

At a glance

- **Easy to use policy management**

Manage tens to thousands of devices and security policies via a distributed management system

- **Scalability**

Versions available to meet the requirements of small and large deployment environments

- **Manage NetScreen-Remote Clients**

Easily deploy security policies to thousands of remote users

- **Powerful real-time and historical reporting capabilities**

Gain insight into usage trends, performance baselines and security events

- **Integration with third-party applications**

Easily integrate with other fault management, billing, and reporting applications

NetScreen security management products overview

NetScreen Technologies offers both enterprises and service providers the features they require to manage NetScreen's comprehensive line of integrated security systems and appliances.

Known as the NetScreen-Global PRO line of security management systems, these solutions can meet customers' requirements for managing deployments of NetScreen security appliances and systems. The NetScreen-Global PRO line allows the network and security managers to manage hundreds, and even thousands, of devices.

Key to the NetScreen-Global PRO line is its ability to deploy policies to products rapidly with its easy-to-use and intuitive policy manage-

ment capabilities. Multi-administrator/multi-NOC configuration management greatly reduces administration costs while increasing overall policy control.

Besides these powerful features, the NetScreen-Global PRO line offers critical reporting capabilities. For instance, a wide range of informative real-time and historical reports can be generated to gain critical insight into usage trends, performance baselines, and security events for NetScreen integrated security solution deployments.

The NetScreen-Global PRO line of security management systems consists of two products – NetScreen-Global PRO and NetScreen-Global PRO Express. NetScreen-Global PRO is best suited to large enterprise or service provider deployments of up to ten thousand devices while

NetScreen-Global PRO Express can support up to one hundred NetScreen devices. NetScreen-Global PRO is a bundle of two components, Policy Manager, a central policy configuration system pre-installed on a rack-mountable server, and Report Manager, software for highly scalable monitoring and reporting. Sharing virtually all of the same policy management and administration features, NetScreen-Global PRO Express is delivered with Policy Manager and Realtime Monitor, a subset of Report Manager, on a pre-configured server. Whether it's a deployment of twenty-five devices to connect remote sites to a central office or a multi-thousand device rollout by a service provider across multiple customers, NetScreen has a management solution to match your specific needs.

NetScreen-Global PRO

One of the major challenges facing the security administrator is how to deal with the deluge of log and attack messages they receive on a daily basis. These messages can in fact expand exponentially when the security infrastructure is experiencing a failure or if an attack is being launched against the organization. Rather than bombarding the administrator with thousands of identical or similar messages, NetScreen-Global PRO can intelligently correlate similar messages together and provide the administrator a single error message with a count of how often this type of event happened over a given time period. This data aggregation reduces the volume of data that must travel over the network, and more importantly that must be processed by the security administrator, while retaining the important content.

Policy management

NetScreen-Global PRO provides central configuration management to efficiently distribute hundreds or even thousands of policies to NetScreen devices, to groups of devices and to NetScreen-Remote clients.

Key to the NetScreen-Global PRO line is the ability to deploy products rapidly through an easy-to-use and intuitive policy management user interface that allows the user to define a policy once and use this definition often across multiple devices.

The product provides extensive ease and flexibility of device setup and use to help "lower the bar" for management, enabling more administration tasks to be done by front line staff. These features combine for powerful and effective management, such as:

- Instant full-mesh, hub-and-spoke, main-and-branch, or point-to-point VPN
- Fewer errors, faster service startup
- Better control of client policies
- Easy back-up and restore of configuration

These benefits assure rapid and accurate configuration, and reduce the complexity of large-scale VPN deployments.

VPN client management

A major challenge facing today's security administrator is the distribution of VPN policies to remote access users. NetScreen-Global PRO clears the path to wide-scale remote access deployments with powerful functionality for centralized management of NetScreen-Remote clients. The administrator can easily create remote access policies for individual or even thousands of VPN clients in a matter of minutes. A single process generates the client-side configurations as well as the corresponding central VPN gateway configurations, which not only saves time, but also reduces the possibility of configuration errors.

