
Cisco Services for Intrusion Prevention System

Keep your Cisco® Intrusion Prevention System (IPS) devices fortified
against ongoing security threats with a comprehensive service that
includes around-the-clock technical support, hardware replacement,
software and signature file updates, and dynamic global threat information.

Service Overview
Security attacks can be isolated and local, organized and global. The method of attack

might be familiar, such as denial of service; a more sophisticated blended threat using

social engineering techniques; or even an invisible threat, such as infections of legitimate

websites. The results of undetected, uncontained security breaches are well known,

including expensive repair and restoration, lost revenue, compromise and loss of vital

data, disruption of business, and damage to your company’s reputation.

A proactive security strategy will enable your network to automatically protect and defend

against new threats of any type, from any source. Cisco Services for IPS, together

with your Cisco Intrusion Prevention System, play one of the most important roles in the

coordinated response of the network by protecting your enterprise from new threats at

the network perimeter and beyond.

Cisco Services for IPS provide around-the-clock global intelligence and protection updates

for the latest security threats, system software updates, technical assistance from

experts in networking and security, and advance hardware replacement options. With

Cisco Services for IPS, you no longer have to wonder if your intrusion prevention system

has the most up-to-date information to defend against attacks from local and global

threats. Cisco Services for IPS not only help you reduce risk exposure, but also help support

the productivity of internal staff who are charged with maintaining security systems.

Data Sheet

© 1992–2009 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 1 of 5

Protect your network against threats and
malicious or damaging attacks.

Cisco Services for IPS support improved
business continuity by helping to:

•	 Protect sensitive information

•	 Maximize availability and reliability of
the network

•	 Control expenses through increased
stability of network operations

•	 Minimize the potential economic effect
of business disruptions

•	 Mitigate risk through security intelligence

Dynamic Protection Services Counter Organized Threats
Cisco Security Intelligence Operations (SIO) provide threat identification, analysis, and

remediation to help provide the highest level of security for Cisco customers. The Threat

Operation Center within SIO includes more than 500 security analysts dedicated to

24x7x365 threat research spanning five global locations. These engineers analyze traffic

patterns from Cisco SensorBase, the world’s largest real-time traffic monitoring network,

generating rules for services such as Cisco global correlation in near real time and

releasing timely signature updates. Following are just some of the ways in which Cisco

Services for IPS provide the timely information and resources you need for proactive

threat defense.

Signature Updates

Cisco’s comprehensive view of the Internet threat landscape is used to create the new

signature files that are vital to protecting your network against the latest threats and vul-

nerabilities. Our threat analysts and experts identify vulnerabilities and develop new and

updated signature files for IPS devices. Cisco tests existing and new protections against a

constantly growing library of validated exploits. Signature files are thoroughly tested, both

internally and externally through our signature partners, to make sure that they are of the

highest quality.

With Cisco Services for IPS, your IPS device has the ability to receive automated signature

updates to monitor emerging threats and vulnerabilities and provide protection before

they affect your infrastructure. Signature updates are generally released on a weekly basis.

Depending on the urgency of the vulnerability, the severity of the potential damage, and

the credibility of the source, Cisco might release new signatures within hours of discovery.

Updates can be delivered proactively to your Cisco IPS device or managed by your

security team.

Global Correlation and Reputation Updates

Cisco Services for IPS give you access to dynamic protection capabilities such as global

correlation and reputation updates, available only from Cisco. With global correlation, your

Cisco IPS receives global threat updates from the Cisco SIO throughout the day, usually

as frequently as every five minutes, enabling your Cisco IPS to stop twice as much mali-

cious activity as IPS devices that rely on local inspection and evaluation only.

Global correlation taps into the global threat information in the Cisco SensorBase Network,

which receives constant threat notifications from hundreds of thousands of real-world

Cisco IPS, firewall, web, and email security deployments around the globe, combined with

hundreds of partner information feeds. Cisco’s complex global correlation algorithms,

along with hundreds of security analysts, turn all of this contextual data into the global

correlation threat updates.

Reputation updates are used in conjunction with global correlation to monitor sender

activity and give senders a reputation score that can block the worst attackers outright.

Table 1 shows the features and benefits of Cisco Services for IPS.

