

SYMANTEC DATA CENTER SECURITY

SYMANTEC UNIFIED SECURITY STRATEGY

Cyber Security Services

Monitoring, Incident Response, Simulation, Adversary Threat Intelligence

Threat Protection

ENDPOINTS

DATA CENTER

GATEWAYS

- Advanced Threat Protection Across All Control Points
- Built-In Forensics and Remediation Within Each Control Point
- Integrated Protection of Server Workloads: On-Premise, Virtual, and Cloud
- Cloud-based Management for Endpoints, Datacenter, and Gateways

Information Protection

DATA

IDENTITIES

- Integrated Data and Identity Protection
- Cloud Security Broker for Cloud and Mobile Apps
- User and Behavioral Analytics
- Cloud-based Encryption and Key Management

Unified Security Analytics Platform

Log and Telemetry Collection

Integrated Threat and Behavioral Analysis

Unified Incident Management and Customer Hub

Inline Integrations for Closed-loop Actionable Intelligence

Regional and Industry Benchmarking

DATA CENTER SECURITY IS HARD AND IS GETTING HARDER – EVEN IF YOU ARE PREPARED

TRADITIONAL DATA CENTER

- Rogue IT; Point Security Tools; Manual Processes
- Compliance(\$Non-compliance= 3x \$compliance)
- Over 80% of orgs maintain legacy platforms (WIN 2003)

THREAT LANDSCAPE

- Breaches with over 10 million records are up 125% (2015)
- A new zero-day exploits was found every week on average in 2015
- Growing in Scale and Sophistication (ex: Regin, Heartbleed, Turla)

NEXT-GEN DATA CENTER

- Perimeter-centric Security Does Not Work
- Multiple vendors, platforms
- On-prem, hybrid, public/private cloud

HOW AGILE IS YOUR SECURITY?

If there is a new **critical vulnerability**, how fast can you scan, assess, and **secure your systems** from exploits?

How long does it take to **provision security** for newly created workloads?

If a workload is compromised, how fast can you **prevent the lateral spread** of infection?

How quickly are you able to **discover & secure** rogue IT?

How are you protecting critical applications running on **legacy and unsupported (EOL) platforms**?

If there is change to the application or platform, how quickly can you adjust the security settings in **response** to these developments?

WHAT MAKES A STRONG, AGILE SECURITY STRATEGY FOR THE SDDC?

ANTIMALWARE & THREAT PROTECTION

Designed for performance & resource optimization, not just an endpoint protection client

MOBILE WORKLOADS

Support the migration and co-mingling of workloads with varied trust levels

PERIMETER & NETWORK SECURITY

Visibility and control of internal VM to VM traffic

COMPLIANCE & HARDENING

Automated asset discovery, configuration and validation

Support & Simplify Security Across Traditional and Next Gen IT with:

Security embedded into the Platform protecting hosts and guests

Application-level security controls and policies for workloads anywhere

Security integrated with DevOps Automation Tools & Processes provides faster provisioning, reduces Rogue IT instances and ensures timely protection.

DATA CENTER SECURITY STRATEGY IS A LIFECYCLE NOT A JOURNEY

ASSESS

- Conduct Asset Auto Discovery
- Assess Server Configuration
- Report Against Mandates and Standards
- Aggregate Risk Scores
- Prioritize Remediation

ORCHESTRATE

- Aggregate, Automate and Orchestrate Security Policy Across Products
- Enable application-level security
- Automate Security Provisioning and Response Across Platforms

PROTECT

- Monitor and Harden Physical, Virtual, and Cloud
- Protect Current and Next-gen Data centers
- Secure Virtual Desktops
- Protect Application and File Stores

What's new in 6.7

DCS 6.7 SIMPLIFIES ARCHITECTURE & MANAGEMENT, AND ADDS PLATFORM SUPPORT DOCKER ENVIRONMENTS

Release Objective

- Simplified architecture for easier deployment
- Improved high availability of web console
- Full support for Docker platform

Customer benefit

- Consistently manage security across physical and virtual environments across on-prem, public and private clouds

Target

- Customers building software defined data centers looking to secure their infrastructure

Release Highlights

DCS: Management Console

- Docker platform support

DCS: Server/Monitoring/Server Advanced

- Docker support (Server Advanced & Monitoring)
- Improved high availability
- Simplified architecture

DCS: Server Advanced

- Protection, visibility, and management for Docker containers
- Any DCS Manager can be used for management
- Simplified deployment for easier upgrades

SYMANTEC DATA CENTER SECURITY: SERVER 6.7 – WHAT'S NEW?

