VISUALIZE, CONTROL AND GENERATE VALUE

INTERNET ACCESS
MANAGEMENT

Sangfor Technologies Co., Ltd. www.sangfor.com

Table of Content

- Market Trend
- Bring Your Own Device (BYOD)
- Wi-Fi Environment
- User Online Behavior
- Value of User Behaviors' Data
- SANGFOR Internet Access Management Concept
- SANGFOR IAM Visualize, Control and Generate Value

Bring Your Own Device

Any Time O2
Any Location
Device

Quicker Response

Better Satisfaction

Lower Cost for Enterprises

Gartner Predicts: By 2017, Half of Employers will Require Employees to Supply Their Own Device for Work Purposes!

Wireless Internet Access

Businesses using Wi-Fi

73% of the businesses in Hong Kong are providing WLAN connection at work (2013).

Source: Go-Globe

Increasing no. of devices connected through Wi-Fi

In 2020, more than 24 billion devices will be connected to Internet.

Source: Gigaom

Free Wi-Fi is not free

More and more free wireless networks are available around us. However when employees use these wireless network with company laptops, the data stored on these becomes potentially vulnerable to any malicious users.

Most of the Wi-Fi are vulnerable!

50% of open Wi-Fi networks are susceptible to abuse!

Source: Purple Wi-Fi

User online behavior

- 70% of all web traffic to Internet pornography sites occurs during the work hours
- Non-work-related Internet surfing results in up to a 40% loss in productivity each year at American businesses.
- According to a survey by IDC, 30% to 40% of Internet access is spent on non-work-related browsing, and a staggering 60% of all online purchases are made during working hours.
- According to a Survey by Harris (US Company), most of the employees wasted time was on internet (39%) and social media (38%).

Source: www.techaddiction.ca

For large/medium size companies, employees' work productivity loss can be up to millions of US\$!

Encrypted Data Bypass Content Filter

Https Websites

- According to Gartner, more than 50% of websites are using https.
- Illegal websites use encryption to hide contents.

SSL Mail

 Email providers such as Gmail, Yahoo, Outlook now provide encrypted connection to their users.

SSL VPN

• Free VPN software such as UltraSurf, Encrypted VPN, etc. allow users to surf anonymously on the internet.

Social media

 Google+, Facebook, Twitter, Youtube, etc. are now encrypting their content to protect user's privacy.

Big data value

Big data - large pools of data that can be captured, communicated, aggregated, stored, and analyzed—is now part of every sector and function of the global economy. Like other essential factors of production such as hard assets and human capital, it is increasingly the case that much of modern economic activity, innovation, and growth simply couldn't take place without data.

McKinsey Global Institute

Massive Online Behavior Data.

SANGFOR

You Can't Put a Price on Data!

Employees	Behavior Data
200	240G
500	600G
20000	60T

The amount of information regarding online behavior log is enormous: User identities, phone numbers, WeChat IDs and other online accounts, but also includes Internet behaviors like browsed sites, search keywords, messages/emails sent, visited forums, microblogs and other generated logs.

Table of Content

- Market Trend
- SANGFOR Internet Access Management Concept
- Visualize and Control Users, Apps and Traffic
- Generate Value From Big Data Analytics
- SANGFOR IAM Visualize, Control and Generate Value

Sangfor's Concept

Visible, Controllable and Valuable

Users & Endpoints' Visibility and Control

Based on users, endpoints and access policies, ensuring the overall visibility & control of the network.

- Integrated with Existing Access Management Systems and Scenarios

Scenarios

- User/Pass: OA system
- SMS: Phone NO. valueadded marketing
- Facebook: increasing NO. of followers
- QR Code: Guest

Existing systems

- Active directory
- Radius server
- SAM
- CAMS
- POP3
- Other Database

Users and Endpoints' Visibility and Control

SANGFOR

- Identify Illegal Access

Fast Detection

- Portable Wi-Fi Hotspots/Routers
- Illegal Proxy
- Other Network Sharing

Instant Block

- Traffic from/to Portable Wi-Fi
- Traffic from/to Illegal Proxy

Fast Alert

Send Alert to Admin with Critical Info.