Best of all, distribution of the client policies is effortless with no need to "touch the desktops." Whenever a remote user wishes to connect to the corporate VPN, an initial secure session is made with the NetScreen-Global PRO server and the user is authenticated. The user-specific settings are then securely transferred to the client machine and the user can then connect via their approved VPN connections. This dynamic "user-based" VPN client management capability has considerable advantages over traditional "machine-based" VPNs. The user-based method clears any user settings from the PC once the user logs out of the remote VPN connection, thereby achieving a more secure, more controllable remote access VPN deployment.

Just move selected devices into a mesh VPN, and Policy Manger configures all of the other devices in the VPN.

It's straightforward to create access filters and apply them to devices or device groups.

NetScreen-Global PRO

Flexible administration

NetScreen-Global PRO offers revolutionary role-based management to allow configuration privileges to be set with granularity. It also features easy parsing of massive log and report files, providing the appropriate reports to each user of the system based on specific privileges. Through the intuitive console, the administrator sets up rules for users, devices, and systems that are associated with the appropriate customer or departmental domains. The result is a powerful role-based administration system where each user is given the relevant access and rights they need in a timely manner, while allowing the administrator to access all of the data for overall security assessments and capacity planning purposes.

Privileges may also be granted to a number of administrators who, in turn, may manage the same sets of devices or users from different locations or on different shifts, allowing complete 24x7 "follow-the-sun" management. NetScreen-Global PRO includes record locking and conflict arbitration, as well as complete logs of configuration changes, to assure orderly and accountable moves, adds, and changes. The product also allows an administrator to view reports on a per-device basis or on an aggregated basis for all devices for a given customer or domain.

Because the information is obtained from common data stores, service providers can allow their customers to enjoy the same feature-rich views for their specific domain that the main administrator can see, while solid internal system security ensures that data integrity is maintained for each customer.

Monitoring & reporting

With enhanced fault management across multiple devices and a new report management and real-time monitoring user interface, NetScreen-Global PRO includes critical reporting capabilities. A wide range of informative real-time and historical reports can be generated to gain critical insight into usage trends, performance baselines, and security events for a large NetScreen integrated security solution deployment. Many of these reports can be viewed via "live" interactive java applets on a single screen.

A powerful alert and log filter mechanism greatly enhances the administrator's ability to pinpoint and respond to critical events. Filters can be set up through a series of flexible, intuitive filter-building screens. These filters can be tracked on a single filter status page, allowing the security operations center to have an up-to-the-minute pulse of the organization's security profile.

For service providers, NetScreen-Global PRO is subscriber-aware and can be used to generate additional revenue by providing secure, partitioned subscriber access to Service Level Management reports both as an up sell to the existing customer base as well as an offer to new clients. These reports may be branded to extend the identity of the service provider to the subscriber.

Highly scalable architecture

NetScreen-Global PRO is a highly scalable, open security management solution for enterprises and service providers. The system is designed to configure and monitor up to ten thousand NetScreen security systems and appliances, making large-scale deployments a reality. Furthermore, its built-in redundancy and reliability ensure the integrity and security of mission-critical alerts and performance data. With its powerful multi-tier data collection and storage infrastructure, the product can meet the demanding requirements of any high-performance security management offering. Whether an enterprise with thousands of remote offices around the world or a security service provider with multiple high-speed NetScreen security systems, the redundant Solaris™ based data collection architecture and TCP/IP-based communications infrastructure ensure that no data will be missed or lost.

For both enterprises and service providers, accurate and timely reports on performance, backed by reliable data collection and storage, are crucial. NetScreen-Global PRO supports an Oracle® back-end database for highly efficient and reliable data storage and retrieval.

Flexible filters allow the user to focus on relevant information.

NetScreen-Global PRO

Ease of use

NetScreen-Global PRO incorporates various key features to make the product easy to install and use. The Policy Manager components and all of the required third-party server software components (LDAP directory, web server, etc.) are delivered as a pre-configured bundle on a rack-mountable server. Not only does this bundle reduce the deployment time for the solution, it ensures that all of the subcomponents work well together. The installer no longer needs to spend hours or days upgrading servers with various patches in order to run the management system. Just provide the Policy Manager server an IP address and you're ready to go.

All device configuration information is stored in a pre-configured LDAP directory tree on the Policy Manager server. The administrator may leverage this bundled LDAP directory or may choose to utilize an existing corporate LDAP directory. Either way, configuration information for NetScreen devices is stored in a logical directory tree, which enables the user to take advantage of the powerful inheritance properties of LDAP to create policy hierarchies. LDAP also allows for flexible backup and restore of the database and integration of NetScreen device information with other directory-enabled devices into a common data store. This provides a high degree of data integrity and control for the organization's critical network and security infrastructure systems.

