

CROWDSTRIKE

APP & CLOUD WORKLOAD PROTECTION

TRUEFORT FORTRESS

CHALLENGES

Applications are the lifeblood and crown jewels of business.

Yet most IT organizations secure apps by scanning their code and protecting their host environments. While important, these solutions alone don't have the required real-time, business logic and full, dynamic context needed to secure production applications.

The result? False positives or missed vulnerabilities, execution events, and advanced attacks that emulate trusted behaviors from the application perspective, beyond individual workload and network levels.

SOLUTION

Using the CrowdStrike® agents you've already deployed, you can now power even more visibility, control, detection and response at the application level with CrowdStrike Store Partner, TrueFort. No extra agent required.

BUSINESS VALUE

- Know and protect your crown jewels against zero-day with zero-trust for apps
- Augment threat hunting and incident response TTR
- Support M&A, cloud migration and digital transformation projects
- Improve hardening, compliance and reporting

KEY TAKE-AWAYS

- No additional agent required
- Cloud Workload Protection
- Application behavioral analytics
- Application visibility & dependency mapping
- Anomaly detection
- Service IDs
- Policy automation
- Microsegmentation
- 7-tuple telemetry
- Historical playback

KEY CAPABILITIES

Use the CrowdStrike Falcon agents you've already deployed and get immediate application visibility and analytics. Our unique application approach means that our appliance consumes telemetry from your existing investments to feed our advanced behavioral analytics engine whether you've deployed apps on-premises, over Kubernetes or in the Cloud. Just setup our appliance, connect to your CrowdStrike Falcon® deployment, and start seeing results within hours.

With this real-time view and understanding of your applications, you can see relationships, update inventory, automatically whitelist and generate microsegmentation policy, detect anomalies, export to your SOAR/SIEM platforms and of course, send alerts back to your Falcon console.

ABOUT TRUEFORT

Applications are the lifeblood of business. TrueFort™ helps organizations align application security policy with operational reality via Fortress, the industry's first application detection and response platform. Fortress reverses the traditional infrastructure approach to security by comprehensively tracking application behavior to unify cloud workload protection and AppSec in a single console. Using real-time telemetry, patented advanced behavioral analytics and policy automation, enterprises can now visualize, microsegment, protect, hunt and investigate from the application layer. Founded in 2015 by former Wall Street senior IT executives, TrueFort offers unparalleled application visibility, control and protection with the shortest time-to-value through the TrueFort Fortified™ ecosystem and our unique bring-your-own-agent approach.

For more information visit www.truefort.com and follow us on [Twitter](#) and [LinkedIn](#).

ABOUT CROWDSTRIKE

CrowdStrike® Inc. (Nasdaq: CRWD), a global cybersecurity leader, is redefining security for the cloud era with an endpoint protection platform built from the ground up to stop breaches. The CrowdStrike Falcon® platform's single lightweight-agent architecture leverages cloud-scale artificial intelligence (AI) and offers real-time protection and visibility across the enterprise, preventing attacks on endpoints on or off the network. Powered by the proprietary CrowdStrike Threat Graph®, CrowdStrike Falcon correlates over two trillion endpoint-related events per week in real time from across the globe, fueling one of the world's most advanced data platforms for security.

Learn more www.crowdstrike.com

© 2020 CrowdStrike, Inc. All rights reserved. CrowdStrike, the falcon logo, CrowdStrike Falcon and CrowdStrike Threat Graph are marks owned by CrowdStrike, Inc. and registered with the United States Patent and Trademark Office, and in other countries. CrowdStrike owns other trademarks and service marks, and may use the brands of third parties to identify their products and services.

TrueFort, TrueFort Fortress, TrueFort Fortress XDR and Truefort Fortified are all trademark-pending names, owned by TrueFort; all rights reserved. For more information, visit www.truefort.com/legal.

**TRUEFORT IS A
CROWDSTRIKE®
ELEVATE PARTNER
AND INAUGURAL
SOLUTION ON THE
CROWDSTRIKE
STORE™**

Our joint CrowdStrike customers receive 24x7 global support by phone and email. Software maintenance and updates are included in our software subscription.

Contact TrueFort today to get a demo and experience how TrueFort extends your CrowdStrike investment, protection and power to the application level.

www.truefort.com

TRUEFORT