App identification

- Comprehensive URL & App Signature DB
- Continuous & RapidUpdate

Biz Perspective App Control

- Business Application Signature
 - High bandwidth consumption
 - High disclosure risk category
 - High Security Risk
 - Etc.

More Granular App Control

- More functions of applications recognition
 - Block risky behavior
 - Allow normal behavior

Prevent Illegal Content to

Bypass Regulations

- Proxy software
- SSL (Encrypted page, email, etc.)

App Recognition and Control

Biz Perspective App Control

More Granular App Control

Applications Content Control

More Humane Traffic Control Policy

- From single to multi-level policies strategic planning is becoming more flexible.
- From static policy to dynamic policy to maximize the user experience.
- choke/unchoke mechanism for better business and experience.

More
Comprehensive &
Accurate

Better User Experience

Traffic Identification are more Complete & with Better Accuracy

- Comprehensive application identification, especially for P2P applications.
 - Full identify P2P traffic flow
 - Accurate control of P2P downstream traffic
- Multiple dimensions traffic statistics
 - Based on the user, terminal type,file type, time, etc.

Generate Value Through Data – Continuously Mining Invaluable Business Value

- Market Trend
- SANGFOR Internet Access Management Concept
- SANGFOR IAM Visualize, Control and Generate Value

Who

- Staff
- Guests
- Devices
- Locations

What

- URLs
- Emails
- Apps
- Posts

How

- Block
- Control
- Optimize
- Report

Unified Portal for Access Authentication

Control of Network Sharing

Location Based Access Control

URL Filtering & Granular Application Control

Intellective P2P Traffic Control

There is correlation between the upload rate and download rate for P2P. IAM CAN granularly control the download rate by restraining the upload traffic!

Granularly Control the traffic of applications such as YouTube, Dropbox, etc. to guarantee the experience of core business system applications!

Dynamic Bandwidth Management

The bandwidth policies can be adjusted automatically. When the bandwidth ultization is in the low level, the policy of bandwidth limitation will be disabled!

Visibility of your Network

Increase the Value of Data

- SANGFOR FREE Big Data Analysis Platform

SANGFOR BIG DAT

Customized Report APP

SANGFOR

Customer

3rd party

Hadoop-based Open Big Data Platform Lighting Speed TB-Level Data Query & Statistic

Scalable Big Data Model

- Map Reduction
- Scale out/Scale in
- Migrating data to calculate

No SQL Database

- Column storage
- Materialized views
- Bitmap Indexes

FT & DR

- Eventual consistency
- Built transaction mechanism
- Synchronize multiple DCs
- Segmented Data Recovery

Generate Value from

Increase the Value of Data

- Case Studies

By analyzing the students' mobile terminals, the type of websites visited and the length of game time, it can assist in evaluating the assessment of poverty of students.

e value of Data

Anonymous Testimonial

Director of Information Center from a renowned university

Grants Assessment Report solved the problem of assessment to ensure that the grants we provide really help those poor students with excellent academic records who really need help.

Anonymous Testimonial Head of IT

from a renowned phone manufacturer

In the mobile phone industry, finding talent is rare and resignation risk reports can help companies to discover turnover intention, and help keep key employees. This also allow the IT department to create more value for the company.

Resignation Risk Report

By analyzing the employees' behavior, such as accessing job websites, sent out resumes, job searching, and other related online behaviors, it can assist to warn the HR dept. to take the necessary measures to take actions and retain key employees.

Application of Big Data Analytics for Different Industries

Smart Healthcare

Homeland Security

Multi-Channel Sales

Telecom

Traffic Control

Manufacturing

Trading Analytics

Search Quality

More Sophisticated Access Control is needed for New Business Environment!

- Visibility of Users, Behaviors and Endpoints is the basis of Network Management.
- Comprehensive and Granular Control of the Applications, their Contents, and the Traffic will enhance the User Experience & Increase Work Productivity.
- Big Data Mining of User Behaviors will generate more Value for Organizations.

Thank you!

Global Service Center: +60 12711 7129 (7511)

sales@sangfor.com marketing@sangfor.com