

Cyberoam virtual network security Appliances

Security in **Virtual Data Center**
Enterprise/MSSP **“Security-in-a-Box”**
Security in a Virtual Office or **“Office-in-a-Box”**

Take Control of Your Security Infrastructure!

Virtualization is taking organizations beyond the boundaries of their physical network infrastructure, empowering them to leverage their resources better and more flexibly, while quickly responding to the changing needs of their business. While higher efficiencies and lower total cost are few benefits of virtualization, security in virtual environments is an issue that organizations are struggling with, in the wake of virtualization!

Cyberoam virtual network security appliances

Cyberoam offers industry-leading network security for virtualized environments, with its range of virtual security appliances which can be deployed as UTMs or Next Generation Firewalls (NGFW). Cyberoam virtual network security appliances give you the flexibility to deploy a mix of physical and virtual appliances in your network, which can be managed centrally.

With the ability to scan all traffic in the virtual environment, Cyberoam virtual network security appliances protects virtual networks from attacks on hypervisor management console, hypervisor & Guest OS, virtualized web-facing applications and servers and allows organizations to secure Zero Trust Networks with its comprehensive security features in virtualized form.

Get a complete virtual security solution with Cyberoam virtual network security appliances, virtual Cyberoam Central Console and Cyberoam iView – Logging & Reporting software.

If you are an MSSP, reduce your operational and capital expenditure, and serve your customers better and at reduced costs, by having elastic network infrastructure utilization with virtualization.

If you are an SMB with virtual infrastructure, you can now extend your existing infrastructure to include security for your network without the need to add hardware security appliances, thus saving cost and time.

Benefits

- Security for dynamic virtual environments and Cloud
- Choice of individual or mixed virtual and physical network infrastructure
- Single virtual appliance to deploy and manage for comprehensive network security and single vendor to contact
- Easy scale-up of security infrastructure as business grows
- Deployment flexibility with licensing based on number of vCPUs
- Management and display of regulatory compliance

Cyberoam virtual network security appliances features

- Stateful Inspection Firewall
- Gateway Anti-Virus and Anti-spyware
- Intrusion Prevention System
- Gateway Anti-spam
- Web Filtering
- Application Visibility & Control
- Web Application Firewall
- Virtual Private Network (VPN)
- IM Archiving & Controls
- Bandwidth Management
- On-Appliance Reporting
- Identity-based Security

Take control of what you want, how much you want, how you want it, with Cyberoam virtual network security appliances!

WHAT you want

Virtual Security solution: Cyberoam virtual network security appliances give complete control of security in virtual data-centers, Security-in-a-Box and Office-in-a-Box set-ups to organizations. Get comprehensive security in virtualized environments without the need for deploying a hardware security appliance anymore.

Support for infrastructure scale-up as the business grows: By providing a virtual network security solution to organizations and MSSPs, Cyberoam virtual network security appliances allow security in virtual networks to be scaled up as the business needs of organizations/MSSP customers grow.

HOW MUCH you want

Easy Upgrade: Cyberoam virtual network security appliances can be upgraded in no time and with maximum ease, using a simple activation key, to match the growing business needs of organizations/MSSP customers.

Benefit of shared infrastructure: By capitalizing on lean and peak periods of activities in the networks, organizations and MSSPs can optimize the resource utilization in their own/customer networks, using Cyberoam's security in virtualized form.

HOW you want

Choice of Virtual and Physical Infrastructure: Organizations and MSSPs get the flexibility to choose between individual and a mix of physical and virtualized environments without worrying about security, with Cyberoam's security solution for both physical and virtualized environments.

Deployment Flexibility: The licensing model for Cyberoam virtual network security appliances is based on the number of vCPUs, giving deployment flexibility to organizations and MSSPs, unlike most competitor models that are based on concurrent sessions and number of users. Cyberoam virtual network security appliances allow organizations to get maximum benefits of Cyberoam's multi-core processing architecture by flexibly allotting vCPUs from the virtual infrastructure to the Cyberoam virtual network security appliances.

No Hard Limits on Usage: If the number of network users in organizations or MSSP customer networks increase beyond the recommended number for a given model, Cyberoam virtual network security appliances continue to secure these networks, allowing organizations and MSSPs to upgrade to a higher model only when they want to.

Cyberoam Offers

1. Protection for Virtualized networks

Inter-VM traffic scanning

External hardware security devices are incapable of scanning inter-VM traffic, creating blind spots in traffic within the virtualized environments. With their ability to scan Inter-VM traffic, Cyberoam virtual network security appliances remove the network blind spots and allow granular firewall and security policies over inter-VM traffic.

