


NETWORK TOPOLOGY FOR PCI COMPLIANCE

Armor Complete is our secure hosting solution that combines our proven secure managed virtual private cloud (VPC) with the necessary virtual machine, physical server, and network security services to protect sensitive workloads. High performance cloud infrastructure with built-in security controls provides the utmost protection for your sensitive, regulated data to help you achieve security beyond compliance.


FEATURES


COMMUNITY-POWERED INSIGHTS

Leverage the collective knowledge of more than 1,200 client environments


CONTINUOUS THREAT HUNTING

Uncover targeted threat indicators and potential threat actors operating within your environment


BREACH RECOVERY

Ensure data protection and availability of workloads


ADVANCED ANALYTICS

Discover anomalies and patterns across your security ecosystem


ORCHESTRATION

Playbooks accelerate response and automate repetitive tasks and workflows


THREAT INTELLIGENCE

Apply intelligence and context to better understand the threat


FORENSIC RESEARCH AND INVESTIGATION

Consolidated and intuitive search, analysis, and investigation of events