
Micro Focus Security ArcSight ESM

Software Version: 7.2

Cases Editor UI Customization Tech Note

Document Release Date: November 2019

Software Release Date: November 2019

Legal Notices

Copyright Notice

© Copyright 2001-2019 Micro Focus or one of its affiliates

Confidential computer software. Valid license from Micro Focus required for possession, use or copying. The information contained herein is subject to change without notice.

The only warranties for Micro Focus products and services are set forth in the express warranty statements accompanying such products and services. Nothing herein should be construed as constituting an additional warranty. Micro Focus shall not be liable for technical or editorial errors or omissions contained herein.

No portion of this product's documentation may be reproduced or transmitted in any form or by any means, electronic or mechanical, including photocopying, recording, or information storage and retrieval systems, for any purpose other than the purchaser's internal use, without the express written permission of Micro Focus.

Notwithstanding anything to the contrary in your license agreement for Micro Focus ArcSight software, you may reverse engineer and modify certain open source components of the software in accordance with the license terms for those particular components. See below for the applicable terms.

U.S. Governmental Rights. For purposes of your license to Micro Focus ArcSight software, "commercial computer software" is defined at FAR 2.101. If acquired by or on behalf of a civilian agency, the U.S. Government acquires this commercial computer software and/or commercial computer software documentation and other technical data subject to the terms of the Agreement as specified in 48 C.F.R. 12.212 (Computer Software) and 12.211 (Technical Data) of the Federal Acquisition Regulation ("FAR") and its successors. If acquired by or on behalf of any agency within the Department of Defense ("DOD"), the U.S. Government acquires this commercial computer software and/or commercial computer software documentation subject to the terms of the Agreement as specified in 48 C.F.R. 227.7202-3 of the DOD FAR Supplement ("DFARS") and its successors. This U.S. Government Rights Section 18.11 is in lieu of, and supersedes, any other FAR, DFARS, or other clause or provision that addresses government rights in computer software or technical data.

Trademark Notices

Adobe™ is a trademark of Adobe Systems Incorporated.

Microsoft® and Windows® are U.S. registered trademarks of Microsoft Corporation.

UNIX® is a registered trademark of The Open Group.

Support

Contact Information

Phone	A list of phone numbers is available on the Technical Support Page: https://softwaresupport.softwaregrp.com/support-contact-information
Support Web Site	https://softwaresupport.softwaregrp.com/
ArcSight Product Documentation	https://community.softwaregrp.com/t5/ArcSight-Product-Documentation/ct-p/productdocs

Contents

Customizing the Case Editor User Interface	4
Introduction	4
Best Practices	4
Case Customization Workflow	5
Changing the Case Editor UI Structure	6
Switching from Extended to Simple View of the Case Editor	8
Simple view	8
Adding and Removing Tabs	10
Setting Fields as Mandatory	15
Customizing Field Labels	17
Changing Resource Field Labels	18
Changing Tab and Header Labels	20
Mapping Case Details To Audit Events	21
Send Documentation Feedback	24

Customizing the Case Editor User Interface

• Introduction	4
• Best Practices	4
• Case Customization Workflow	5
• Changing the Case Editor UI Structure	6
• Customizing Field Labels	17
• Changing Resource Field Labels	18
• Changing Tab and Header Labels	20
• Mapping Case Details To Audit Events	21

Introduction

This technical note for Micro Focus ArcSight Professional Services describes how to customize the Cases user interface on the ArcSight Console and ArcSight Command Center to meet customers' requirements.

All illustrated examples in this tech note are from ArcSight Console.

Best Practices

Customizing the Cases UI involves modifying files in the Manager, then copying the modified files in ArcSight Console installation as appropriate. For ArcSight Command Center, keep the modified copies in the same Manager location.

Before deploying the customizations, stop the user interfaces, then stop ArcSight Manager. After restoring the modified files to the appropriate directories, restart the Manager, then start the UIs.

To ensure continuous ArcSight services, copy the required customized files to the final location in the following sequence:

1. Copy the customized files to the Manager installation.
2. Copy the customized files to the ArcSight Console installation.

Before deploying to the production environment, always perform and validate your customizations in a test environment first.

If you are changing the UI structure, you are modifying the original `caseui.xml` file.

