

Migrating Agents to a New Console

May 5, 2020

Contents

Migration Overview	3
Step by Step Guide.....	4
Migrating Endpoints.....	4
Decommissioning Endpoints that have migrated	8
Issues.....	12
To bind an Agent to a Site:.....	12

Migration Overview

- 1) In order for an endpoint to be eligible for migration to a new site, the endpoint needs to be powered to receive the configuration change.
- 2) The current SentinelOne agent on the endpoint needs to be on the following version: - Windows Agent Version 3.0 or higher - MacOS Agent Version 3.0 or higher.
- 3) Any unresolved alerts in the console must be resolved prior to move. If an agent has an unresolved alert associated with it, then it will not be migrated.
- 4) The migration does not require any downtime or reboots to take place at the endpoints.
- 5) The migration process will not copy over any console configurations such as sites, groups, exclusions, policies, device control rules, firewall control rules, etc., to the new site. The migration will only migrate the endpoints over. Please make sure that all needed exclusions (if any) from your old console are manually copied into the new Pax8-SentinelOne console to avoid any interoperability problems with your software.
- 6) Both the existing console and Pax8-SentinelOne console can run side by side while the migration is in progress. After all endpoints have been decommissioned it is best practice to ask for the old account to be expired to avoid continual billing.
- 7) If the migration duration overlaps a billing cycle(s) there could be invoices from both providers for the endpoints that exist in their respective SentinelOne Consoles. To avoid double billing, of a single endpoint please ensure the decommission steps outlined in the process below are taken before the billing snapshot.

Step by Step Guide

Migrating Endpoints

Migrating agents to a new console can now be accomplished by individuals with Account Administrator permissions.

There are many ways to migrate an agent to a new console. Below is the best method we have used to date.

1. Go to the Sentinel's Page on your Console
2. Click on "Select Filters..."

3. Scroll to the right until you see "Console migration status"

The screenshot shows the same navigation bar as the previous image, but with the 'EXCLUSIONS' tab also visible. Below the search bar is a table with the following columns: 'capture', 'Console migration status', and 'Vulnerability status'. The 'capture' column has a search icon and a value of 311. The 'Console migration status' column has a search icon and a value of 326. The 'Vulnerability status' column has a search icon and a value of 326. The table rows are as follows:

capture	Console migration status	Vulnerability status
311	N/A	Up to date
18	Migrated	N/A
	Pending	Requires patching
	Failed	

4. Click on "N/A"

The screenshot shows the SentinelOne console interface. At the top, there are navigation tabs: SENTINELS, ENDPOINTS (selected), POLICY, BLACKLIST, EXCLUSIONS, and FIREWALL. Below the tabs is a search bar containing the text "Console migration status N/A" with a close button (X). The main content area displays a table with three columns: "Structure", "Console migration status", and "Vulnerability status". The "Structure" column has a search icon and a value of 308. The "Console migration status" column has a search icon and a value of 326, with a dropdown menu showing options: "N/A" (selected), "Pending", "Migrated", and "Failed". The "Vulnerability status" column has a search icon and a value of 184, with a dropdown menu showing options: "Up to date", "N/A", and "Requires patching".

Structure	Console migration status	Vulnerability status
308	N/A 326	Up to date 184
18	Pending	N/A 85
	Migrated	Requires patching 57
	Failed	

5. Click "Save Filter"

6. Give it a name and click Save. (example: "Migration NA")

7. Select the Endpoints you wish to migrate or Select All. (Note: Select All works because we created the filter)

8. Click on Actions and scroll down until you see "Migrate Agent" and Click it.

9. You will now need to Enter the new Site Token where you wish to migrate the agents to and then click “Move”

Migrate Endpoints to Console

You are about to migrate the selected Endpoint(s) to a different Management Console.
Copy the site token from the Packages page of the destination Site.
To see the token, make sure you are in the Site scope in the destination Console

Enter site token *

Move CANCEL

10. You are then asked to make sure you wish to issue the migration. Click “Action Approved” and then “OK”

This will move 5 Endpoints to a different URL. To see and manage moved Endpoints, you must log in to the new management URL.
Are you sure?

Action approved

OK Cancel

11. Agents will begin to migrate to the new site.

Decommissioning Endpoints that have migrated

To help keep an eye on endpoints that still need to be migrated it is good practice to decommission agents that have migrated to the new environment.

1. Go to the Sentinel's Page on your Console
2. Click on "Select Filters..."

3. Scroll to the right until you see "Console migration status"

The screenshot shows the SentinelOne console interface with the 'ENDPOINTS' tab selected. Below the search bar, there is a table with the following columns: 'capture' (with a search icon), 'Console migration status' (with a search icon), and 'Vulnerability status'. The table contains the following data:

capture	Console migration status	Vulnerability status	
311	N/A	326	Up to date
18	Migrated	2	N/A
	Pending	1	Requires patching
	Failed		

4. Click on “Migrated”

The screenshot shows the SentinelOne console interface. At the top, there are navigation tabs: SENTINELS, ENDPOINTS (selected), POLICY, BLACKLIST, and EXCLUS. Below the tabs is a search bar with the text "Console migration status Migrated" and a close button (X). Below the search bar is a table with columns for "Console migration status", "Vulnerability status", and "Location". The "Console migration status" column has a search icon and a count of "2". The "Vulnerability status" column has a search icon and a count of "2". The "Location" column has a search icon. The table content includes "Migrated", "N/A", "Pending", "Failed" in the first column; "Requires patching", "Up to date", "N/A" in the second column; and "Fallba" in the third column.

5. Click “Save Filter”

The screenshot shows a close-up of the SentinelOne console interface. It features a "Load Filter" button with a dropdown arrow and a "Save Filter" button. Below these buttons is a search bar with the text "10 Results" and a dropdown arrow, and a "Columns" button with a dropdown arrow. To the right of the search bar is an "Export" button with a download icon. Below the search bar is a table with columns for "Domain".

6. Give it a name and click Save. (example: “Migrated”)

The screenshot shows a dialog box titled "Save filters to Set". It features a purple icon of a box with a downward arrow. Below the icon is the text "Save filters to Set" and "Save selected filters as set so you can use them later". At the bottom of the dialog box is a text input field containing the text "Migrated" and a purple "Save" button.

7. Select the all the Endpoints by checking the top box.

8. Click on Actions and scroll down until you see “Decommission” and Click it.

9. You are then asked to make sure you want to decommission the endpoints. Check “Action Approved” and then “Decommission”

10. Agents that have migrated will now be removed from being seen on the console.

Issues

Sometimes agents will not migrate over.

- Make sure they are online and issue the migration command again.
- Need agent versions 3.1+ to migrate endpoints.
- Make sure all threats are resolved

If agents are not migrating after several attempts or they have not come online since you started the migration process you may want to get the passphrases to reinstall or issue a local bind command.

To bind an Agent to a Site:

1. Get the Site token.
2. Get the passphrase of the Agent.
3. Open CMD as an administrator.
4. Go to the Agent installation folder:

```
cd "c:\Program Files\SentinelOne\SentinelOne version\"
```

5. Enter the bind command:

```
sentinelctl.exe bind site_token -k "passphrase"
```

6. Restart the endpoint.