

A complement to your existing Symantec Data Center Security (DCS) infrastructure, SOLVE - the Simple OnLine Visualization Engine is a data visualization, reporting, analytics and tuning platform that connects directly to your DCS environment.

How can security administrators quickly and thoroughly address the need to update DCS security policies without knowing what devices and software are being used in their environment?

With SOLVE for DCS, you can see **all** of your assets, policies, and their relevant events globally, in a single dashboard.

SOLVE provides comprehensive real-time visibility across the environment to identify and inventory assets giving you the actionable intelligence you need to improve your security posture.

ACTIONABLE VISUALIZATIONS AND REPORTING

The key to fully understanding the data generated by DCS is having the ability to consume and visualize the data.

SOLVE opens the data structure in DCS and presents administrators with a highly customizable and user-friendly web UI that allows them to quickly and easily tailor the view and presentation of dashboards.

Armed with the ability to perform extensive drill-down views for thorough investigation into events of interest with granular detail, administrators can rapidly generate actionable reports, improving time to remediation.

SOLVE for DCS Features:

- Easily track agent upgrades with the agent version distribution dashboard
- Easily track policy distribution
- Monitor DCS agents and server health
- Report on DCS audit data to track changes made to settings in the DCS console
- Create robust interactive visualizations for detection events by rule names and perform extensive drill-downs into all available categories recorded by the event
- Prevention and detection event tuning
- Baselines, KPI's and metrics are at your fingertips with SOLVE so you can delve into what the data is telling you in real-time

INTEGRATE AND AUTOMATE

SOLVE is unique in its ability to report because it connects directly to your DCS database eliminating the need to copy data and install new hardware.

SOLVE for DCS also delivers powerful automation capabilities to streamline workflows so you can maintain efficiency.

Reporting Comparison: SOLVE vs. DCS Reporting

REPORTING FEATURE	DCS MANAGER	SOLVE
Basic DCS Reporting Agent Health, Server Health, Event Trending, Process Blocking		
Basic Report Customization Trending, Basic Sort & Filter, SQL Query		
Data Export DCS Reports: DCS Events: CSV SOLVE: JPG, PDF, HTML, XLS, CSV		
Scheduled Report Delivery DCS: SOLVE: Email or Folder, PDF, XLS, CSV		
Search SEP: One data point at a time, i.e. agent, File, Network, Registry events, Logs, etc. SOLVE: ALL SEP data pertaining to the agent is visible in a tabbed view		
Advanced Reports i.e.: Multiple drilldowns, advanced SQL, custom dashboard layouts, many chart types, role/group-targeted reports		
Advanced Report Customization i.e. Advanced filters, shared filters, customizable data fields, ad-hoc reporting, dashboard customization, KPIs		
Advanced Report Export/Import Options Import: export/import report templates, share & compare with community, choose export columns		
Report on ALL DCS SEP Databases at Once seamless, consolidated reports from all DCS DBs/Environments or a subset thereof		
Single pane of glass Can view reports/charts/data from other IT products & tools including Symantec's CSP/DLP/CCS side-by-side with SEP reports		

= FULL Functionality = PARTIAL Functionality

CONVENTUS