Always make a backup of the original before making changes. Provide a mechanism of backing up each revision of the file as you continue to modify the structure.

When customizing labels, determine the localization requirements. Then modify the locale-specific properties file according to the instructions. The default language in properties files is English. Even if you are customizing in English, you must create and then modify the English locale version of the properties file.

Back up original and customized files to preserve your changes through upgrades. The original files on the Manager include:

```
/opt/arcsight/manager/config/caseui.xml  
/opt/arcsight/manager/i18n/common/label_strings.properties  
/opt/arcsight/manager/i18n/common/resource_strings.properties  
/opt/arcsight/manager/config/audit/case.default.properties
```

When following instructions to edit property files, do not edit the left-side values.

Case Customization Workflow

Follow this general sequence to implement the Cases Editor UI customizations for the customer:

1. Based on customer requirements, modify the `properties` files by following the instructions in this document. Each set of instructions includes details about the file you will modify.
2. Back up the modified files by following the instructions in this document. These backups are important for redeploying your customizations after software upgrades.
3. Test the customizations. The test environment should consist of a single ArcSight Console installation and one ArcSight Manager. The Manager installation includes the ArcSightCommand Center.

The rest of this document refers to any or both of these interfaces as “UI.”

4. Plan your deployment schedule when it is least disruptive to the UI users. For changes to take effect, ESM services on the Manager must be stopped and restarted.
5. Deploy to production.

Changing the Case Editor UI Structure

The file, `arcsight\manager\config\caseui.xml`, controls the case editor's structure on the UI. Changes to this file simultaneously affect the UIs where ESM cases are exposed.

The following example shows a portion of the `caseui.xml` file. The blocks of statements called out in the figure pertain to the UI's **Initial** tab:

caseui.xml file

```
<editor enforceLocking="true" colorTreeBy="consequenceSeverity"
width="480" height="480">
  <tab name="cases.tab.initial" type="container">
 <tab name="cases.tab.attributes" type="base" showExport="true">
 <component name="attributesTable" type="table">

 <parameter name="cases.header.case" type="header"/>
 <parameter name="name" type="resourceName"/>
 <parameter name="displayId" type="int" readOnly="true"/>

 <parameter name="cases.header.ticket" type="header"/>
 <parameter name="ticketType" type="stringList"/>
 <parameter name="stage" type="stringList"/>
 <parameter name="frequency" type="stringList"/>
 <parameter name="operationalImpact" type="stringList"/>
 <parameter name="securityClassification" type="stringList"/>
 <parameter name="consequenceSeverity" type="stringList"/>
 <parameter name="reportingLevel" type="int"
readOnly="true"/>

 <parameter name="cases.header.incidentInformation"
type="header"/>
 <parameter name="detectionTime" type="string">
```

The diagram illustrates the XML code for the Initial tab in the case editor. Red annotations highlight specific elements: 1 points to the `width` and `height` attributes of the `<editor>` tag; 2 points to the `initial` tab name; 3 points to the `displayId` parameter; and 4 points to the `ticket` header parameter. A red box encloses the parameters from `ticketType` to `reportingLevel`, indicating they are part of the Initial tab's structure.

The following example shows the Case Editor UI based on the structural definition in `caseui.xml`:

Case Editor UI on ArcSight Console

The screenshot displays the Case Editor interface. At the top, a 'Reporting Level: 1' is shown. Below this is a toolbar with icons for information (1), a clock (2), a calendar (3), and a document (4). The 'Attributes' tab is selected and highlighted with a red box. To the right, a dropdown menu is open, showing options: 'Initial' (highlighted with a red box), 'Follow Up', and 'Final'. The main content area is divided into sections: 'Case Owner', 'Case', 'Ticket', 'Incident Information', 'Common', and 'Assign'. The 'Ticket' section is expanded, showing a table of attributes. The 'Security Classification' attribute is highlighted with a red box and labeled with a red '4'. The 'Incident Information' section contains fields for 'Detection Time', 'Estimated Start Time', and 'Estimated Restore Time'. The 'Common' section contains fields for 'External ID', 'Alias (Display Name)', 'Description', 'Version ID', and 'Deprecated'. The 'Assign' section contains fields for 'Owner', 'Owner Groups', and 'Notification Groups'.

