSA Release 2014.8.R4 and later

• QRadar as Log Collector on QRadar Release 7.2.8 and later

Supported Line Cards

Table 1 on page 5 shows the supported Juniper Networks line cards in Junos Space

Security Director Release 19.2R1.

4

Junos Space Security Director 19.2R1

Table 1: Supported Line Cards

Line CardsDevice

• SRX5K IOC4

• SRX5K RE3

• SRX5K SCB4

SRX5800

Supported Junos OS Releases

Security Director Release 19.2R1 supports the following Junos OS releases:

• 10.4

• 11.4

• 12.1

• 12.1X44

• 12.1X45

• 12.1X46

• 12.1X47

• 12.3X48

• 15.1X49

• vSRX 15.1X49

• 16.1R3-S1.3

• 15.1X49-D110

• 17.3

• 17.4

• 18.1

• 18.2

• 18.3

• 18.4

SRX Series devices require Junos OS Release 12.1 or later to synchronize the Security

Director description field with the device.

The logical systems feature is supported only on devices running Junos OS Release 11.4

or later.

NOTE: Tomanage an SRX Series device by using Security Director, we
recommendyouto install thematchingJunosOSschemaontheJunosSpace
Network Management Platform. If the Junos OS schemas do not match, a
warningmessage is displayed during the publish previewworkflow.

5

Supported Junos OS Releases

Supported Policy Enforcer and Juniper Sky ATP Releases

Table 2 on page6 shows the supportedPolicy Enforcer and Juniper Sky AdvancedThreat

Prevention (Juniper Sky ATP) releases.

Table 2: Supported Policy Enforcer and Juniper Sky ATP Releases

Junos OS Release (Juniper Sky ATP-supported Devices)
Compatible Policy
Enforcer Release

Security Director
Release

Junos OS Release 15.1X49-D60 and later16.1R116.1R1

Junos OS Release 15.1X49-D80 and later16.2R116.2R1

Junos OS Release 15.1X49-D80 and later17.1R117.1R1

Junos OS Release 15.1X49-D80 and later17.1R217.1R2

Junos OS Release 15.1X49-D110 and later17.2R117.2R1

Junos OS Release 15.1X49-D110 and later17.2R217.2R2

Junos OS Release 15.1X49-D110 and later18.1R118.1R1

Junos OS Release 15.1X49-D110 and later18.1R218.1R2

Junos OS Release 15.1X49-D110 and later18.2R118.2R1

Junos OS Release 15.1X49-D110 and later18.3R118.3R1

Junos OS Release 15.1X49-D110 and later18.4R118.4R1

Junos OS Release 15.1X49-D110 and later19.1R119.1R1

Junos OS Release 15.1X49-D120 and later19.2R119.2R1

Supported Browsers

Security Director Release 19.2R1 is best viewed on the following browsers:

• Mozilla Firefox

• Google Chrome

• Microsoft Internet Explorer 11

6

Junos Space Security Director 19.2R1

Installation and Upgrade Instructions

This section describes how you can install and upgrade Junos Space Security Director

and Log Collector.

• Installing and Upgrading Security Director Release 19.2R1 on page 7

• Adding Security Director Log Collector Node in Security Director Release 17.2R1 and

Later on page 7

Installing and Upgrading Security Director Release 19.2R1

Junos Space Security Director Release 19.2R1 is supported only on Junos Space Network

Management Platform Release 19.2R1 that can run on the following devices:

• JA2500

• Junos Space virtual appliance

• Kernel-based virtual machine (KVM) server installed on CentOS Release 7.2.1511

In Junos Space Security Director Release 19.2R1, a single image installs Security Director,

Log Director, and the Security Director Logging and Reporting modules. All three

applications are installed when you install the Security Director Release 19.2R1 image.

NOTE: Starting in Junos Space Security Director Release 17.2R1 onward, Log
Collector version information is stored in the /etc/juniper-release file on Log

Collector. In previous Junos Space Security Director releases, Log Collector
version information is stored in the /etc/redhat-release file on Log Collector.

NOTE: An integrated Log Collector on a JA2500 appliance or Junos Space
virtual appliance supports only 500 events per second (eps).

For more information about installing and upgrading Security Director Release 19.2R1,

see Security Director Installation and Upgrade Guide.