Hyperjacking & Hypervisor vulnerabilities

In cases where the hypervisor management console is placed in live production virtual environment due to lack of segmentation within virtual environments, the virtual networks are prone to attacks that exploit vulnerabilities on software layers like the hypervisor management console, hypervisor & Guest OS, putting the security of entire virtual network at risk.

Cyberoam virtual network security appliances enable administrators to segment the hypervisor management console in DMZ and route all traffic through Cyberoam virtual network security appliances. The Intrusion Prevention System on Cyberoam virtual network security appliances scans Inter-VM traffic, VM to hypervisor traffic and ensures threat-free traffic. Web Application Firewall protection on Cyberoam virtual network security appliances blocks attacks that exploit vulnerabilities in the virtualized web applications.

Separation of duties

In case of external network security solutions, a level of Separation Of Duties (SOD) is achieved by default because the functions are hosted on separate physical systems that are managed and configured by separate teams. However, in case of collapsed DMZ, loss of SOD by default between security/network security and operations leads to security risks and potential conflict of interest between the roles. Role-based administrator controls in Cyberoam virtual network security appliances allow separation of administrator duties. Cyberoam offers logs of

administrator events and audit trails with its Layer 8 identity-based security and on-appliance reporting.

Zero Trust Networks

In an office-in-a-box setup, since the virtual infrastructure hosts the entire user workgroup, User-Identity based control and visibility becomes even more important.

Cyberoam's Layer 8 Identity-based security policies over user authentication, service authorization and reporting (AAA) secure the Zero Trust virtual networks. Deployed at the perimeter or within the virtual infrastructure, Cyberoam virtual network security appliances offer visibility and user-based access control in the virtualized environment. Ensure consistent security policy across your network – virtual and physical, with Cyberoam.

2. Comprehensive security:

Cyberoam virtual network security appliances simplify the security for your virtual environments by consolidating multiple security functions in a single virtual appliance, and can be deployed as UTM or Next Generation Firewall. Get all security features found in Cyberoam's hardware appliances, viz. firewall, VPN, Gateway Anti-Spam, Gateway Anti-Virus, IPS, Web Application Firewall, Web Filtering, Application Visibility & Control and much more, to make your virtualized environments as secure as your physical network infrastructure.

3. Easy to deploy

Cyberoam virtual network security appliances are easy to deploy with a licensing model that provides the flexibility to allot the number of vCPUs for Cyberoam virtual network security appliances based on your requirements. A simple key activation to upgrade to higher models and no hard limits on crossing recommended usage limits make Cyberoam virtual network security appliances easy to deploy in your virtualized set-ups.

4. Compliance Management

In case of collapsed DMZs that hold sensitive information and office-in-a-box setup, compliance and privacy requirements become difficult to achieve, especially in a virtual environment. By segregating and securing traffic and data between and around your virtual entities, Cyberoam virtual network security appliances help you stay regulatory compliant. The integrated logging and reporting feature offers in-depth reports of activities in your virtual infrastructure to support your organization to display compliance.

5. Centralized Management of Hardware and Virtual appliances

Centrally manage your physical and virtual infrastructure using a single interface with Cyberoam Central Console, available in hardware and virtual forms. Reduce the expense of separate management consoles for your physical and virtual environment needs as well as ensure centralized, consistent and quick security actions across your network.

Scenarios

Cyberoam virtual network security appliances offer security in the following set-ups:

Support for virtual platforms:

- VMware ESX/ESXi
- VMware Workstation
- VMware Player
- Hyper-V

Model range

- CRiV-1C (Support upto 1 vCPU)
- CRiV-2C (Support upto 2 vCPU)
- CRiV-4C (Support upto 4 vCPU)
- CRiV-8C (Support upto 8 vCPU)
- CRiV-12C (Support upto 12 vCPU)

Get a 30-day FREE evaluation of Cyberoam virtual network security appliances.

Awards & Certifications

Cyberoam Inc.

505 Thornall Street, Suite # 304, Edison, NJ -08837
Tel : 201-301-2851 | Fax : 978-293-0200

India

Cyberoam House, Saigulshan Complex, Opp. Sanskruti,
Beside White House, Panchwati Cross Road,
Ahmedabad - 380006. INDIA, Tel: +91-79-66216666

Toll Free Numbers

USA : +1-800-686-2360 | **India** : 1-800-301-00013
APAC/MEA : +1-877-777-0368 | **Europe** : +44-808-120-3958

sales@cyberoam.com | www.cyberoam.com

® Registered Trademark of Cyberoam Technologies Pvt. Ltd.