Case	
* Name	
Display ID	0

Ticket	
Ticket Type	Internal
Stage	Queued
Frequency	0-0<1
Operational Impact	0-No Impact
Security Classification	1-Unclassified
Consequence Severity	0-None
* Reason for Closure	0-False Positive
* Category of Situation	0-None
Reporting Level	1

Incident Information	
Detection Time	
Estimated Start Time	
Estimated Restore Time	

Common	
External ID	
Alias (Display Name)	
Description	
Version ID	
Deprecated	<input type="checkbox"/>

Assign	
Owner	
Owner Groups	
Notification Groups	

Through the `caseui.xml` file, you can:

- Switch from the Case Editor's default extended view to the simple view. See ["Switching from Extended to Simple View of the Case Editor" on the next page.](#)
- Add or remove tabs. Tabs can contain editor content, or tabs can contain subtabs for better content organization. See ["Adding and Removing Tabs" on page 10.](#)
- See ["Setting Fields as Mandatory" on page 15.](#)

Switching from Extended to Simple View of the Case Editor

The UIs support two versions of the case editor:

- Extended, or default, view
- Simple view

Extended View

The extended view, which is the default view, exposes all case attributes. Customers may regard this view as complex and too much for their needs.

Simple view

The simple view below exposes less attributes and is also easy to implement.

Simple View of the Case Editor

The screenshot shows a web application window titled "Inspect/Edit". It has two tabs: "Event Inspector" and "Case Editor", with "Case Editor" being the active tab. Below the tabs, it says "Reporting Level: 1". There is a toolbar with four icons: an information icon, a refresh icon, a table icon, and a link icon. Below the toolbar is a section titled "Attributes" with a hamburger menu icon. Under "Attributes", there is a "Case Owner:" label with an email icon. Below that is a "Case" section with a collapse icon. It contains a table with the following fields: "Name" (with a red asterisk), "Display ID", "Stage" (with the value "Queued"), and "Consequence Severity" (with the value "0-None"). Below the "Case" section is a "Common" section with a collapse icon, containing fields for "External ID", "Alias (Display Name)", "Description", "Version ID", and "Deprecated" (with a checkbox). Below the "Common" section is an "Assign" section with a collapse icon, containing fields for "Owner", "Owner Groups", and "Notification Groups".

Case	
Name	
Display ID	0
Stage	Queued
Consequence Severity	0-None

Common	
External ID	
Alias (Display Name)	
Description	
Version ID	
Deprecated	<input type="checkbox"/>

Assign	
Owner	
Owner Groups	
Notification Groups	

To switch from extended to simple view:

Caution: For safekeeping, back up the original `caseui.xml` file before modifying it. You will be modifying `caseui.xml` directly.

1. On the Manager, back up the original arcsight\manager\config\caseui.xml. For example, rename it.
2. Open caseui.xml with your preferred editor.
The top section of the file contains the definitions for the extended view.
3. Comment out the extended view definitions:

```
<!--
* Copyright 2003 ArcSight, Inc. All Rights Reserved.
*
* This software is the proprietary information of ArcSight, Inc.
* Use is subject to license terms.
*
* $Workfile: caseui.xml $
-->
<!--
<editor enforceLocking="true" colorTreeBy="consequenceSeverity" width="480"
height="480">
  <tab name="cases.tab.initial" type="container">
 <tab name="cases.tab.attributes" type="base" showExport="true">
 <component name="attributesTable" type="table">

 <parameter name="cases.header.case" type="header"/>
 <parameter name="name" type="resourceName"/>
 <parameter name="displayId" type="int" readOnly="true"/>
 .
 .
 .
 <tab name="cases.tab.other" type="base">
 <component name="otherTable" type="table" weight="4">
 <parameter name="history" type="stringList"/>
 <parameter name="noOccurrences" type="int"/>
 <parameter name="lastOccurrenceTime" type="date"/>
 <parameter name="resistance" type="stringList"/>
 <parameter name="consequenceSeverity" type="string" readOnly="true"/>
 <parameter name="sensitivity" type="string" readOnly="true"/>
 </component>
 <component name="recordedData" type="textarea" nbRows="4"/>
 <component name="inspectionResults" type="textarea" nbRows="4"/>
 <component name="conclusions" type="textarea" nbRows="4"/>
 </tab>
  </tab>
</editor>
-->
```

