

DATA SHEET

ARUBA INTROSPECT

USER AND ENTITY BEHAVIOR ANALYTICS

Aruba's User and Entity Behavior Analytics (UEBA) solution, Aruba IntroSpect, detects attacks by spotting small changes in behavior that are often indicative of attacks that have evaded traditional security defenses. Aruba IntroSpect integrates advanced Al-based machine learning (ML), pinpoint visualizations and instant forensic insight into a single solution, so attacks involving malicious, compromised or negligent users, systems and devices are found and remediated before they damage the operations and reputation of the organization.

With a Spark/Hadoop platform, IntroSpect uniquely integrates both behavior-based attack detection and forensically-rich incident investigation and response at enterprise scale.

WHAT WE DETECT: SECURITY ANALYTICS USE CASES

IntroSpect provides 100+ supervised and unsupervised machine learning models focused on detecting targeted attacks at each stage of the kill chain:

- Account Abuse
- Account Takeover
- · Command and Control
- Data Exfiltration
- · Lateral Movement
- · Password Sharing
- · Privilege Escalation
- · Flight Risk
- Phishing
- Ransomware

KEY BENEFITS

Advanced Analytics

- 100+ supervised and unsupervised machine learning models
- · Adaptive learning
- Extensible models (new use cases, data sources)

Widest Range of Data Sources

- · Packets, flows, logs, alerts
- · Any combination depending on use cases

Continously Updated Risk Scoring

- Weighted by severity, sequence, distribution and time
- · Business context informs risk score

Accelerated Investigations

- 10x reduction time and effort
- Complete historical record down to packet level

Fast Deployment

- · On-prem or cloud
- · Standalone or integrated platform
- Ingest data natively or from SIEM, log management, packet broker
- Streamlined start via IntroSpect Standard Edition

Enterprise Scale

- Spark/Hadoop platform
- · Billions of events per day
- · Hundreds of thousands of users and devices

ACCELERATED INVESTIGATION & RESPONSE

From SysAdmins to Systems to Sensors — Providing Instant Visibility

IntroSpect Entity360 is key to reducing the time and effort required to understand, diagnose and respond to an attack. Entity360 provides a comprehensive security profile with continuous risk scoring and enriched security information – analysts would otherwise spend hours or days searching for and compiling months and years of security data down to the packet level. Entity360 provides:

- · Profiles for users, systems and devices
- · Access by SIEM, NAC systems, etc. via an open API
- · Pre-packaged incident response playbooks
- Customer-measured 30 hours/investigation savings
- Automatic detection of other entities impacted by the attack

THREAT HUNTING

Proactive threat hunting is easily accomplished with a powerful query interface, without the overhead of finding, searching, and summarizing isolated data stores.

- Rich analytics to test threat hypotheses across any timeframe
- Automated search of historical data using IOC's from STIX and custom threat feeds
- Visualizations to highlight anomalies and significant interactions
- Significant activity monitored and tagged to assist with both hunting and investigations

DATA SOURCES

The IntroSpect platform processes the broadest range of data sources, including:

- · VPN, FW, IPS/IDS, Web proxy, Email logs
- · NetFlow, Bro logs
- · EndPoint protection logs
- DLP logs
- Packets
- DNS logs
- · Active Directory logs
- DHCP logs
- · External threat feeds
- Alerts from 3rd party security infrastructure

DEPLOYMENT OPTIONS

- · On-premise software or appliance
- · AWS or Azure Virtual Private Cloud (VPC)

KEY INTEGRATIONS

- · Aruba ClearPass
- HPE ArcSight
- · IBM QRadar
- Splunk
- · Intel McAfee Nitro
- Gigamon
- · Carbon Black
- Microsoft
- · Palo Alto Networks
- FireEye
- Cisco
- Symantec