- Added web console high availability
- Web console is built into management server
- Extended support for NSX 6.2 with cross Center NSX
- Support for multiple NXS/vCenter

SYMANTEC DATA CENTER SECURITY: MONITORING EDITION 6.7- WHAT'S NEW?

- Monitor Docker container, their metadata and status, online and offline
- Apply Unix real-time security & policy to Docker host
- Integrated security & compliance into container management
- Expanded platform support

SYMANTEC DATA CENTER SECURITY: SERVER ADVANCED 6.7 – WHAT'S NEW?

- Harden and protect Docker containers
- Added web console high availability
- Web console is built into management server
- Expanded platform support

SYMANTEC DATA CENTER SECURITY PROTECTS DOCKER!

Data Center Security: Server Advanced

Visibility

Compliance

Hardening

Management

docker

SYMANTEC DATA CENTER SECURITY PROTECTS DOCKER!

Data Center Security: Server Advanced

Visibility

Compliance

Hardening

Management

- Single pane of glass view into:
 - Entire Docker deployment
 - Metadata
 - Power status
 - Container workloads both offline and online

SYMANTEC DATA CENTER SECURITY PROTECTS DOCKER!

Data Center Security: Server Advanced

Visibility

Compliance

Hardening

Management

- Unix real-time security & policy to Docker host
- Continuous monitoring of host and all containers
- Real-time file monitoring
- Helps ensure monitoring of files & services in CIS Docker benchmark
- Monitors containers downloaded from Docker hub for auditing
- Enforce user rights compliance on Docker host

SYMANTEC DATA CENTER SECURITY PROTECTS DOCKER!

Data Center Security: Server Advanced

Visibility

Compliance

Hardening

Management

- Agentless security for each container
- Apply hardening policy without impacting:
 - Docker performance
 - Container performance
- Container verification to protect OS
- Protects against container escape
- Host based firewall restricts access to network

SYMANTEC DATA CENTER SECURITY PROTECTS DOCKER!

Data Center Security: Server Advanced

Visibility

Compliance

Hardening

Management

Access via RESTful API's

- Easy integration into Symantec Data Center Security: Server Advanced with existing DevOps workflow
- Security delivered at run time
- Security built into container during provisioning

INTRODUCING SYMANTEC DATA CENTER SECURITY

INTRODUCING SYMANTEC DATA CENTER SECURITY

ASSESS

Control
Compliance Suite

Trusted by 10/10
Top US banks

ORCHESTRATE

Operations
Director

1st to market with
Software Defined
Security for any
platform

PROTECT

DCS: Server /
Server Advanced

Undeclared at Black Hat
7 years running

Market leader in Gartner
MQ for Endpoint
Protection

CONTROL COMPLIANCE SUITE DELIVERS CONTINUOUS ASSESSMENTS AND RISK-PRIORITIZED REMEDIATION

- Automate Security & Compliance Assessments
- Align IT Operations and Security
- Continuous Assessments for Cyber Security

HOW A LARGE HEALTHCARE ORGANIZATION ACHIEVED COMPLIANCE WITH SYMANTEC CONTROL COMPLIANCE SUITE

Use Case : The organization needs to adhere to broad range of security and privacy-related regulations

Problem	Response	Action	Result
Manual security checks	Implement:	Address need to collect, process, and report on technical evidence data	Automated process and consolidation of evidence data
Multiple systems and platforms	<ul style="list-style-type: none">• CCS Standards Manager• Assessment Manager• Risk Manager• Vendor Risk Manager	Address need to assess current procedural controls	Adhere to security and privacy related regulations
Need to aggregate results of evidence data		Address HIPAA Omnibus rules and PCI-DSS v3 requirements	

