


Vormetric Data Security Platform Data Sheet

The Vormetric Data Security Platform makes it efficient to manage data-at-rest security across your entire organization. Built on an extensible infrastructure, Vormetric Data Security Platform products can be deployed individually, while sharing efficient, centralized key management. These products deliver capabilities for transparent file-level encryption, application-layer encryption, tokenization, integrated key management, and security intelligence. Through the platform's centralized key management and flexible implementation, you can address security policies and compliance mandates across databases, files, and big data nodes—whether assets are located in the cloud, virtual, or traditional infrastructures. With this platform's comprehensive, unified capabilities, you can efficiently scale to address your expanding security and compliance requirements, while significantly reducing total cost of ownership (TCO).


COMPREHENSIVE COMPLIANCE CAPABILITIES

The Vormetric Data Security Platform delivers the comprehensive capabilities that enable you to address the demands of a range of security and privacy mandates, including the Payment Card Industry Data Security Standard (PCI DSS), the Health Insurance Portability and Accountability Act (HIPAA), the Health Information Technology for Economic and Clinical Health (HITECH) Act, data residency requirements, the Federal Information Security Management Act (FISMA), NIST-800-53, South Korea's Personal Information Protection Act (PIPA), and other global data protection and privacy laws.

SECURITY USE CASES

- Database Encryption
- File-level Encryption
- Application-layer Encryption
- Tokenization
- Dynamic Data Masking
- Privileged User Access Control
- Security Intelligence
- Key Management

COMPLIANCE

- PCI DSS 3.0
- HIPAA
- NIST 800-53
- FISMA
- PIPA
- Data residency requirements


Best Encryption Solution

Deloitte.
Technology Fast500

PLATFORM BUSINESS BENEFITS

Reduce Total Cost of Ownership

The Vormetric Data Security Platform makes it simpler and less costly to protect data at rest. The platform enables your IT and security organizations to quickly safeguard data across your organization in a uniform and repeatable way. Instead of having to use a multitude of point products scattered across your organization, you can take a consistent and centralized approach with the Vormetric Data Security Platform.

Maximize Staff and Resource Efficiency

The Vormetric Data Security Platform makes administration simple and efficient, offering an intuitive Web-based interface, as well as an application programming interface (API) and command-line interface (CLI). With the solution, data-at-rest security can be applied quickly and consistently, maximizing staff efficiency and productivity. Furthermore, this high-performance solution enables efficient use of virtual and physical server resources, reducing the load on the service delivery infrastructure.

Strengthen Security and Compliance

Moving security close to the data is more effective because it minimizes the potential for any surreptitious access. Vormetric offers a unique approach for protecting sensitive data across the entire organization, including in databases, files, and big data nodes. The platform provides capabilities for encrypting and tokenizing data, controlling access, and creating granular security intelligence logs. These security intelligence logs can accelerate detection of advanced persistent threats (APTs) and insider abuse because they offer visibility into file access. In addition, these capabilities and logs satisfy many common compliance requirements.

PLATFORM PRODUCTS

The Vormetric Data Security Platform features these products:

Vormetric Data Security Manager. Offers centralized management of keys and policies for the entire suite of products available within the Vormetric Data Security Platform. It is available as a virtual or FIPS 140-2 physical appliance.

Vormetric Transparent Encryption. Features an agent that runs in the file system to provide high-performance encryption and least-privileged access controls for files, directories, and volumes. Enables encryption of both structured databases and unstructured files.

Vormetric Tokenization with Dynamic Data Masking. Delivers capabilities for database tokenization and dynamic display security. Enables compliance with PCI DSS and security policies, while minimizing disruption and administrative overhead.

Vormetric Application Encryption. Simplifies the process of adding column-level encryption into existing applications. Reduces complexity for developers by offering documented, standards-based APIs that can be used to perform cryptographic and key management operations.

Vormetric Key Management. Can be used to centrally manage keys for Vormetric products, Oracle Transparent Data Encryption (TDE), and Microsoft SQL Server TDE. Securely stores certificates and offers support for the Key Management Interoperability Protocol (KMIP).

