Useful NT Security Event Log Identifiers for Information Security

The following audit events can be used to track domain policy, user and group modifications on a domain controller. These events should be captured from any NT4 PDC or from any Windows 2000 Domain Controller.

	Event ID
	Event Source
	Message
	Usage

	512
	Security
	Windows NT is starting up.
	Not created – may use System log number 6005 as possible substitute

	513
	Security
	Windows NT is shutting down.
	Not created – may use System log number 6006 as possible substitute, 6008 indicates dirty shutdown.

	514
	Security
	An authentication package has been loaded by the Local Security Authority.
	If not normally seen, may indicate loading of a password-interception program or other compromise

	515
	Security
	A trusted logon process has registered with the Local Security Authority.
	If not normally seen, may indicate loading of a password-interception program or other compromise

	516
	Security
	Internal resources allocated for the queuing of audit messages have been exhausted, leading to the loss of some audits.
	

	517
	Security
	The audit log was cleared
	

	518
	Security
	A notification package has been loaded by the Security Account Manager.
	If not normally seen, may indicate loading of a password-interception program or other compromise

	519
	Security
	A process is using an invalid local procedure call (LPC) port in an attempt to impersonate a client and reply or read from or write to a client address space.
	

	520
	Security
	The system time was Changed
	Normally appears twice

	528
	Security
	Successful Logon:
	

	529
	Security
	Logon Failure due to unknown username or bad password
	

	530
	Security
	Logon failure: Account logon time restriction violation
	

	531
	Security
	Logon failure: Account currently disabled
	

	532
	Security
	Logon failure: Account currently expired
	

	533
	Security
	Logon failure: User not allowed to logon at this workstation
	

	534
	Security
	Logon failure: User has not been granted the requested right to access this computer
	

	535
	Security
	Logon failure: The specified account’s password has expired
	

	536
	Security
	Logon failure: The NetLogon component is not active
	

	537
	Security
	Logon failure: An unexpected error occurred during logon
	

	538
	Security
	User Logoff:
	

	539
	Security
	Logon Failure: Account locked out
	

	540
	Security
	Successful Network Logon
	

	541
	Security
	IPSec security association established
	

	542
	Security
	IPSec security association ended.
Mode: Data Protection (Quick mode)
	

	543
	Security
	IPSec security association ended.
Mode: Key Exchange (Main mode)
	

	544
	Security
	IPSec security association establishment failed because peer could not authenticate.
	

	545
	Security
	IPSec peer authentication failed.
	

	546
	Security
	IPSec security association establishment failed because peer sent invalid proposal.
	

	547
	Security
	IPSec security association negotiation failed.
	

	550
	Security
	Notification message that could indicate a possible denial-of-service attack
	

	551
	Security
	A user initiated the logoff process
	

	552
	Security
	A user successfully logged on to a computer using explicit credentials while already logged on as a different user
	

	560
	Security
	Object Open:
	NTFS File, Registry Auditing

	561
	Security
	Handle Allocated
	Seen with 560, can discard, usually

	562
	Security
	Handle Closed
	Seen with 560, can discard, usually

	563
	Security
	Object open for delete
	

	564
	Security
	Object deleted
	

	565
	Security
	Object access
	DS Object auditing to determine modification of DS objects – for now, can discard entries with SAM_ in evttext portion

	566
	Security
	Object Operation
	

	567
	Security
	Object Access Attempt
	

	576
	Security
	Special privileges assigned to new logon
	Administrator-level logon

	577
	Security
	Privileged Service Called
	

	578
	Security
	Privileged object operation
	

	592
	Security
	A new process has been created.
	System process auditing, verbose

	593
	Security
	A process has exited
	System process auditing, verbose

	594
	Security
	A handle to an object has been duplicated
	System process auditing, verbose

	595
	Security
	Indirect access to an object has been obtained
	System process auditing, verbose

	598
	Security
	
	

	600
	Security
	A process was assigned a primary token
	

	601
	Security
	Service installed
	

	602
	Security
	Job Scheduled
	

	608
	Security
	User Right Assigned
	Audit of domain modifications

	609
	Security
	User Right Removed
	Audit of domain modifications

	610
	Security
	New Trusted Domain
	Audit of domain modifications

	611
	Security
	Removing Trusted Domain
	Audit of domain modifications

	612
	Security
	Audit Policy Change
	Refresh of audit policy

	613
	Security
	IPSec policy agent started
	

	614
	Security
	IPSec policy agent disabled
	

	615
	Security
	IPSEC PolicyAgent changed
	Service is shutting down or

IP address entry index not found in the Interface Table. Discarding the IP address.