Adding Security Director Log Collector Node in Security Director Release 17.2R1
and Later

For distributed Log Collector deployment, youmust add only a Log Receiver node. You

can add the node directly to Security Director using admin credentials, as in the case of

the JSA node. For security reasons, non-root credentials are used to add a node.

CAUTION: ForSecurityDirectorLogCollector, provide thedefault credentials:
username is admin and password is juniper123. Youmust change the default
passwordbyusing theLogCollectorCLIcommandconfigureNode.shasshown

in Figure 1 on page 8.

7

Installation and Upgrade Instructions

https://www.juniper.net/documentation/en_US/junos-space19.2/information-products/pathway-pages/junos-space-sd-installing-upgrading-pwp.html

Figure 1: Change Password

For JSA, provide the admin credentials that are used to log in to the JSA console.

For informationabouthowtoadd theLogCollector node toSecurityDirector, seeSecurity

Director Installation and Upgrade Guide.

Loading Junos OS Schema for SRX Series Devices

Youmust download and install correct JunosOS schema tomanageSRXSeries devices.

To download the correct schema, from the Network Management Platform list, select

Administration > DMI Schema, and click Update Schema. See Updating a DMI Schema.

DMI Schema Compatibility for Junos OS Service Releases

The following tables explain how the Junos Space Network Management Platform

chooses Device Management Interface (DMI) schemas for devices running Junos OS

Service Releases.

If a Junos OS Service Release is installed on your device with amajor release version of

a DMI schema installed on Junos Space Network Management Platform, then Junos

Space chooses the latest corresponding major release of DMI schemas, as shown in

Table 3 on page 8.

Table 3: Device with Service Release and Junos Space with FRS Release

Junos Space Version Chosen
for Platform

Junos Space Default
Version

Junos Space DMI Schemas
Installed

Junos OS Version on
Device

18.4R1.818.2R1.118.4R1.8

18.3R1.1

18.2R1.1

18.4R1-S1

If a JunosOSService Release is installed on your devicewithout amatching DMI schema

version in Junos Space Network Management Platform, then Junos Space chooses the

default DMI schema version, as shown in Table 4 on page 9.

8

Junos Space Security Director 19.2R1

https://www.juniper.net/documentation/en_US/junos-space19.2/information-products/pathway-pages/junos-space-sd-installing-upgrading-pwp.html
https://www.juniper.net/documentation/en_US/junos-space19.2/information-products/pathway-pages/junos-space-sd-installing-upgrading-pwp.html
https://www.juniper.net/documentation/en_US/junos-space19.2/platform/topics/task/configuration/junos-space-network-application-platform-schema-adding.html

Table 4: Device with Service Release and Junos Space without matching DMI Schema

Junos Space Version Chosen
for Platform

Junos Space Default
Version

Junos Space DMI Schemas
Installed

Junos OS Version on
Device

18.2R1.118.2R1.118.3R1.1

18.2R1.1

18.4R1-S1

If more than one version of the DMI schemas are installed in Junos Space Platform for a

single Junos OS Service Release version, Junos Space chooses the latest version of the

DMI schema, as shown in Table 5 on page 9.

Table 5: Device with Service Release and Junos Space withmore than one DMI Schemas

JunosSpaceVersionChosen
for Platform

Junos Space Default
Version

Junos Space DMI Schemas
Installed

Junos OS Version on
Device

18.4R1.818.3R1.118.4R1.8

18.4R1.7

18.4R1.6

18.3R1.1

18.4R1-S1

If a Junos OS Service Release is installed on your device without a corresponding DMI

schema version in Junos Space Network Management Platform, then Junos Space

chooses a default DMI schema version, as shown in Table 6 on page 9.

Table 6: Device with Service Release and Junos Space without more DMI Schemas

Junos Space Version Chosen
for Platform

Junos Space Default
Version

Junos Space DMI Schemas
Installed

Junos OS Version on
Device

18.2R1.118.2R1.118.3R1.1

18.2R1.1

18.4R1.1

Junos Space Network Management Platform Release 19.2R1 does not support any new

Junos OS releases. For information about Junos OS compatibility for releases up to and

including Junos Space PlatformRelease 19.2R1, see JunosOSReleases Supported in Junos

Space Network Management Platform.

