
1

Technical Bulletin

Version 170828-1538

Best Practices: Securing Your Luma System

Luma Surveillance protects your customers’ property from physical intrusions.

You must protect the Luma system from digital intrusions over the network.

Isn’t Luma Secure?
Luma is part of the ever-growing Internet of Things. As an IP-enabled, port-forwarded, network device, it’s open to
the digital world, just like your house is accessible from a public street.

Yes, Luma is password-protected, but after installation, many integrators do not change the default password, or use
a very weak one (for example, 1234).

Using a default/weak password is the digital equivalent of hiding the key under the doormat. Whether it’s a group
of kids pulling a prank or someone with malicious intent, if someone wants to sneak into your house, they start by
looking under the mat. Once in your system, they can change your password, and lock out both you and your client.

Luma is continuously enhancing our safeguards against port sniffers and other malicious third parties, but it is still
crucial that you use strong passwords and take other common security precautions.

We have implemented a major change starting with

 } DVR firmware V3.0.4 build 170324

 } NVR firmware V3.1.2 build 170612

 } IP camera firmware V5.4.1 build 170821

With this firmware, we have removed the default password. With new systems, you will have to enter a new
password during the install. With existing systems, your recorder will prompt you for a non-default password for
your own protection. See below for best password practices.

Changing Your Admin Password
Log in to the recorder and go to Configuration > User Management. Click on the admin account, and press the
Modify button. Change the admin password and press OK to save your change.

After you change your recorder password, other devices may need to have their password updated, including:

 } Control systems

 } Luma App on mobile devices

Creating a Strong Password

Strong passwords are long, unrelated to the client’s public details, and not found in the dictionary. For example, the
pepperonipizzas is stronger and easier to remember than P@ssword or thesmiths. Luma passwords must be 8–16
characters long, and contain capitals, numbers, and/or symbols.

Recovering from Being Locked Out
If your client finds themselves locked out of their recorder, whether because they’ve forgotten their password or
because someone changed it, here’s how you can recover.

Requirements

 } PC attached to the local network. This could be your PC on site (requiring a truck roll), or another PC already
on site that can be accessed through Team Viewer or a similar program.

2

Technical Bulletin

Version 170828-1538

 } Luma Utility. The local PC must have the Luma utility program installed. This can be downloaded as needed.
Note that the Luma Utility is a Windows application (although a Mac running Bootcamp, or Parallels with the
network adapter properly bridged may work, but are not as reliable).

 } Roughly 30 minutes turnaround time for the email response from tech support. Placing a phone call will not
shorten this time, and will result in slower response times for you and other installers.

Reset Procedure for Recorders

1. Obtain the recorder’s 25-digit serial number. The easiest method is to fetch it via OvrC. Alternatively, run the
Luma utility and locate the recorder on the network. At the right of the recorder’s entry, select and copy the
serial number (it ends in WCVU).

2. Email that serial number to TechSupport@SnapAV.com with the subject line Luma Recorder Password Reset
Request. You can just click the link above.

3. Technical Support will run the serial number through a password reset utility. Note that the utility generates
a key that is only good for that day (your recorder needs to show the proper date). If you need to run the
password reset on a different day, make a note of that for tech support so they can give the appropriate key.

4. Technical Support will email a key back to you. To use the key,

• Select the recorder in the Luma utility,

• Click Forgot Password in the lower right corner of the Luma Utility window, and

• Paste the key into the box and press OK.

This resets the admin password to admin. Log in and change your admin password at this point! See details below.

Reset Procedure for IP Cameras

The simplest solution is to perform a factory reset on each camera. To reset the camera, first power it off. Then press
and hold the reset button while powering up the camera. Hold down the reset button for at least 30 seconds during
the power-up cycle. See your camera documentation for the location of the reset button.

If doing a mechanical reset is not viable, use the Luma Utility to generate the XML file necessary for the camera
reset. Here is the procedure:

1. Click Forgot Password. Export the XML file, but do not close the Reset Password window.

2. Email that XML file to TechSupport@SnapAV.com with the subject line Luma IPC Password Reset Request.
You can just click the link above.

3. Technical Support will run the XML through a password reset utility. Note that the utility generates a key that
is only good for that day (your IP camera needs to show the proper date). If you need to run the password
reset on a different day, make a note of that for tech support so they can give the appropriate key.

4. Technical Support will email a key back to you, save the new XML file on your desktop.

5. In the Reset Password window (which should be still open), click Import File and select the file you got from
tech support. Press OK.

6. You may now enter your new password. Entering the password also activates your device so you can resume
regular use.

Re-Securing the System

Once you have logged in with the new password, follow the following steps.

 } Delete all user accounts. This eliminates any new account a hacker may have created, as well as any existing
accounts that had their passwords changed or compromised.

 } Re-create needed accounts with new passwords.

 } Change the admin password.

For security reasons, we cannot release the password reset utility under any circumstances.

mailto:TechSupport%40SnapAV.com?subject=Luma%20Recorder%20Password%20Reset%20Request
mailto:TechSupport%40SnapAV.com?subject=Luma%20IPC%20Password%20Reset%20Request