In addition, the Policy Manager incorporates pre-installed SSL certificates that are utilized to authenticate the Policy Manager server and encrypt traffic between the consoles and the Policy Manager server. The administrator can thus enjoy a high level of security and integrity for their critical management data "right out of the box."

Interoperability

Because an industry-leading Oracle central database and LDAP directory are used together with NetScreen's open database schema, data from the system can be easily integrated into many third-party provisioning, fault management, billing, and reporting applications. This ensures that whatever "manager of managers" a service provider or enterprise customer is using, NetScreen-Global PRO can easily offer accurate and timely data to an existing management console. Furthermore, the product comes with out-of-the-box integration with Crystal Reports™ through a set of security-specific web-based report templates. These templates can be freely branded and extended to create a custom look and feel to the standard reports. Finally, an add-on Micromuse™ Netcool® Integration Module forwards NetScreen data seamlessly into any Netcool console and features an advanced rule-set for data correlation and reduction to assist in root cause analysis.

NetScreen-Global PRO Express

Ideal for the enterprise or service provider network with up to one hundred NetScreen devices deployed, NetScreen-Global PRO Express is an economical combination of the same powerful Policy Manager component from NetScreen-Global PRO together with Realtime Monitor, a subset of Report Manager. NetScreen-Global PRO Express offers similar flexibility for configuration management and the same views of real-time events as NetScreen-Global PRO. The core server software for NetScreen-Global PRO Express is entirely delivered on a pre-configured server, ready to "rack and go."

NetScreen-Global PRO Express makes it easy to manage NetScreen's integrated security systems and appliances. Network managers can control security for multi-site device deployments from one location or several. This essential management application offers concurrent status monitoring of dozens of devices, graphical reporting of network activities, and policy administration for the complete line of NetScreen integrated security systems and appliances. It is a cost-effective tool that enhances productivity and network security, saving both time and money.

NetScreen-Global PRO Express is an economical plug-and-play security management system.

NetScreen-Global PRO Features

Feature	NetScreen-Global PRO	NetScreen-Global PRO Express	Feature	NetScreen-Global PRO	NetScreen-Global PRO Express
Scalability			Reporting		
Maximum devices	10,000	100	Device based	Yes	Yes
Upgradeable license tiers	Yes	No	Customer based	Yes	Yes
Data collection/storage			Network activity	Yes	Yes
Events/log data capture	Yes	Yes	Resource utilization	Yes	Yes
Mid-tier data collectors	Yes	No	Event log	Yes	Yes
Relational database support	Yes	No	Traffic summary	Yes	Yes
Configuration			Real-time log/alert filtering	Yes	Yes
Storage of configuration templates	Yes	Yes	Role-based monitoring	Yes	Yes
Common policy parameters applied to group	Yes	Yes	Protocol distribution	Yes	Yes
Role-based administration	Yes	Yes	Ethernet statistics	Yes	Yes
NetScreen-Remote client management	Yes	Yes	Flow statistics	Yes	Yes
Administrative parameters	Yes	Yes	Active VPN sessions	Yes	Yes
Interface parameters	Yes	Yes	Active authenticated users list	Yes	Yes
Policy parameters	Yes	Yes	Active administrators list	Yes	Yes
VPN parameters	Yes	Yes	Historical reports	Yes	No
Virtual IP parameters	Yes	Yes	Customizable/extensible Crystal Report templates	Yes	No
Address	Yes	Yes	Re-brandable report GUI	Yes	No
Services	Yes	Yes	Log correlation/data reduction	Yes	No
Schedule	Yes	Yes	Attack alarm analysis	Yes	No
Users	Yes	Yes			
Interoperability					
Open database schema	Yes	No			
Crystal Reports	Yes	No			
Oracle	Yes	No			
Netcool integration	Yes	No			
Devices supported					
NetScreen-5	Yes	Yes			
NetScreen-5XP	Yes	Yes			
NetScreen-10	Yes	Yes			
NetScreen-25	Yes	Yes			
NetScreen-50	Yes	Yes			
NetScreen-100	Yes	Yes			
NetScreen-500	Yes	Yes			
NetScreen-1000	Yes	Yes			

Specifications and Ordering

Specifications:

Minimum System Requirements:

NetScreen-Global PRO

Works with NetScreen-1000, NetScreen-100, NetScreen-10, and NetScreen-5 (requires NetScreen ScreenOS software version 2.6 or later); NetScreen-500 and NetScreen-5XP (requires NetScreen ScreenOS software version 2.6.1 or later); NetScreen-50 and NetScreen-25 (requires NetScreen ScreenOS software version 3.0 or later); and NetScreen-Remote (requires version 6.0 or later).