Insert the beginning comment tag here (points to the first `<!--`)

Insert the ending comment tag here (points to the last `-->`)

4. Scroll down to the lower portion of the XML file that contains the definitions for simple view. Remove the comments, as shown:

```
<!-- Use the following for the a simple view upon the Cases Schema -->
<!-- editor enforceLocking="false" colorTreeBy="stage" width="350"
height="480">
  <tab name="cases.tab.attributes" type="base" showExport="true">
 <component name="attributesTable" type="table">
 <parameter name="cases.header.case" type="header"/>
 <parameter name="name" type="resourceName"/>
 <parameter name="displayId" type="int" readOnly="true"/>
 <parameter name="stage" type="stringList"/>
 <parameter name="consequenceSeverity" type="stringList"/>
 <parameter name="common" type="commonResourceAttrs"/>
 </component>
  </tab>
</editor -->
```

Remove these comment tags (points to the `<!--` and `-->` tags)

5. If any of the UIs are running, stop them; then stop Manager.
6. To see your changes, start Manager, then start the UIs.

Adding and Removing Tabs

This sample procedure illustrates how to add and remove tabs on the Case Editor UI. The procedure adds the following tabs:

- EE Analysis
- IR Analysis
- Legacy Cases

Next, the procedure removes the following tabs and their associated UI elements shown in the following screenshots:

- Follow Up
- Final

First define the tab structure for new tabs in `caseui.xml`, then define labels in the localized version of `label_strings_<locale>.properties`. The example uses the default English locale. Next, comment out the tabs to be removed from the UI.

Follow Up and Final Tabs for removal:

The image displays two side-by-side screenshots of the Case Editor UI. The left screenshot shows the 'Initial' tab, which contains four main sections: 'Actions Taken', 'Planned Actions', 'Recommended Actions', and 'Followup Contact'. The right screenshot shows the 'Final' tab, which is a container tab. It features a top navigation bar with tabs: 'Initial', 'Follow Up', 'Final', 'Events', 'Attachments', and 'Notes'. Below this, the 'Final' tab is active, showing a complex form with multiple sections: 'Incident Information' (with sub-sections 'Attack Mechanism', 'Attack Protocol', 'Attack OS', 'Attack Program', 'Attack Time'), 'Vulnerability' (with 'Attack Agent'), 'Other' (with 'Misc'), '(Name)', '(Description)', 'Attack Target', 'Attack Service', 'Attack Impact', and 'Final Report Action'. Each section contains various input fields and dropdown menus.

On the above example, the Final tab is a container tab. It has many associated components and fields that are to be removed along with the container itself.

To remove tabs:

1. On the Manager, back up the original `arcsight\manager\config\caseui.xml`. In `caseui.xml`, comment out the definitions for the tabs to be removed.
2. To remove the Follow Up tab:

<!-- Insert the start comment tag

```
<tab name="cases.tab.followup" type="base">
  <component name="actionsTaken" type="textarea" />
  <component name="plannedActions" type="textarea" />
  <component name="recommendedActions" type="textarea" />
  <component name="followupContact" type="textarea" />
</tab>
```