A Comprehensive Approach to
Intrusion Prevention Services

The comprehensive Cisco Services for IPS
include:

•	 Dynamic protection and access to threat
management information:

–	Signature updates

–	Cisco global correlation and reputation
updates*

–	Cisco IntelliShield Search Access

–	Cisco IPS Threat Defense Bulletin

•	 Operating system and IPS engine updates

•	 Around-the-clock technical assistance

•	 Cisco.com support tools and applications

•	 Advance hardware replacement with faster
response time and on-site options

*Available on selected IPS products.

© 1992–2009 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 2 of 5

Data Sheet

© 1992–2009 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 3 of 5

Data Sheet

Table 1. Cisco Services for IPS Features and Benefits

Features Deliverables Benefits

•	 Signature Updates •	 Access to new network signature files and file-
based network layer protection algorithms to
protect against network attacks

•	 Cisco provides signature updates for many
forms of attacks within hours of identifying the
new threats or vulnerabilities

•	 New signature updates are generally released
at least weekly, and critical signatures might
be released within hours of identifying a
vulnerability

•	 Supports immediate containment of threats
and helps prevent potential network outage or
performance degradation

•	 Cisco Services for IPS is available for:

–	Cisco IPS appliances

–	Blades for Cisco Catalyst® 6500 Series
switches and integrated services routers

–	Adaptive security appliances

–	Integrated services routers with IPS
integrated in the Cisco IOS Software

•	 Cisco Global Correlation and Reputation
Updates*

•	 Real time updates on the global threat envi-
ronment beyond the perimeter

•	 Global correlation and reputation informa-
tion is updated from the Cisco SensorBase
Network as frequently as every five minutes

•	 Detects more threats earlier and more accu-
rately to protect critical assets from malicious
attack

•	 Allows visibility to multipoint attacks including
serial attackers, botnet harvesters, malware
outbreaks, and “dark nets”

•	 Global correlation and reputation updates
block known attackers before they have the
chance to investigate and attack critical assets

•	 Cisco IntelliShield Search Access •	 Access to Cisco IntelliShield Alert Manager
database for detailed research on the latest
threats and vulnerabilities

•	 Supports your efforts to manage a secure
network infrastructure

•	 Cisco IPS Threat Defense Bulletin •	 Email bulletin with comprehensive information
on breaking threats and vulnerabilities and
Cisco IPS protections, as well as timely infor-
mation on product updates and notices and
access to a security research library

•	 Helps reduce risk with proactive notification
and detailed information on emerging threats

•	 Operating System and IPS Engine Releases •	 Provides new performance enhancements
and new IPS functionality within the licensed
feature set with access to the following types
of intrusion prevention operating system soft-
ware releases:

–	Maintenance updates, engineering patches,
and service packs (such as 6.0 to 6.0.2)

–	Minor updates (such as 6.0 to 6.1)

–	Major updates (such as 6.0 to 7.0)

•	 Helps provide investment protection by making
new IPS features and functionality available to
enhance network threat prevention

•	 Enhances the overall security of network and
network-connected assets and the integrity of
sensitive business, employee, and customer
information

•	 Technical Assistance •	 Gives your staff remote access to security
engineers in the Cisco Technical Assistance
Center (TAC)

•	 Helps to improve staff productivity and opera-
tional efficiency

•	 Cisco.com Support Tools and Applications •	 Registered access to technical support tools
and applications on Cisco.com

•	 Provides assistance 24 hours a day, seven
days a week, anywhere in the world

•	 Helps solve known problems quickly and
provides tools to open and manage your
relationship with Cisco

© 1992–2009 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 4 of 5

Data Sheet

Features Deliverables Benefits

•	 Advance Hardware Replacement •	 Offers the following advance replacement
options:

–	Next business day

–	Same business day within four hours,
5 days a week

–	Same business day within 2 or 4 hours,
7 days a week

•	 Options for on-site engineer to replace parts
are also available for above response times

•	 Provides flexible options for advance hardware
replacement

•	 Helps maximize uptime to help ensure con-
tinuous network threat protection

* �Cisco global correlation and reputation updates are available on Cisco IPS42xx appliances, ASA 55xx with IPS modules, IPS modules (IDSM-2) for Cisco Catalyst switches,
and AIM-IPS and NME-IPS modules for integrated services routers. Cisco global correlation is not currently available for Cisco IOS Software based devices (IPS on Cisco
IOS Software) or ASA-5505-AIPS.

Availability
Cisco Services for IPS are available globally and can be ordered through your local Cisco
account representative or Cisco Certified partner. You can find a Cisco certified partner
in your area by searching in the partner locator at www.cisco.com/go/partnerlocator. For a
complete list of the technical services available for your Cisco products and applications,
visit our Service Finder tool at www.cisco-servicefinder.com.