Vormetric Security Intelligence. Delivers granular logs that provide a detailed, auditable record of file access activities. Enables easy integration with security information and event management (SIEM) systems to streamline compliance reporting and accelerate threat detection.


Key Platform Capabilities

- A single console for managing all data-at-rest security policies
- On demand extensibility through licensing and software
- Enterprise-class scalability and performance
- Security and compliance across physical, virtual, cloud, big data, and hybrid environments
- Enforcement of least-privileged user access policies
- Pre-defined dashboards and reports with popular SIEMs
- Support for both encryption and tokenization with dynamic data masking


Vormetric Data Security Manager Specifications

The Vormetric Data Security Manager (DSM) centralizes control of the Vormetric Data Security Platform. The DSM changes the data security game by enabling an IT organization to have a consistent and repeatable method for managing encryption, access policies, and security intelligence for all structured and unstructured data. Once the DSM is in place, you can quickly address new security mandates, compliance requirements, and emerging threats. You can use the DSM to provision and manage keys for Vormetric Transparent Encryption and Vormetric Application Encryption, and you can manage keys for Vormetric Tokenization. In addition, you can manage keys and certificates for third-party devices. By delivering centralized control of a breadth of data-at-rest security capabilities, DSM provides low total cost of ownership, efficient deployment of secure services, and improved visibility and control.


Key Benefits

- Single console for all platform policy and key management
- Multi-tenancy support
- Proven scale to 10,000+ agents
- Cluster support for high availability
- Toolkit and programmatic interface
- Easy integration with existing authentication infrastructure
- Available as a virtual or physical appliance


RELIABLE, FIPS VALIDATED, SECURE SYSTEM DESIGN

To maximize uptime and security, the DSM features redundant components and the ability to cluster appliances for fault tolerance and high availability. Strong separation-of-duties policies can be enforced to ensure that one administrator does not have complete control over data security activities, encryption keys, or administration. In addition, the DSM supports two-factor authentication for administrative access. Vormetric offers hardware appliances that offer FIPS 140-2 Level 2 and FIPS 140-2 Level 3 validation.

UNIFIED MANAGEMENT AND ADMINISTRATION ACROSS THE ENTERPRISE

DSM enables enterprises to minimize encryption and key management costs by providing an appliance to manage heterogeneous encryption keys, including keys generated by Vormetric products, IBM InfoSphere, Guardium Data Encryption, Oracle TDE, Microsoft SQL Server TDE, and KMIP-compliant encryption products. It features an intuitive Web-based console for managing encryption keys, policies, and auditing across an enterprise. The product also centralizes log collection across any number of agents.

VORMETRIC DATA SECURITY MANAGER SPECIFICATION TABLE


Specification	Description
General Specifications	
Administration Interfaces	Secure Web, CLI, SOAP
Number of Management Domains	1,000+
API Support	PKCS#11, Microsoft Extensible Key Management (EKM), SOAP
Security Authentication	Username/Password, RSA two-factor authentication (optional)
Cluster Support	Yes
Backup	Manual and scheduled secure backups. M of N key restoration.
Network Management	SNMP, NTP, Syslog-TCP
Syslog Formats	CEF, LEEF and RFC 5425
Certifications and Validations	FIPS 140-2 Level 2, FIPS 140-2 Level 3, Common Criteria in process, Suite B
Hardware Specifications	
Hard Drive	Mirrored SAS drives
Memory	12 Gigabytes
Safety Agency Approval	FCC and UL certifications
Serial Port	1
Power Supplies	Redundant 800 watts max, field replaceable, AC 100 - 240V auto sense, 47-63 Hz
Chassis Dimensions	2U Rack mountable, 17" x 17" x 3.5" inches (43.18 x 43.18 x 8.89 centimeters)
Weight	30 lbs (13.64 Kgs)
Maximum BTU	410
Operating Temperature	10° to 35° C (50° to 95° F)
Non-operating Temperature	-40° to 70° C (-40° to 158° F)
Operating Relative Humidity	8% to 90% (non-condensing)
Non-operating Relative Humidity	5 to 95% (non-condensing)
Minimum Virtual Machine Specifications	Recommendation for Vormetric Data Security Manager Virtual Appliance
Number of CPUs	2
RAM (GB)	4
Hard Disk (GB)	80
Support Thin Provisioning	Yes

VORMETRIC DATA SECURITY MANAGER LICENSING OPTIONS

Name	Description
DSM Enterprise—Physical	Physical appliance. No agent management limit. FIPS 140-2 Level 2.
DSM Enterprise—Virtual	Virtual appliance. No agent management limit.
DSM Enterprise—Physical with FIPS 140-2 Level 3	Physical appliance. No agent management limit. FIPS 140-2 Level 3.