Insert the ending comment tag-->

3. To remove the Final tab:

<!--Insert the start comment tag

```
<tab name="cases.tab.final" type="container">
  <tab name="cases.tab.attackMechanism" type="base">
 <component name="attackMechanismTable" type="table" weight="5">
 <parameter name="attackMechanism" type="string" readOnly="true"/>
 <parameter name="attackProtocol" type="string"/>
 <parameter name="attackOs" type="string"/>
 <parameter name="attackProgram" type="string"/>
 <parameter name="attackTime" type="date"/>
 </component>
 <component name="attackTarget" type="textarea" />
 <component name="attackService" type="textarea" />
 <component name="attackImpact" type="textarea" />
 <component name="finalReportAction" type="textarea" />
  </tab>
  <tab name="cases.tab.attackAgent" type="base" >
 <component name="attackAgentTable" type="table">
 <parameter name="attackAgent" type="string" readOnly="true"/>
 <parameter name="attackLocationId" type="string"/>
 </component>
 <component name="attackNode" type="textarea" weight="2"/>
 <component name="attackAddress" type="textarea" weight="2"/>
  </tab>
  <tab name="cases.tab.incidentInformation" type="base">
 <component name="incidentInformationTable" type="table">
 <parameter name="incidentSource1" type="string" readOnly="true"/>
 <parameter name="incidentSource2" type="string" readOnly="true"/>
 </component>
 <component name="incidentSourceAddress" type="textarea" weight="7"/>
  </tab>
```

```
</tab>
<tab name="cases.tab.vulnerability" type="base">
  <component name="vulnerabilityTable" type="table">
 <parameter name="vulnerability" type="string" readOnly="true"/>
 <parameter name="vulnerabilityType1" type="stringList"/>
 <parameter name="vulnerabilityType2" type="stringList"/>
  </component>
  <component name="vulnerabilityEvidence" type="textarea" nbRows="4"/>
  <component name="vulnerabilitySource" type="textarea" nbRows="4"/>
  <component name="vulnerabilityData" type="textarea" nbRows="4"/>
</tab>
<tab name="cases.tab.other" type="base">
  <component name="otherTable" type="table" weight="4">
 <parameter name="history" type="stringList"/>
 <parameter name="noOccurrences" type="int"/>
 <parameter name="lastOccurrenceTime" type="date"/>
 <parameter name="resistance" type="stringList"/>
 <parameter name="consequenceSeverity" type="string" readOnly="true"/>
 <parameter name="sensitivity" type="string" readOnly="true"/>
  </component>
  <component name="recordedData" type="textarea" nbRows="4"/>
  <component name="inspectionResults" type="textarea" nbRows="4"/>
  <component name="conclusions" type="textarea" nbRows="4"/>
</tab>
</tab>
```

Insert the ending comment tag-->

You are ready to add tabs to replace those you removed.

To add tabs:

1. Add the definitions for the tabs based on the following examples.

To add the EE Analysis tab:

```
<tab name="cases.tab.ee" type="container">
  <tab name="cases.tab.eecaseinfo" type="base">
 <component name="vulnerabilitySource" type="textarea" nbRows="4"/>
 <component name="plannedActions" type="textarea"/>
 <component name="recommendedActions" type="textarea"/>
 <component name="actionsTaken" type="textarea"/>
  </tab>
</tab>
```

To add the IR Analysis tab:

```
<tab name="cases.tab.ir" type="container">
  <tab name="cases.tab.ircaseinfo" type="base">
 <component name="attackImpact" type="textarea"/>
 <component name="recommendedActions" type="textarea"/>
 <component name="conclusions" type="textarea" nbRows="4"/>
  </tab>
</tab>
```

To add the Legacy Cases tab:

```
<tab name="cases.tab.legacy35" type="container">
  <tab name="cases.tab.description35" type="base">
 <component name="attackTarget" type="textarea"/>
 <component name="affectedElements" type="textarea"/>
 <component name="estimatedImpact" type="textarea"/>
 <component name="affectedSites" type="textarea"/>
  </tab>
</tab>
```

2. Copy the file, `opt\arcsight\manager\i18n\common\label_strings.properties` and rename it as **label_strings_<locale>.properties**. By default, the labels are in English. If you are localizing the labels in English, you would rename the file `label_strings_en.properties`.
3. To this copy, add the following lines under `#Cases` to provide header and tab labels for the new tabs.

```
#Cases
.
.
cases.tab.ee=EE Analysis
cases.tab.ir=IR Analysis
cases.tab.legacy35=Legacy Cases
cases.tab.eecaseinfo=EE Case Info
cases.tab.ircaseinfo=IR Case Info
cases.tab.description35=Description35
```

4. Copy `opt\arcsight\manager\i18n\common\resource_strings.properties` and save it as **resource_strings_<locale>.properties**. By default, the labels are in English. If you are localizing the labels in English, you would rename the file `resource_strings_en.properties`.
5. To this copy, add the following statements to provide field labels under `# Labels` for cases.

```
# Labels for cases.
```

```
extendedcase.attribute.plannedactions.label=EE Analysis
```

```
extendedcase.attribute.plannedactions.shortlabel=EE Analysis
```

```
extendedcase.attribute.recommendedactions.label=Information Request
```


```
extendedcase.attribute.recommendedactions.shortlabel=Information Request
```

6. Stop the UIs, then stop Manager.
7. Copy the customized caseui.xml to the /config folder of the Manager.
8. Copy the customized label_strings_<locale>.properties and resource_strings_<locale>.properties files into the ArcSight Console's
arcsight\console\current\i18n\common directory.