Management Scalability

The following management scalability features are supported in Security Director:

• By default, monitor polling is set to 15 minutes and resource usage polling is set to 10

minutes. This polling time changes to 30minutes for a large-scale data center setup

such as one for 200 SRX Series devices managed in Security Director.

9

Management Scalability

https://www.juniper.net/documentation/en_US/junos-space19.2/platform/topics/reference/general/junos-os-releases-supported.html
https://www.juniper.net/documentation/en_US/junos-space19.2/platform/topics/reference/general/junos-os-releases-supported.html

NOTE: You canmanually configure themonitor polling on the
Administration>Monitor Settings page.

• SecurityDirector supportsup to 15,000SRXSeriesdeviceswithasix-node JunosSpace

fabric. In a setup with 15,000 SRX Series devices, all settings for monitor polling must

be set to60minutes. Ifmonitoring is not required, disable it to improve theperformance

of your publish and update jobs.

• To enhance the performance further, increase the number of update subjobs thread

in the database. To increase the update subjobs thread in the database, run the

following command:

#mysql -pnetscreen
mysql> update RuntimePreferencesEntity SET value=20 where
name='UPDATE_MAX_SUBJOBS_PER_NODE';
mysql> exit

Table 7 on page 10 shows the supported firewall rules per policy that are processed

concurrently.

Table 7: Supported Firewall Rules per Policy

Hard DiskLog Collector
PlatformOpenNMS
FunctionMemory

JBoss
Node
Count

Number of Device
Rules Processed
Concurrently

AnyDedicated nodeEnabled64 GB of RAM15,000–7,000

AnyDedicated nodeOff or dedicated node64 GB of RAM115,000

AnyDedicated nodeOff or dedicated node64 GB of RAM per
node

240,000

SSD
required

Dedicated nodeOff or dedicated node64 GB of RAM per
node

2100,000

NOTE: If you use a database dedicated setup (SSD hard disk VMs) for the
deploymentmentioned in Table 7 on page 10, the performance of publish
and update is better compared to the performance in a normal two-node
Junos Space fabric setup.

Known Behavior

This section contains the knownbehavior and limitations in JunosSpaceSecurityDirector

Release 19.2R1.

10

Junos Space Security Director 19.2R1

• Youmust disable OpenNMS before installing the integrated Log Collector.

To disable OpenNMS:

1. Select NetworkManagement Platform > Administration > Applications.

2. Right-click NetworkManagement Platform, and selectManage Services.

3. Select NetworkMonitoring, and click the Stop Service icon.

The networkmonitoring service is stopped, and the status of OpenNMS is changed

to Disabled.

NOTE: Youmust ensure that JunosSpaceNetworkManagementPlatform
andSecurity Director are already installed on a JA2500 appliance or Junos
Space virtual appliance.

• The Enable preview and import device change option is disabled by default.

To enable this option:

1. Select NetworkManagement Platform > Administration > Applications.

2. Right-click Security Director, and selectModify Application Settings.

3. From Update Device, select the Enable preview and import device change option.

• If you restart the JBoss application servers manually in a six-node setup one-by-one,

the Junos Space Network Management Platform and Security Director user interfaces

are launched within 20minutes, and the devices reconnect to Junos Space Network

ManagementPlatform.Youcan thenedit andpublish thepolicies.When theconnection

status and the configuration status of all devices are UP and IN SYNC, respectively,

clickUpdateChanges to update all security-specific configurations or pending services

on SRX Series devices.

• To generate reports in the local time zone of the server, you must modify

/etc/sysconfig/clock to configure the time zone. Changing the time zone on the server

by modifying /etc/localtime does not generate reports in the local time zone.

• If the vSRX VMs in NSXManager are managed in Security Director Release 17.1R1 and

Policy Enforcer Release 17.1R1, then after upgrading to Security Director Release 18.1R1

and Policy Enforcer Release 18.1R1, youmust migrate the existing vSRX VMs in NSX

Manager from Policy Enforcer Release 17.1R1 to Release 18.1R1.

Tomigrate the existing vSRX VMs:

1. Log in to the Policy Enforcer server by using SSH.

2. Run the following commands:

11

Known Behavior

cd /var/lib/nsxmicro

./migrate_devices.sh

• If the NSX Server SSL certificate has expired or changed, communication between

Security Director and NSXManager fails, thereby impacting the functionality of NSX

Manager, such as sync NSX inventory and security group update.