Part Number	Description
Hardware	
JZ261A	Aruba IntroSpect 5Gbps Hybrid Packet Log and Flow Data Processor (with 1yr Support) FPC 2000 Appliance
JZ262A	Aruba IntroSpect 5Gbps Hybrid Packet Log and Flow Data Processor (with 1yr Support) PP 1000 Appliance
JZ263A	Aruba IntroSpect Analyzer 2000 (includes 1yr Support) Appliance
JZ264A	Aruba IntroSpect Analyzer 2500 (includes 1yr Support and SSD) Hardware
JZ265A	Aruba IntroSpect Analyzer 1000 Analyzer Node (includes 1yr Support and Copper Mgmt Port) Appliance
JZ266A	Aruba IntroSpect Analyzer 1000 Compute Node (includes 1yr Support and Copper Mgmt Port) Appliance
JZ267A	Aruba IntroSpect Analyzer 1050 Analyzer Node (includes 1yr Support and Fiber Mgmt Port) Appliance
JZ268A	Aruba IntroSpect Analyzer 1050 Compute Node (includes 1yr Support and Fiber Mgmt Port) Appliance
JZ269A	Aruba IntroSpect Analyzer 1500 Analyzer Node (with 1yr Support and SSD and Copper Mgmt Port) Appliance
JZ270A	Aruba IntroSpect Analyzer 1500 Compute Node (with 1yr Support and SSD and Copper Mgmt Port) Appliance
JZ271A	Aruba IntroSpect Analyzer 1550 Analyzer Node (with 1yr Support and SSD and Fiber Mgmt Port) Appliance
JZ272A	Aruba IntroSpect Analyzer 1550 Compute Node (with 1yr Support and SSD and Fiber Mgmt Port) Appliance
JZ273A	Aruba IntroSpect Switch 24-Port 10G (incudes 1yr Support) Appliance
Software: Packet Pro	cessing Software Pricing – Subscription
JZ231AAE	Aruba IntroSpect Packet Processor 100Mbps 1yr E-STU
JZ232AAE	Aruba IntroSpect Packet Processor 100Mbps 3yr E-STU
JZ233AAE	Aruba IntroSpect Packet Processor 100Mbps Perpetual E-LTU
Software: Full Packet	Capture Software Pricing - Subscription
JZ234AAE	Aruba IntroSpect Full Packet Capture 100Mbps 1yr E-STU
JZ235AAE	Aruba IntroSpect Full Packet Capture 100Mbps 3yr E-STU
JZ236AAE	Aruba IntroSpect Full Packet Capture 100Mbps Perpetual E-LTU
Software: Analyzer So	oftware Pricing - Subscription
JZ237AAE	Aruba IntroSpect Security Analytics Standard Ed 1K Entities (Users and Servers and IoT) 1yr E-STU
JZ238AAE	Aruba IntroSpect Security Analytics Standard Ed 1K Entities (Users and Servers and IoT) 3yr E-STU
JZ239AAE	Aruba IntroSpect Security Analytics Std Ed 1K Entities (Users and Servers and IoT) Perpetual E-LTU
JZ240AAE	Aruba IntroSpect Security Analytics Advanced Ed 1K Entities (Users and Servers and IoT) 1yr E-STU
JZ241AAE	Aruba IntroSpect Security Analytics Advanced Ed 1K Entities (Users and Servers and IoT) 3yr E-STU
JZ242AAE	Aruba IntroSpect Security Analytics Advanced Ed 1K Entities (Users and Servers and IoT) Perp E-LTU
JZ243AAE	Aruba IntroSpect Security Analytics Standard to Advanced Upgrade 1K Entities 1yr E-STU
JZ244AAE	Aruba IntroSpect Security Analytics Standard to Advanced Upgrade 1K Entities 3yr E-STU
JZ245AAE	Aruba IntroSpect Security Analytics Standard to Advanced Upgrade 1K Entities Perp E-LTU

ORDERING INFORMATION		
Part Number	Description	
Software: Additional	Licensing Options	
JZ246AAE	Aruba IntroSpect Analyzer HA Standard Ed 1K Entities (Users and Servers and IoT) 1yr E-STU	
JZ247AAE	Aruba IntroSpect Analyzer HA Standard Ed 1K Entities (Users and Servers and IoT) 3yr E-STU	
JZ248AAE	Aruba IntroSpect Analyzer HA Standard Ed 1K Entities (Users and Servers and IoT) Perpetual E-LTU	
JZ249AAE	Aruba IntroSpect Analyzer HA Advanced Edition 1K Entities (Users and Servers and IoT) 1yr E-STU	
JZ250AAE	Aruba IntroSpect Analyzer HA Advanced Edition 1K Entities (Users and Servers and IoT) 3yr E-STU	
JZ251AAE	Aruba IntroSpect Analyzer HA Advanced Edition 1K Entities (Users and Servers and IoT) Perp E-LTU	
JZ252AAE	Aruba IntroSpect Analyzer HA Standard to Advanced Upgrade 1K Entities 1yr E-STU	
JZ253AAE	Aruba IntroSpect Analyzer HA Standard to Advanced Upgrade 1K Entities 3yr E-STU	
JZ254AAE	Aruba IntroSpect Analyzer HA Standard to Advanced Upgrade 1K Entities Perp E-LTU	
Lab Licenses		
JZ255AAE	Aruba IntroSpect Analyzer Lab License 1yr E-STU	
JZ256AAE	Aruba IntroSpect Analyzer Lab License 3yr E-STU	
JZ257AAE	Aruba IntroSpect Analyzer Lab License Perpetual E-LTU	
JZ258AAE	Aruba IntroSpect Packet Processor Lab License 1yr E-STU	
JZ259AAE	Aruba IntroSpect Packet Processor Lab License 3yr E-STU	
JZ260AAE	Aruba IntroSpect Packet Processor Lab License Perpetual E-LTU	
Maintenance – Softwa	are	
	Aruba IntroSpect Analyzer Standard Ed 1K Entities 1 yr Support E-STU	
	Aruba IntroSpect Analyzer Advanced Edition 1K Entities 1yr Support E-STU	
	Aruba IntroSpect Analyzer HA Standard Edition 1K Entities 1yr Support E-STU	
	Aruba IntroSpect Analyzer HA Advanced Edition 1K Entities 1yr Support E-STU	
	Aruba IntroSpect 100Mbps Packet Processing 1yr Support E-STU	
	Aruba IntroSpect 100Mbps Full Packet Capture 1yr Support E-STU	

The Aruba IntroSpect Standard and Advanced models are generally available in North America, with limited availability in other regions. Global general availability is scheduled for 2018. Contact us for more information on availability by country.

ABOUT ARUBA, A HEWLETT PACKARD ENTERPRISE COMPANY

Aruba, a Hewlett Packard Enterprise company, is a leading provider of next-generation networking solutions for enterprises of all sizes worldwide. The company delivers IT solutions that empower organizations to serve the latest generation of mobile-savvy users who rely on cloud-based business apps for every aspect of their work and personal lives. For more information visit www.arubanetworks.com. For real-time news updates follow Aruba on Twitter and Facebook, and for the latest technical discussions on mobility and Aruba products visit Airheads Community at http://community.arubanetworks.com.

3333 SCOTT BLVD | SANTA CLARA, CA 95054 1.844.473.2782 | T: 1.408.227.4500 | FAX: 1.408.227.4550 | INFO@ARUBANETWORKS.COM