Why Cisco Services
Cisco Services make networks, applications, and the people who use them work better
together. Cisco provides a comprehensive set of security products and services to help
prevent business disruption. Cisco Services for IPS help your network defend itself against
many threats and allow you to respond quickly and effectively in the event of an attack.
Whether using the IPS technology in routers and switches or relying on the overlay protec-
tion delivered by our security appliances, Cisco provides many threat defense devices
that can rapidly identify and eradicate network threats.

Today, the network is a strategic platform in a world that demands better integration between
people, information, and ideas. The network works better when services, together with
products, create solutions aligned with business needs and opportunities.

The unique Cisco Lifecycle approach to services defines the requisite activities at each
phase of the network lifecycle to help ensure service excellence. With a collaborative
delivery methodology that joins the forces of Cisco, our skilled network of partners, and
our customers, we achieve the best results.

The unique Cisco Lifecycle
approach to services defines
the requisite activities at
each phase of the network
lifecycle to help ensure
service excellence. With a
collaborative delivery
methodology that joins the
forces of Cisco, our skilled
network of partners, and our
customers, we achieve the
best results.

Create a detailed design
to address business and
technical requirements

Design

Assess readiness to
support proposed solution

Plan

Develop a business
case for a technology
investment

Prepare

Deploy new technology

Implement

Maintain network health
through day-to-day
operations

Operate

Achieve operational
excellence through
ongoing improvements

Optimize

The Cisco Lifecycle Services Approach

http://www.cisco.com/go/partnerlocator
http://www.cisco-servicefinder.com

For More Information
For more information about Cisco Services for IPS, visit www.cisco.com/go/services/ips

or contact your local account representative.

For more information about Cisco Technical Services, visit www.cisco.com/go/ts.

C78-554808-00 08/09

© 1992–2009 Cisco Systems, Inc. All rights reserved. This document is Cisco Public Information. Page 5 of 5

Data Sheet

Cisco has more than 200 offices worldwide. Addresses, phone numbers, and fax numbers are listed on the Cisco Website at www.cisco.com/go/offices.

CCDE, CCENT, CCSI, Cisco Eos, Cisco HealthPresence, Cisco IronPort, the Cisco logo, Cisco Lumin, Cisco Nexus, Cisco Nurse Connect, Cisco StackPower, Cisco StadiumVision, Cisco TelePresence, Cisco Unified
Computing System, Cisco WebEx, DCE, Flip Channels, Flip for Good, Flip Mino, Flip Video, Flip Video (Design), Flipshare (Design), Flip Ultra, and Welcome to the Human Network are trademarks; Changing the Way We Work,
Live, Play, and Learn, Cisco Store, and Flip Gift Care are service marks; and Access Registrar, Aironet, AsyncOS, Bringing the Meeting To You, Catalyst, CCDA, CCDP, CCIE, CCIP, CCNA, CCNP, CCSP, CCVP, Cisco, the Cisco
Certified Internetwork Expert logo, Cisco IOS, Cisco Press, Cisco Systems, Cisco Systems Capital, the Cisco Systems logo, Cisco Unity, Collaboration Without Limitation, EtherFast, EtherSwitch, Event Center, Fast Step, Follow
Me Browsing, FormShare, GigaDrive, HomeLink, Internet Quotient, IOS, iPhone, iQuick Study, IronPort, the IronPort logo, LightStream, Linksys, MediaTone, MeetingPlace, MeetingPlace Chime Sound, MGX, Networkers,
Networking Academy, Network Registrar, PCNow, PIX, PowerPanels, ProConnect, ScriptShare, SenderBase, SMARTnet, Spectrum Expert, StackWise, The Fastest Way to Increase Your Internet Quotient, TransPath, WebEx, and
the WebEx logo are registered trademarks of Cisco Systems, Inc. and/or its affiliates in the United States and certain other countries.

All other trademarks mentioned in this document or website are the property of their respective owners. The use of the word partner does not imply a partnership relationship between Cisco and any other company. (0907R)

Americas Headquarters
Cisco Systems, Inc.
San Jose, CA

Asia Pacific Headquarters
Cisco Systems (USA) Pte. Ltd.
Singapore

Europe Headquarters
Cisco Systems International BV
Amsterdam, The Netherlands

http://www.cisco.com/go/services/ips
http://www.cisco.com/go/ts