To refresh the NSX SSL certificate:

1. Log in to Policy Enforcer by using SSH.

2. Run the following command:

nsxmicro_refresh_ssl --server <<NSX IP ADDRESS>>--port 443

This script fetches the latest NSX SSL certificate and stores it for communication

between Security Director and NSXManager.

• In a setupwhere other applications are installed in JunosSpaceNetworkManagement

Platform along with Security Director, the JBoss PermSize must be increased from

512m to 1024m in the /usr/local/jboss/domain/configuration/host.xml.slave file. Under

<jvm name="platform">, change the following values in the <jvm-options> tag:

<option value="-XX:PermSize=1024m"/>

<option value="-XX:MaxPermSize=1024m"/>

Known Issues

This section lists the known issues in Security Director Release 19.2R1.

For the most complete and latest information about known Security Director defects,

use the Juniper Networks online Junos Problem Report Search application.

• When out-of-band changes are imported to logical system (LSYS) device, the job is

created for the root device along with the LSYS device, although changes are made

only in the LSYS device. PR1448667

• The newly created first rule of a rule group always moves to the previous rule group

when out-of-band changes are imported. PR1451550

Workaround: Manually move the imported rule to the appropriate rule group.

• Youmust not import a device with UTM traffic-options because Security Director

throws a delta which causes update to fail. PR1419135

Workaround: Delete traffic-options from the UTM profiles.

• Import fails when a device is importedwith UTM customobjects alonewithout a UTM

policy. PR1447779

Workaround: Delete the UTM custom objects if they are not used in a policy or assign

a UTM policy.

12

Junos Space Security Director 19.2R1

http://prsearch.juniper.net
https://prsearch.juniper.net/PR1448667
https://prsearch.juniper.net/PR1451550
https://prsearch.juniper.net/PR1419135
https://prsearch.juniper.net/PR1447779

• Description search of firewall rules does not work if the search string is a combination

of numerals and alphabets. PR1441200

Workaround: Enclose the search string with “*”.

• Port range search of services in firewall rule page does not work. PR1442093

• Junos Space Security Director fails to import UTM configuration from devices with

Junos OS version 18.2R1 or later because the new CLI changes are not supported.

PR1431759

• Junos Space Security Director fails to import IPS policies from devices with Junos OS

version 18.2R1 or later because the new CLI changes are not supported. PR1411089

• Update fails for unified policies when an SSL proxy profile that is set as global in a

device is not used in any policy for that device. PR1407389

• Deviceswithoutunifiedsupport canbeassignedunderunifiedpoliciesbecauseSecurity

Director does not have a validation check in the user interface. PR1407283

• Junos Space Security Director fails to import VPN if a device uses master password

encryption because VPN preshared key with 8 format is not supported. PR1416285

• Junos Space Security Director generates wrong CLI commands for deleting advanced

policy-based routing (APBR) rules. PR1417708

• A policy analysis report with a large number of rules cannot be generated. PR1418125

• When a column filter is used, the deselect all and clear all options sometimes do not

clear selected items. PR1424112

• The Show Unused option is removed for URL categories. PR1431345

For known issues in Policy Enforcer, see Policy Enforcer Release Notes.

Resolved Issues

This section lists the issues fixed in Security Director and Policy Enforcer Release 19.2R1.

For themost completeand latest informationabout resolvedSecurityDirector andPolicy

Enforcer issues, use the JuniperNetworksonline JunosProblemReportSearchapplication.

• There is an issue in the User ID field in a rule or policy. PR1333296

• Search does not work in Security Director. PR1411949

• Unable to update Chinese characters in policy description. PR1414244

• Search functionality in Security Director is unable to find specific IP address ranges or

networks. PR1414500

• The Show Unused option for address objects does not show any result. PR1415923

• Incorrect Policy Enforcer URL is applied when a device is enrolled. PR1419237

• Security Director tries to update Junos Space VIP node IP address instead of Policy