Vormetric Transparent Encryption Specifications

Vormetric Transparent Encryption enables data-at-rest encryption, privileged user access control, and the collection of security intelligence logs for structured databases and unstructured files—including those residing in physical, big data, and cloud environments. By leveraging this transparent approach, your organization can implement encryption, without having to make changes to your applications, infrastructure, or business practices. Unlike other encryption solutions, protection does not end after the encryption key is applied. Vormetric continues to enforce least-privileged user policies to protect against unauthorized access by users and processes, and it continues to log access. With these capabilities, you can ensure continuous protection and control of your data.


VORMETRIC TRANSPARENT ENCRYPTION ARCHITECTURE

Vormetric Transparent Encryption is an agent that runs at the file system level or volume level on a server. The agent is available for a broad selection of Windows, Linux, and Unix platforms, and can be used in physical, virtual, cloud, and big data environments—regardless of the underlying storage technology. All policy and key administration is done through the Vormetric Data Security Manager.

Vormetric Transparent Encryption agents are distributed across the server infrastructure. As a result, the product delivers scalability and eliminates the bottlenecks and latency that plague proxy-based solutions. In addition, you can use hardware-based encryption acceleration products, such as Intel AES-NI and SPARC Niagara Crypto modules, to further enhance encryption performance.

POWERFUL PRIVILEGED USER ACCESS CONTROLS

The agent enforces granular least-privileged user access policies that protect data from misuse by privileged users and advanced persistent threat (APT) attacks.

Granular policies can be applied by user, process, file type, time of day, and other parameters. Enforcement options are very granular; they can be used to control not only permission to access clear-text data, but what file-system commands are available to a user.

Key Benefits

- Broadest platform support in industry: Windows, Linux, and Unix operating systems
- Easy to deploy; no application customization required
- High performance encryption
- Strong encryption and Suite B protocol support
- Privileged user access control
- Log all permitted, denied, and restricted access attempts from users, applications, and processes

Technical Specifications

Platform Support

- Microsoft: Windows Server 2003, 2008, and 2012
- Linux: Red Hat Enterprise Linux (RHEL), SuSE Linux Enterprise Server, and Ubuntu
- Unix: IBM AIX, HP-UX, and Solaris

Database Support

- Oracle, DB2, SQL Server, MySQL, Sybase, NoSQL environments, and others

Application Support

- Transparent to all applications and custom applications including SAP, SharePoint, Documentum, and more

Big Data

- Cloudera CDH 4/5, MongoDB, and other HDFS environments

Encryption Hardware Acceleration

- Intel Data Protection Technology with AES-NI and Secure Key
- SPARC Niagara Crypto modules

Policy and Key Administration


- Vormetric Data Security Manager

Certification

- FIPS 140-2 Level 1

Vormetric Tokenization with Dynamic Data Masking Specifications

Vormetric Tokenization with Dynamic Data Masking helps your security team address its compliance objectives, while gaining breakthroughs in operational efficiency. The solution provides a single platform that offers database tokenization and dynamic display security. With Vormetric Tokenization, you can meet PCI DSS requirements and secure data in cloud, big data, and data center environments—and do so with minimal disruption and administrative overhead.


FAST AND EASY TOKENIZATION

The solution features the Vormetric Token Server, which is a virtual appliance for tokenizing records and managing access to tokens and clear-text data. With the Vormetric Token Server, applications use REST APIs to send requests for the creation and management of tokens, which streamlines the process of implementing and managing tokenization. In addition, the product eliminates the complexity of adding support for policy-based dynamic data masking to applications.