	616
	Security
	IPSec policy agent encountered a potentially serious failure
	

	617
	Security
	Kerberos Policy Changed:
	

	618
	Security
	Encrypted Data Recovery Policy Changed
	

	619
	Security
	Quality of Service Policy Changed
	

	620
	Security
	Trusted Domain Information Modified:
	

	
	
	
	

	624
	Security
	User Account Created
	Audit of domain modifications

	625
	Security
	User Account Type Change
	Audit of domain modifications

	626
	Security
	User Account Enabled
	Audit of domain modifications

	627
	Security
	Change Password Attempt
	Audit of domain modifications

	628
	Security
	User Account Password Set
	Audit of domain modifications

	629
	Security
	User Account Disabled
	Audit of domain modifications

	630
	Security
	User Account Deleted
	Audit of domain modifications

	631
	Security
	Security enabled Global Group Created
	Audit of domain modifications

	632
	Security
	Security enabled Global Group Member Added
	Audit of domain modifications

	633
	Security
	Security enabled Global Group Member Removed
	Audit of domain modifications

	634
	Security
	Security Enabled Global Group Deleted
	Audit of domain modifications

	635
	Security
	Security Enabled Local Group Created
	Audit of domain modifications

	636
	Security
	Security Enabled Local Group Member Added
	Audit of domain modifications

	637
	Security
	Security Enabled Local Group Member Deleted
	Audit of domain modifications

	638
	Security
	Security Enabled Local Group Deleted
	Audit of domain modifications

	639
	Security
	Local Group Changed
	In conjunction with other ID

	640
	Security
	General Account Database Change
	In conjunction with other ID

	641
	Security
	Global Group Changed
	In conjunction with other ID

	642
	Security
	User Account Changed
	Only useful if it can be used to mark deltas in an account (i.e., RAS permissions added)

	643
	Security
	Domain Policy Changed
	As found in Usrmgr, Policies…Account

	644
	Security
	Account locked out at time of logon attempt
	Audit of

	645
	Security
	Computer Account Created
	This event in Win2k, 624 in NT4

	646
	Security
	Computer Account Changed
	This event in Win2k, 642 in NT4

	647
	Security
	Computer Account Deleted
	This even in Win2k, 630 in NT4

	658
	Security
	Security Enabled Universal Group Created
	

	659
	Security
	Security Enabled Universal Group Changed
	

	660
	Security
	Security Enabled Universal Group Member Added
	

	661
	Security
	Security Enabled Universal Group Member Removed:
	

	662
	Security
	Security Enable Universal Group Deleted
	

	663
	Security
	Security Disabled Universal Group Created
	

	664
	Security
	Security Disabled Universal Group Changed
	

	665
	Security
	Security Disabled Universal Group Member Added:
	

	666
	Security
	Security Disabled Universal Group Member Removed:
	

	667
	Security
	
	

	668
	Security
	Security Enabled Global Group Changed to Security Enabled Universal Group
	

	669
	Security
	Add SID History Success event
	

	670
	Security
	Add SID History Failure event
	

	671
	
	
	

	672
	
	Account Logon – Authentication Ticket Granted
	Holds client name and source IP

	673
	
	Account Logon - Service Ticket Granted
	Holds client name and source IP

	674
	
	Ticket Granted Renewed:
	

	675
	Security
	Account Logon – Pre-authentification Failure
	

	680
	Security
	Account Logon
	

	681
	Security
	Account Logon failure
	

	682
	Security
	Session reconnected to winstation
	

	683
	Security
	Session disconnected from winstation
	

Logon Type seen in event logs

"Logon Type" will be one of the following:

 2 Interactive

 3 Network

 4 Batch

 5 Service

 6 Proxy

 7 Unlock Workstation

win32 = terminal server

 (0 & 1 are invalid)

	Logon type
	Logon title
	Description

	2
	Interactive
	A user logged on to this computer at the console.

	3
	Network
	A user or computer logged on to this computer from the network.

	4
	Batch
	Batch logon type is used by batch servers, where processes might run on behalf of a user without the user's direct intervention.