The Policy Manager component of NetScreen-Global PRO 3.0 is delivered on a Sun Netra™ T1 server with a 500 MHz processor, 512 MB RAM, and 18 GB SCSI hot-swappable hard drive.

Solaris server for Report Manager components:

Ultra 10 Workstation™ running Solaris 8

- 400 MHz
- 256 MB of RAM
- 18 GB available disk space
- Ethernet adapter
- TCP/IP

Windows server for console:

IBM® compatible PC running the Windows NT® Server 4.0, Service Pack 6 or higher or Windows® 2000 Server, Advanced Server, or Professional editions.

- Minimum 400 MHz, recommended 700 MHz Pentium® II or equivalent
- Minimum 192 MB, recommended 256 MB RAM
- Ethernet adapter
- TCP/IP

Other third party software requirements:

Oracle Database Standard Edition, version 8.1.6 or later

Crystal Reports Developer Edition, version 8 or 8.5 (only required if using Crystal Report templates)

Microsoft® Internet Explorer 5.x (only required if using Crystal Report templates)

Microsoft Internet Information Server (only required if using Crystal Report templates)

NetScreen-Global PRO Express

Works with NetScreen-1000, NetScreen-100, NetScreen-10 and NetScreen-5 (requires NetScreen ScreenOS software version 2.6 or later); NetScreen-500 and NetScreen-5XP (requires NetScreen ScreenOS software version 2.6.1 or later); NetScreen-50 and NetScreen-25 (requires NetScreen ScreenOS software version 3.0 or later); and NetScreen-Remote (requires version 6.0 or later).

The Policy Manager component of NetScreen-Global PRO Express 3.0 (for up to 100 devices) is delivered on a Sun Netra T1 server with a 500 MHz processor, 512 MB RAM, and 18 GB SCSI hot-swappable hard drive.

The Policy Manager component of NetScreen-Global PRO Express 3.0 (for up to 25 devices) is delivered on a Sun Netra X1 server with a 500 MHz processor, 512 MB RAM, and 40 GB IDE hard drive.

Windows server for console:

IBM-compatible PC running the Windows NT® Server 4.0, Service Pack 6 or higher or Windows® 2000 Server, Advanced Server, or Professional editions.

- Minimum 400 MHz, recommended 700 MHz Pentium® II or equivalent
- Minimum 192 MB, recommended 256 MB RAM
- Ethernet adapter
- TCP/IP

Ordering information:

Product	Part Number
NetScreen-Global PRO	
NetScreen-Global PRO, 100 device limit	NS-GP-100
NetScreen-Global PRO, 200 device limit	NS-GP-200
NetScreen-Global PRO, 500 device limit	NS-GP-500
NetScreen-Global PRO, 1000 device limit	NS-GP-1000
NetScreen-Global PRO, each addtl. 1000 devices	NS-GP-UP1K
NetScreen-Global PRO Integration Module for Netcool	NS-GLP-IMN

NetScreen-Global PRO Express

NetScreen-Global PRO Express, 100 device limit	NS-GPX-100
NetScreen-Global PRO Express, 25 device limit	NS-GPX-025

NetScreen product warranty and services

The standard hardware warranty is for a period of one year. The system software has a 90-day warranty that will meet published specifications. Optional hardware maintenance and software subscription services are also available. These services are recommended to ensure the system is kept updated with the latest software enhancements and to ensure high availability for end-users. Phone support services and training courses are also available from NetScreen.

For more information about NetScreen products, call toll-free 1-800-638-8296

NETSCREEN™

350 Oakmead Parkway
Sunnyvale, CA 94085
Phone: 408.730.6000
Fax: 408.730.6200

www.netscreen.com