Vormetric Tokenization delivers the following advantages:

Streamlined application integration. With the solution, developers don't have to manually institute identity management or redaction policies. The Vormetric solution employs tokenization at the application layer to streamline development efforts.

Granular, flexible controls. Administrators can establish policies to return an entire field tokenized or dynamically mask parts of a field, enabling role-based display security.

Non-disruptive implementation. With the solution's format-preserving tokenization capabilities, you can restrict access to sensitive assets, yet at the same time, format the protected data in a way that reduces the operational impact typically associated with encryption and other obfuscation techniques.

Key Benefits

- Address PCI DSS and security policies with minimal cost, effort, and operational impact
- More fully leverage cloud, big data, and outsourced models—without increased risk
- Establish strong safeguards that protect sensitive assets from cyber attacks and insider abuse

Technical Specifications

Vormetric Token Server

- Virtual appliance
- Open Virtualization Format (.ovf) distribution
- 4 CPU cores, 4G ram, min. hardware
- 5GB min. disk

Tokenization capabilities:

- Format preserving tokenization
- Random and sequential tokens
- Single and multi-use tokens

Dynamic data masking capabilities:

- Alpha-numeric support
- Customize mask character

Validation support:

- Luhn check

Key vaulting:

- Keys stored in FIPS 140-2 validated platform

Application integration:

- REST APIs

Authentication integration:

- Lightweight Directory Access Protocol (LDAP)
- Active Directory (AD)

Performance features:

- Virtual appliance enables fast increase and decrease in capacity

Database support:


- Oracle 11gR2 and up

Pricing:

- Per protected server

Vormetric Application Encryption Specifications

Use Vormetric Application Encryption any time you need to do application-layer encryption of a specific field or column in a database, big data node, or platform-as-a-service (PaaS) environment. Vormetric Application Encryption features a library that simplifies the integration of encryption with existing corporate applications. The library provides a set of documented, standards-based APIs that can be used to perform cryptographic and key management operations. Vormetric Application Encryption eliminates the time, complexity, and risk of developing and implementing an in-house encryption and key management solution.


REDUCING APPLICATION-LAYER ENCRYPTION COMPLEXITY AND COSTS

Application-layer encryption is typically employed when compliance or regulatory mandates require encryption of specific fields at the application layer, before data is stored. Vormetric Application Encryption reduces the complexity and costs associated with meeting this requirement, simplifying the process of adding encryption capabilities to existing applications. Developers can use libraries for Java, .NET, and C to facilitate communication between applications and the Vormetric Application Encryption Agent. This agent encrypts data and returns the resulting cipher text to the application, using the same proven high-performance encryption and reliable key management capabilities that are employed by Vormetric Transparent Encryption. All policy and key management is done through the DSM, simplifying the data security operations environment by reducing the number of administrative consoles that administrators have to learn and maintain.

PROTECTING DATA IN THE CLOUD

Security professionals often have concerns about moving sensitive data from traditional enterprise applications to PaaS environments. Vormetric Application Encryption enables you to encrypt sensitive data before it leaves the enterprise and is stored in the cloud. By leveraging this approach, you can ensure that cloud administrators, other customers, hackers, and authorities with subpoenas can't access sensitive data, which can help address relevant auditor requirements and security policies.

Key Benefits

- Leverage proven, Vormetric high performance encryption and key management
- Broad application and platform support
- Centralize control of application-layer encryption and file system encryption
- Stop malicious DBAs, cloud administrators, hackers, and authorities with subpoenas from accessing valuable data


Technical Specifications

- Supported environments: Microsoft.NET 2.0 and higher, JAVA 6 and 7, and C
- Standards: OASIS PKCS#11 APIs
- Encryption: AES
- Operating systems: Windows 2008, 2012 and Linux
- Performance: over 50,000 credit card size encryption transactions per second
- Policy and key administration: Vormetric Data Security Manager


Vormetric Key Management Specifications

With Vormetric Key Management, you can centrally manage keys from all Vormetric products, and securely store and inventory third-party keys and certificates. The product provides a high availability, standards-based, FIPS 140-2 validated key management platform that can secure keys for Microsoft SQL Server TDE, Oracle TDE, and KMIP-compliant devices. By consolidating key management, this product fosters consistent policy implementation across multiple systems and it reduces training and maintenance costs.