For Command Center, keep the localized copy in the same Manager location.

9. Start Manager to deploy your changes, then start the UIs to see the changes. The example, "[Added Tabs on the Case Editor UI](#)" below, shows the results of the customization:

Added Tabs on the Case Editor UI

Setting Fields as Mandatory

Caution: Back up the original `caseui.xml` file before modifying it.

Unlike with the other properties file, you will be modifying `caseui.xml` directly. You should back up the original `caseui.xml` file for safekeeping.

When customizing any settings, do not edit the left-side values in any properties files.

On the Cases Edit/View panel, only the Name field is mandatory by default. If you have business requirements for making additional fields of string and text area types as mandatory, follow these instructions.

You cannot set the following fields as mandatory: read-only fields such as headers, tables, container, base types; and the Resource ID which is automatically set by the system.

You can set the following field types as mandatory: string, stringlist, text area, and date types. Refer to ["Changing the Case Editor UI Structure" on page 6](#) to understand how the `caseui.xml` elements are mapped to the Case Editor UI.

1. In a copy of `caseui.xml`, locate the field you want to mark as mandatory.

Following are statements for the Ticket table fields on a case's Attributes tab, as an example:

```
<parameter name="operationalImpact" type="stringlist" />
<parameter name="consequenceSeverity" type="stringlist" />
```

2. Insert the setting, **mandatory = "true"** as shown:

```
<parameter name="operationalImpact" type="stringlist" mandatory="true"/>
<parameter name="consequenceSeverity" type="stringlist" mandatory="true"/>
```

Note: If your mandatory field happens to have the additional setting:

```
readonly="true"
```

then the field will require a value.

3. Make sure there are no locked cases before closing the UIs.
4. If any of the UIs are running, stop them; then stop Manager.
5. Copy the customized `caseui.xml` to the `config` folder of the Manager.
6. Start Manager to deploy your changes, then start the UIs to see the changes.

On the ArcSight Console and Command Center, the fields you set as mandatory are denoted by a red asterisk. Note that after making this customization, if the user opens cases created in an older version of ESM, the old case's editor cannot be closed unless the user enters values in the required fields.

Note: Rules that create or update cases will not check for mandatory fields and will still execute successfully. You can manually configure the rule action to set the mandatory fields with values if you want. Refer to the *ArcSight Console User's Guide's* section, "Rule Authoring," for details.

Customizing Field Labels

Use the localized `label_strings_<locale>.properties` or `resource_strings_<locale>.properties` file to rearrange, rename, re-use available fields across tabs, or change labels of drop-down options. Any changes to field labels will not require changes to `caseui.xml` since you are not changing the structure.

To customize field labels:

An example of a field label defined in `label_strings.properties` is

```
remove.all=Remove All
```

If you want the label to say `Remove Everything` instead of `Remove All`:

1. Create a localized version of `label_strings.properties` using the filename format, `label_strings_<locale>.properties`. If you have created this before, edit that same localized file.
2. Modify the `remove.all` property in the localized version of the property file with your localized text.

To customize drop-down list items:

An example of a drop-down list is a case's `Stage` property on the `Attributes` tab. The definition in the `resource_strings.properties` file states:

```
extendedcase.stages=Queued,Initial,Follow-Up,Final,Closed
```

1. Create or edit a localized version of `resource_strings.properties` using the filename format, `resource_strings_<locale>.properties`. If you have created this before, edit that same localized file.
2. Change the list sequence of the `extendedcase.stages` property in the localized version of the file, for example, on the `resource_strings_<locale>.properties` file, like this alphabetized sequence:

```
extendedcase.stages=Closed,Final,Follow-Up,Queued
```
3. Delete unwanted list options. For example, if you do not want `Follow-Up`, delete that string including its trailing comma separator.
4. Add options to the list. Insert the option you want (in the beginning, middle, or end of the string as you prefer). Make sure you separate entries with a comma separator. A trailing comma separator is not required for the last item.

To replace list of string options:

This example uses a field called **Category of Situation** found in `resource_strings.properties`. This field is found in the Attributes panel. Instead of the default value provided by the installation, you want to use your own list of values.