Enforcer IP address for security intelligence. PR1426328

• Publishing NAT policy on a firewall takes longer than usual. PR1427016

13

Resolved Issues

https://prsearch.juniper.net/PR1441200
https://prsearch.juniper.net/PR1442093
https://prsearch.juniper.net/PR1431759
https://prsearch.juniper.net/PR1411089
https://prsearch.juniper.net/PR1407389
https://prsearch.juniper.net/PR1407283
https://prsearch.juniper.net/PR1416285
https://prsearch.juniper.net/PR1417708
https://prsearch.juniper.net/PR1418125
https://prsearch.juniper.net/PR1424112
https://prsearch.juniper.net/PR1431345
https://www.juniper.net/documentation/en_US/junos-space19.2/policy-enforcer/information-products/topic-collections/release-notes/19.2/index.html
http://prsearch.juniper.net
https://prsearch.juniper.net/PR1333296
https://prsearch.juniper.net/PR1411949
https://prsearch.juniper.net/PR1414244
https://prsearch.juniper.net/PR1414500
https://prsearch.juniper.net/PR1415923
https://prsearch.juniper.net/PR1419237
https://prsearch.juniper.net/PR1426328
https://prsearch.juniper.net/PR1427016

• Reports show incorrect graphs when the chart type is Timeline. PR1427162

• Unable to edit application firewall rules. PR1428248

• Awarning related to Log Collector is displayed in Security Director. PR1431604

• Unable to publish policies. PR1433546

• Reports do not generate exact hit counts. PR1434244

• Unable to rename objects. PR1437619

• An error occurs during an import device configuration job. PR1438257

• IPS policy import is not successful. PR1440101

• Column filters are not persistent. PR1441658

• When you assign a device to a sub-domain, the logs from the device are shown in the

global domain. PR1441660

• Search functionality does not work while importing new devices. PR1444887

• Shared objects are displayedwith numbers and characters after import, instead of the

actual names. PR1444922

• When you delete a device from Junos Space Platform, the device is not deleted from

Security Director. PR1445664

• The source-except option in IPS policy is not working. PR1449494

• In Sky ATPmode, device cannot download the custom feeds. PR1437088

• Increase the current device limits in the ondemand.yml file. PR1396064

• When there is no realm present in the Sky ATPmode and you click the refresh grid, it

tries to load the grid continuously. PR1438093

• Cloning unified policy in Security Director loses Dynamic Application information.

PR1447346

FindingMore Information

For the latest, most complete information about known and resolved issues with Junos

Space NetworkManagement Platform and Junos SpaceManagement Applications, see

the Juniper Networks Problem Report Search application at: http://prsearch.juniper.net.

Juniper Networks Feature Explorer is aWeb-based application that helps you to explore

andcompare JunosSpaceNetworkManagementPlatformandJunosSpaceManagement

Applications feature information to find the correct software release and hardware

platform for your network. Find Feature Explorer at:

http://pathfinder.juniper.net/feature-explorer/.

Juniper Networks Content Explorer is aWeb-based application that helps you explore

Juniper Networks technical documentation by product, task, and software release, and

download documentation in PDF format. Find Content Explorer at:

http://www.juniper.net/techpubs/content-applications/content-explorer/.

14

Junos Space Security Director 19.2R1

https://prsearch.juniper.net/PR1427162
https://prsearch.juniper.net/PR1428248
https://prsearch.juniper.net/PR1431604
https://prsearch.juniper.net/PR1433546
https://prsearch.juniper.net/PR1434244
https://prsearch.juniper.net/PR1437619
https://prsearch.juniper.net/PR1438257
https://prsearch.juniper.net/PR1440101
https://prsearch.juniper.net/PR1441658
https://prsearch.juniper.net/PR1441660
https://prsearch.juniper.net/PR1444887
https://prsearch.juniper.net/PR1444922
https://prsearch.juniper.net/PR1445664
https://prsearch.juniper.net/PR1449494
http://prsearch.juniper.net/PR1437088
http://prsearch.juniper.net/PR1396064
http://prsearch.juniper.net/PR1438093
http://prsearch.juniper.net/PR1447346
http://prsearch.juniper.net
http://pathfinder.juniper.net/feature-explorer/
http://www.juniper.net/techpubs/content-applications/content-explorer/

Documentation Feedback

We encourage you to provide feedback, comments, and suggestions so that we can

improve the documentation. You can provide feedback by using either of the following

methods:

• Online feedback system—Click TechLibrary Feedback, on the lower right of any page

on the Juniper Networks TechLibrary site, and do one of the following:

• Click the thumbs-up icon if the information on the page was helpful to you.

• Click the thumbs-down icon if the information on the page was not helpful to you

or if you have suggestions for improvement, and use the pop-up form to provide

feedback.