Integrated Vormetric Keys and Policies


TDE Keys


Securely Vault Keys and Certificates


KMIP Keys


CONSOLIDATE AND SIMPLIFY KEY MANAGEMENT AND VAULT CERTIFICATES

Historically, as the number of applications and devices using encryption proliferated, there was a commensurate increase in the number of key management devices employed. This growing number of key management devices added cost and complexity to securing sensitive data. Further, these disparate key management devices often left valuable certificates unprotected, making them easy prey for hackers. Also, if these certificates are left unmanaged, they can unexpectedly expire, which can result in the unplanned downtime of vital corporate services. The Vormetric Data Security Platform extends your key management capabilities, enabling you to manage keys for Vormetric's encryption products as well as keys and certificates from third-party products.

SECURE, RELIABLE, AND AUDITABLE

Vormetric Key Management offers all the reliability and availability capabilities of Vormetric DSM. Vormetric DSM features an optional FIPS 140-2 Level 3 validated hardware security module (HSM). The solution provides extensive audit capabilities that can be used to report on all activities relating to key usage, including key generation, rotation, destruction, import, expiration, and export.

Key Benefits

- Operational efficiency, continuous availability, secure storage, and inventory of certificates and encryption keys
- Alerts offer proactive notifications of certificate and key expiration
- Reports provide status and characteristic information, audit support

Technical specifications

Manage Security Objects

- X.509 certificates
- Symmetric and asymmetric encryption keys

Administration

- Secure-web, CLI, API
- Bulk import of digital certificates and encryption keys
- Validates on import
- Extracts basic attributes from uploaded certificates and keys for reporting
- Command line scripts
- Retrieval and removal

Supported Key and Certificate Formats for Search, Alerts, and Reports

- Symmetric encryption key algorithms: 3DES, AES128, AES256, ARIA128, and ARIA256
- Asymmetric encryption key algorithms: RSA1024, RSA2048, and RSA4096
- Digital certificates (X.509): PKCS#7, PKCS#8, DER, PEM, PKCS#12

Transparent Database Encryption (TDE)

- Key management for both Oracle TDE and Microsoft SQL Server TDE

API Support


- PKCS#11, Microsoft Extensible Key Management (EKM), and OASIS KMIP

Key Availability and Redundancy

- Secure replication of keys across multiple appliances with automated backups

Vormetric Security Intelligence Specifications

Vormetric Security Intelligence delivers detailed security event logs that are easy to integrate with SIEM systems, so you can efficiently produce compliance and security reports. These logs produce an auditable trail of permitted and denied access attempts from users and processes, delivering unprecedented insight into file access activities. Logging occurs at the file system level, helping eliminate the threat of an unauthorized user gaining stealthy access to sensitive data. These logs can inform administrators of unusual or improper data access and accelerate the detection of insider threats, hackers, and advanced persistent threats (APTs) that have bypassed perimeter security.


PROVIDING SECURITY INTELLIGENCE

Vormetric Security Intelligence provides logs that detail which processes and users have accessed protected data. Sharing these logs with a SIEM platform helps uncover anomalous process and user access patterns, which can prompt further investigation. For example, an administrator or process may suddenly access much larger volumes of data than normal, or attempt to do an unauthorized download of files. Such inconsistent usage patterns could point to an APT attack or malicious insider activities. Traditionally, SIEMs relied on logs from firewalls, IPSs, and NetFlow devices. Because this intelligence is captured at the network perimeter, these approaches leave a commonly exploited blind spot: They don't provide any visibility into the activity occurring on servers. Vormetric Security Intelligence eliminates this blind spot, helping accelerate the detection of APTs and insider threats.

COMPLIANCE REPORTING

In order to adhere to many compliance mandates and regulations, organizations must prove that data protection is in place and operational. Vormetric Security Intelligence is commonly used to prove to an auditor that encryption, key management, and access policies are working effectively. The detailed logs can be reviewed to specify when users and processes accessed data, under which policies, and if access requests were allowed or denied. The logs will even expose when a privileged user leverages a command like "switch user" to imitate another user.