	5
	Service
	A service was started by the Service Control Manager.

	7
	Unlock
	This workstation was unlocked.

	8
	NetworkCleartext
	A user logged on to a network. The user's password was passed to the authentication package in its unhashed form. The built-in authentication packages all hash credentials before sending them across the network. The credentials do not traverse the network in plaintext (also called cleartext).

	9
	NewCredentials
	A caller cloned its current token and specified new credentials for outbound connections. The new logon session has the same local identity, but it uses different credentials for other network connections.

	10
	RemoteInteractive
	A user logged on to this computer remotely using Terminal Services or a Remote Desktop connection.

	11
	CachedInteractive
	A user logged on to this computer with network credentials that were stored locally on the computer. The domain controller was not contacted to verify the credentials.

Logon Process

"Logon Process" will be one of the following:

 "msv1_0" or "MICROSOFT_AUTHENTICATION_PACKAGE_V1_0":

 msv1_0.dll, the default authentication package

 "KSecDD":

 ksecdd.sys, the security device driver

 "User32" or "WinLogon\MSGina":

 winlogon.exe & msgina.dll, the authentication user interface

 "SCMgr":

 The Service Control Manager

 "LAN Manager Workstation Service"

 "advapi"

 API call to LogonUser

 "MS.RADIU":

 The RADIUS authentication package; a part of the Microsoft Internet

 Authentication Services (IAS).

	560
	Access was granted to an already existing object.

	562
	A handle to an object was closed.

	563
	An attempt was made to open an object with the intent to delete it.
Note: This is used by file systems when the FILE_DELETE_ON_CLOSE flag is specified in Createfile().

	564
	A protected object was deleted.

	565
	Access was granted to an already existing object type.

	567
	A permission associated with a handle was used.
Note: A handle is created with certain granted permissions (Read, Write, and so on). When the handle is used, up to one audit is generated for each of the permissions that was used.

	568
	An attempt was made to create a hard link to a file that is being audited.

	569
	The resource manager in Authorization Manager attempted to create a client context.

	570
	A client attempted to access an object. Note: An event will be generated for every attempted operation on the object.

	571
	The client context was deleted by the Authorization Manager application.

	572
	The administrator manager initialized the application.

	772
	The certificate manager denied a pending certificate request.

	773
	Certificate Services received a resubmitted certificate request.

	774
	Certificate Services revoked a certificate.

	775
	Certificate Services received a request to publish the certificate revocation list (CRL).

	776
	Certificate Services published the certificate revocation list (CRL).

	777
	A certificate request extension was made.

	778
	One or more certificate request attributes changed.

	779
	Certificate Services received a request to shutdown.

	780
	Certificate Services backup started.

	781
	Certificate Services backup completed.

	782
	Certificate Services restore started.

	783
	Certificate Services restore completed.

	784
	Certificate Services started.

	785
	Certificate Services stopped.

	786
	The security permissions for Certificate Services changed.

	787
	Certificate Services retrieved an archived key.

	788
	Certificate Services imported a certificate into its database.

	789
	The audit filter for Certificate Services changed.

	790
	Certificate Services received a certificate request.

	791
	Certificate Services approved a certificate request and issued a certificate.

	792
	Certificate Services denied a certificate request.

	793
	Certificate Services set the status of a certificate request to pending.

	794
	The certificate manager settings for Certificate Services changed.

	795
	A configuration entry changed in Certificate Services.

	796
	A property of Certificate Services changed.

	797
	Certificate Services archived a key.

	798
	Certificate Services imported and archived a key.

	799
	Certificate Services published the CA certificate to Active Directory.

	800
	One or more rows have been deleted from the certificate database.

	801
	Role separation enabled.

EventID 680 reports its’ own failure code:

	Error code
	Explanation

	Decimal
	Hexadecimal
	

	3221225572
	C0000064
	user name does not exist

	3221225578
	C000006A
	user name is correct but the password is wrong

	3221226036
	C0000234
	user is currently locked out

	3221225586
	
	account is currently disabled

	3221225583
	C000006F
	user tried to logon outside his day of week or time of day restrictions

	3221225584
	C0000070
	workstation restriction

	3221225875
	C0000193
	account expiration

	3221225585
	C0000071
	expired password

	3221226020
	C0000224
	user is required to change password at next logon