• E-mail—Sendyourcommentsto techpubs-comments@juniper.net. Includethedocument

or topic name, URL or page number, and software version (if applicable).

Requesting Technical Support

Technical product support is available through the JuniperNetworksTechnicalAssistance

Center (JTAC). If you are a customer with an active J-Care or Partner Support Service

support contract, or are covered under warranty, and need post-sales technical support,

you can access our tools and resources online or open a case with JTAC.

• JTAC policies—For a complete understanding of our JTAC procedures and policies,

review the JTAC User Guide located at

https://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf.

• Product warranties—For product warranty information, visit

http://www.juniper.net/support/warranty/.

• JTAC hours of operation—The JTAC centers have resources available 24 hours a day,

7 days a week, 365 days a year.

Self-Help Online Tools and Resources

For quick and easy problem resolution, Juniper Networks has designed an online

self-service portal called the Customer Support Center (CSC) that provides youwith the

following features:

• Find CSC offerings: https://www.juniper.net/customers/support/

• Search for known bugs: https://prsearch.juniper.net/

15

Documentation Feedback

https://www.juniper.net/documentation/index.html
mailto:techpubs-comments@juniper.net?subject=
https://www.juniper.net/us/en/local/pdf/resource-guides/7100059-en.pdf
https://www.juniper.net/support/warranty/
https://www.juniper.net/customers/support/
https://prsearch.juniper.net/

• Find product documentation: https://www.juniper.net/documentation/

• Find solutions and answer questions using our Knowledge Base: https://kb.juniper.net/

• Download the latest versions of software and review release notes:

https://www.juniper.net/customers/csc/software/

• Search technical bulletins for relevant hardware and software notifications:

https://kb.juniper.net/InfoCenter/

• Join and participate in the Juniper Networks Community Forum:

https://www.juniper.net/company/communities/

• Create a service request online: https://myjuniper.juniper.net

Toverify serviceentitlementbyproduct serial number, useourSerialNumberEntitlement

(SNE) Tool: https://entitlementsearch.juniper.net/entitlementsearch/

Creating a Service Request with JTAC

You can create a service request with JTAC on theWeb or by telephone.

• Visit https://myjuniper.juniper.net.

• Call 1-888-314-JTAC (1-888-314-5822 toll-free in the USA, Canada, and Mexico).

For international or direct-dial options in countries without toll-free numbers, see

https://support.juniper.net/support/requesting-support/.

Revision History

31 July, 2019—Revision 1—Junos Space Security Director Release 19.2R1

23 August, 2019—Revision 2—Junos Space Security Director Release 19.2R1

Copyright © 2019 Juniper Networks, Inc. All rights reserved.

Juniper Networks, the Juniper Networks logo, Juniper, and Junos are registered trademarks of Juniper Networks, Inc. and/or its affiliates in
the United States and other countries. All other trademarks may be property of their respective owners.

Juniper Networks assumes no responsibility for any inaccuracies in this document. Juniper Networks reserves the right to change, modify,
transfer, or otherwise revise this publication without notice.

16

Junos Space Security Director 19.2R1

https://www.juniper.net/documentation/
https://kb.juniper.net/
https://www.juniper.net/customers/csc/software/
https://kb.juniper.net/InfoCenter/
https://www.juniper.net/company/communities/
https://myjuniper.juniper.net
https://entitlementsearch.juniper.net/entitlementsearch/
https://myjuniper.juniper.net
https://support.juniper.net/support/requesting-support/

	Contents
	Introduction
	Release Notes for Junos Space Security Director
	New and Changed Features
	Supported Managed Devices
	Supported Line Cards
	Supported Junos OS Releases
	Supported Policy Enforcer and Juniper Sky ATP Releases
	Supported Browsers
	Installation and Upgrade Instructions
	Installing and Upgrading Security Director Release 19.2R1
	Adding Security Director Log Collector Node in Security Director Release 17.2R1 and Later

	Loading Junos OS Schema for SRX Series Devices
	DMI Schema Compatibility for Junos OS Service Releases
	Management Scalability
	Known Behavior
	Known Issues
	Resolved Issues

	Finding More Information
	Documentation Feedback
	Requesting Technical Support
	Self-Help Online Tools and Resources
	Creating a Service Request with JTAC