Key Benefits


- Enhanced visibility into sensitive data access
- Accelerated APT and insider threat detection
- Export logs in all major log formats: Syslog RFC5424, CEF, and LEEF
- Fast integration with Vormetric SIEM partners
- Consolidated and consistent compliance and audit reporting

SIEM Partner Integration

- Vormetric Splunk App
- HP ArcSight CEF Certified SmartConnector
- IBM QRadar Vormetric Device Support Module
- McAfee Enterprise Security Manager (ESM)

Vormetric Protection for Teradata Database Specifications

By aggregating massive volumes of enterprise data in Teradata environments, businesses can gain unprecedented insights and strategic value. Unfortunately, this very aggregation of data can also present unprecedented risks. Without proper protections, the sensitive assets compiled in these environments can inadvertently be exposed by privileged administrators, or be the target of theft by malicious insiders and external attackers. Now, Vormetric enables your organization to guard against these risks. Vormetric Protection for Teradata Database makes it fast and efficient to employ robust data-at-rest security capabilities in your Teradata environments.


ROBUST SAFEGUARDS WHERE YOU NEED THEM MOST

With this solution, Vormetric simplifies the process of employing column-level encryption in your Teradata database. The product reduces complexity for developers by offering documented, standards-based application programming interfaces (APIs) and user-defined functions (UDFs) that can be used to perform cryptographic and key management operations.

Vormetric Protection for Teradata Database offers granular protection, enabling encryption of specific fields and columns in Teradata databases. The product features a hardened, FIPS-certified appliance for administration and key storage. With the Vormetric Data Security Platform, you can centrally manage keys and access policies for Vormetric Protection for Teradata Database, other Vormetric encryption solutions, and other third-party encryption products.

Vormetric also offers the strong controls, comprehensive coverage, and complete capabilities that your organization needs to secure sensitive data across your Teradata environments. You can use Vormetric Transparent Encryption to secure sensitive assets in Hortonworks big data nodes.

Key Features

- Centrally manage encryption across your Teradata environments—including the Teradata database and Hortonworks big data nodes
- Enforce granular controls to enable administrators to perform operational tasks, without accessing sensitive data in the clear
- High performance, scales with the number of Teradata nodes
- Teradata tested
- Certified Hortonworks technology partner

Key Benefits

- Boost security without compromising the value of big data analytics
- Establish protections against cyber attacks and abuse by privileged users
- Deploy rapidly

Technical Specifications

- Supported platforms
 - o Teradata database, versions 14.0 and 14.10
 - o SUSE Linux Enterprise Server (SLES) 10 or 11
- User defined functions (UDFs) for encryption and decryption easily integrate into existing SQL code
- Column widths up to 1024 bytes supported
- Enables customers to use different keys for different columns


ABOUT VORMETRIC

Vormetric (@Vormetric) is the industry leader in data security solutions that span physical, virtual, and cloud environments. Data is the new currency and Vormetric helps over 1,500 customers, including 17 of the Fortune 30 and many of the world's most security conscious government organizations, to meet compliance requirements and protect what matters—their sensitive data—from both internal and external threats. For more information, please visit: www.vormetric.com or email us at: info@vormetric.com

GLOBAL HEADQUARTERS

2545 N. 1ST STREET, SAN JOSE, CA 95131
TEL: +1.888.267.3732
FAX: +1.408.844.8638
WWW.VORMETRIC.COM

EMEA HEADQUARTERS

200 BROOK DRIVE
GREEN PARK, READING, RG2 6UB
UNITED KINGDOM
TEL: +44.118.949.7711
FAX: +44.118.949.7001

APAC HEADQUARTERS

27F, TRADE TOWER, 159-1
SAMSUNG-DONG,
GANGNAM-GU, SEOUL. (135-729)
TEL: +82.2.6007.2662
WWW.VORMETRIC.CO.KR

Copyright © 2015 Vormetric, Inc. All rights reserved. Vormetric is a registered trademark of Vormetric, Inc. All other trademarks are the property of their respective owners. No part of this publication may be reproduced, stored in a retrieval system or transmitted, in any form or by any means, photocopying, recording or otherwise, without prior written consent of Vormetric.

031015