The definition for the field states:

```
extendedcase.category_of_situation=0-None
```


1. Create or edit a localized version of `resource_strings.properties` using the format `resource_strings_<locale>.properties`. If you have created this file before, edit that same localized file.
2. Locate the string, `extendedcase.category_of_situation`.
3. Replace the default option with your preference, for example:

```
extendedcase.category_of_situation=Internal source,External source
```

Changing Resource Field Labels

The following screenshot shows an area on the Case Editor that are used as examples in this procedure.

Field Labels Defined in `resource_strings.properties`

The screenshot shows the 'Attributes' panel in the Case Editor. It contains several sections: 'Case Owner', 'Case', 'Ticket', and 'Incident Information'. The 'Case' section has a table with 'Name' and 'Display ID'. The 'Ticket' section has a table with various fields like 'Ticket Type', 'Stage', 'Frequency', etc. The 'Incident Information' section is partially visible.

Attributes	
Case Owner:	
<hr/>	
Case	
* Name	
Display ID	0
Ticket	
Ticket Type	Internal
Stage	Queued
Frequency	0-0<1
Operational Impact	0-No Impact
Security Classification	1-Unclassified
Consequence Severity	0-None
* Reason for Closure	0-False Positive
* Category of Situation	0-None
Reporting Level	1
Incident Information	

In this procedure, you will modify a copy of `resource_strings.properties` to set the label values for the fields defined in `caseui.xml`.

Caution: About modifying resource field labels

- Do not modify `resource_strings.properties` directly. The steps instruct you to make a copy of it first. By default, the strings are in English. Rename the copy using the format `resource_strings_<locale>.properties`. Even if you are customizing in English, create a localized English version and call it `resource_strings_en.properties`.
- Do not modify the statements for the label, Name, used for a resource's Name attribute:

```
extendedcase.attribute.name.label=Name  
extendedcase.attribute.name.shortlabel=Name
```

To change field labels:

1. On the Manager, copy the file, `opt\arcsight\manager\i18n\common\resource_strings.properties` and rename it as **`resource_strings_<locale>.properties`**.
For example, to change the labels in English, rename the file `resource_strings_en.properties`.

2. In `resource_strings_<locale>.properties`, locate the statements prefixed by `extendedcase.attribute.xxx`. The statements for the example, "[Field Labels Defined in resource_strings.properties](#)" on the previous page, are

```
extendedcase.attribute.tickettype.label=Ticket Type  
extendedcase.attribute.tickettype.shortlabel=Ticket Type  
extendedcase.attribute.stage.label=Stage  
extendedcase.attribute.stage.shortlabel=Stage  
extendedcase.attribute.frequency.label=Frequency  
extendedcase.attribute.frequency.shortlabel=Frequency  
extendedcase.attribute.operationalimpact.label=Operational Impact  
extendedcase.attribute.operationalimpact.shortlabel=Operational Impact  
extendedcase.attribute.securityclassification.label=Security Classification  
extendedcase.attribute.securityclassification.shortlabel=Security Classification  
extendedcase.attribute.consequenceseverity.label=Consequence Severity  
extendedcase.attribute.consequenceseverity.shortlabel=Consequence Severity  
extendedcase.attribute.reportinglevel.label=Reporting Level  
extendedcase.attribute.reportinglevel.shortlabel=Reporting Level
```

Notice that there are two attributes for each label change: `label` and `shortlabel`.

3. Modify the field label by changing the value after the equal sign (=). For consistency, modify both the `label` and `shortlabel` versions of the particular label property. The `shortlabel` attribute is useful if you want to provide a shortened version of the original label. For example, if `label` is **Ticket Type**, you can have **Tkt** for `shortlabel`. If the column width is eventually reduced, the shortened version can be displayed

instead.

4. Back up the file for safekeeping.
5. If the UIs are running, stop them as appropriate, then stop Manager.
6. Copy the modified `resource_strings_<locale>.properties` into these directories as required:
 - For Console, copy the file in `arcsight\console\current\i18n\common\`
 - For Command Center, keep the localized copy in the same Manager location.
7. Start Manager to deploy your changes, then start the UIs to see the changes.

Changing Tab and Header Labels

The following screenshot shows an area on the Case Editor UI that will be used as examples in this procedure.