Symantec Advantage:

Automation Comprehensive Solution Aggregation

AGENTLESS HOST AND GUEST THREAT PROTECTION FOR VIRTUAL ASSETS WITH DATA CENTER SECURITY: SERVER

Fully integrated with VMware
(NSX/vCNS/vShield)

Lower OPEX
Manage complexity
Reduce boot storms

Auto deployment of Hypervisor-
based security virtual appliance (SVA)

Always-on security for hosts and
virtual guests

Security Orchestration and
integration with DCS: Server
Advanced and third-party security
tools

Agile security provisioning and threat
response for hosts & virtual guests

SECURE CRITICAL INFRASTRUCTURE WITH DCS: SERVER ADVANCED (CSP)

VIRTUALIZATION

vmware®

Microsoft
Hyper-V

KVM

Xen

PLATFORMS

Microsoft

redhat

SUSE

CentOS

ubuntu®

AIX

ORACLE
SOLARIS

hp ux

CLOUD PROVIDERS /
PLATFORMS

amazon
web services™

openstack

vmware®

CONTAINERS

docker

FILE INTEGRITY

MEMORY
PROTECTION

NETWORK
CONTROLS

DEVICE
CONTROLS

APPLICATION
CONTROL

OPENSTACK
KEYSTONE

- **SIMPLICITY** – Consistently manage security across physical, virtual, public, and private clouds
- **VISIBILITY** – Centralized security, monitoring, and hardening across platforms and applications
- **AGILITY** – Align security and IT Ops with automated and orchestrated security down to the application layer

MANAGING DATA CENTER SECURITY - ANY FORM, ANYWHERE

Cloud-based management console managing common blades with connectors to platforms

SYSTEM HARDENING

DISCOVERY / ASSESSMENT

VULNERABILITY MANAGEMENT

THREAT PROTECTION

DATA LOSS PROTECTION

KEY MANAGEMENT

SYMANTEC ENABLES DYNAMIC , AGILE, AND ADAPTIVE SECURITY FOR THE DATA CENTER

ASSESS

Asset discovery and automate assessments, aggregate risk scores, prioritize remediation. Demonstrate regulatory & best practice compliance.

ORCHESTRATE

Automate orchestration of policies and settings across security products in response to the changing threat environment and enable business agility.

Combines threat and vulnerability intelligence with workload context to optimize security response.

PROTECT

Enable application-level security, allow workloads with varied trust levels to co-mingle securely, and adapt security settings to changes in threat and IT environment.

Minimize the performance and operational cost to my data center, while enhancing security responsiveness

Q&A

Thank you!

Copyright © 2016 Symantec Corporation. All rights reserved. Symantec and the Symantec Logo are trademarks or registered trademarks of Symantec Corporation or its affiliates in the U.S. and other countries. Other names may be trademarks of their respective owners.

This document is provided for informational purposes only and is not intended as advertising. All warranties relating to the information in this document, either express or implied, are disclaimed to the maximum extent allowed by law. The information in this document is subject to change without notice.

APPENDIX

PLATFORMS SUPPORTED (as of NOVEMBER 2015)

DCS PRODUCT	SUPPORTED PLATFORMS
CONTROL COMPLIANCE SUITE	RHEL, ORCL Linux, Suse, Ubuntu, Solaris, HP-UX, AIX, Windows, VMware ESX
DCS: SERVER	VMware NSX/vCNS/vShield
DCS: MONITORING EDITION	RHEL, ORCL Linux, Suse, Ubuntu, Solaris, HP-UX, AIX, Windows, VMware ESX, VMware NSX, AWS, OpenStack (all modules), Docker
DCS: SERVER ADVANCED	RHEL, ORCL Linux, Suse, Ubuntu, Solaris, HP-UX, AIX, Windows, VMware ESX, VMware NSX, AWS (monitoring only), OpenStack (monitoring for all modules, hardening for OpenStack Keystone), vCNS/vShield, Docker