Tab and Header Labels Defined in `label_strings.properties`

In this procedure, you will modify a copy of `label_strings.properties` to map the labels for your tabs and headers.

Caution: Do not modify `label_strings.properties` directly. The steps instruct you to make a copy of it first. By default, the strings are in English. Rename the copy using the format `label_strings_<locale>.properties`. Even if you are customizing in English, create a localized English version and call it `label_strings_en.properties`.

To change tab and header labels:

1. On the Manager, copy the file, `opt\arcsight\manager\i18n\common\label_strings.properties` and rename it with the format **label_strings_**

`<locale>.properties`.

For example, to change the labels in English, rename the file `label_strings_en.properties`.

2. In `label_strings_<locale>.properties`, locate the statements prefixed by `cases.tab.xxx` or `cases.header.xxx`. Based on the example in ["Tab and Header Labels Defined in `label_strings.properties`" on the previous page](#), look for these lines:

```
cases.tab.initial=Initial
cases.tab.followup=Follow Up
cases.tab.final=Final
.
.
cases.header.ticket=Ticket
```

3. Change the right-side values with your labels as required.
4. Back up the localized file for safekeeping.
5. If the ArcSight Console services are running, stop them as appropriate; and then stop Manager.
6. Copy the modified `label_strings_<locale>.properties` as required:
 - For Console, copy the file in `arcsight\console\current\i18n\common\`
 - For Command Center, keep the localized copy in the same Manager location.
7. Start Manager to deploy your changes, then start the UIs to see the changes.

Mapping Case Details To Audit Events

This topic describes information about customizing the mapping information from case details into audit events.

Through mapping, you can configure case-related audit events to include values picked up from case details. Once mapped, changes to those case details will trigger the audit events, and in turn you can use ArcSight analytics (rules, filters, and so on) to further track and manage those cases.

The file for mapping case details to audit events is shipped with the ArcSight Manager component. The default case details properties are in

```
\arcsight\manager\config\audit\case.default.properties
```

To customize any case detail mapping, you will enter your customizations in

```
\arcsight\manager\config\audit\case.properties
```

Caution: When editing properties files, keep the following in mind:

- For any changes to property settings, do not edit `case.default.properties` directly. Instead, edit its corresponding override file without default in the filename, `case.properties` instead.
- Refer to the *ESM Administrator's Guide's* chapter on Managing and Changing Properties File Settings for more details on how and where to edit settings.

The `case.properties` file contains the following information:

```
# The default case audit event configuration. This file maps
# audit event attributes to values from the corresponding cases.
# The format for the values in the properties file is in the velocity
# template language.
#
# For an explanation of velocity see
# https://velocity.apache.org/engine/1.7/user-guide.html
#
# Overrides for these properties must be placed into case.properties.

# Example:
#deviceCustomString3=$history
#deviceCustomString3Label=Case History
#oldFileName=Action: "$caseAction" Status: "$stage"

flexNumber1=$math.divide( $math.subtract( $modificationTime, $createTime ),
60000 )
flexNumber1Label= Time To Resolution (Min.)
fileId=$displayId
deviceCustomString1=$ticketType
deviceCustomString1Label= Ticket Type
flexString2=$stage
flexString2Label= Stage
deviceCustomString3=$operationalImpact
deviceCustomString3Label= Operational Impact
deviceCustomString4=$securityClassification
deviceCustomString4Label= Security Classification
deviceCustomString5=$consequenceSeverity
deviceCustomString5Label= Consequence Severity
deviceCustomString6=$associatedImpact
deviceCustomString6Label= Associated Impact
flexString1=$owner
flexString1Label= Owner
fileCreateTime=$createTime
fileModificationTime=$modificationTime
```

To change property settings, edit the corresponding `case.properties` file by changing the right-hand value of the properties. Make a backup copy of this file for safekeeping.

After a software update, you will copy the updated `case.properties` file to the same directory so that your customizations are retained.

Send Documentation Feedback

If you have comments about this document, you can [contact the documentation team](#) by email. If an email client is configured on this computer, click the link above and an email window opens with the following information in the subject line:

Feedback on Cases Editor UI Customization Tech Note (ESM 7.2)

Just add your feedback to the email and click send.

If no email client is available, copy the information above to a new message in a web mail client, and send your feedback to arcsight_doc@microfocus.com.

We appreciate your feedback!