

CROWDSTRIKE FALCON: THE NEW STANDARD IN ENDPOINT PROTECTION

ENDPOINT SECURITY BASED ON A SIMPLE, YET POWERFUL APPROACH

The CrowdStrike Falcon lightweight agent and powerful cloud work seamlessly to deliver real-time protection and visibility — **yes, even when the agent is not connected to the internet.** CrowdStrike Falcon provides robust threat prevention, leveraging artificial intelligence (AI) and machine learning (ML) with advanced detection and response, and integrated threat intelligence — all through a highly intuitive management console.

WHY CROWDSTRIKE FALCON?

COMPLETE PROTECTION

Immediate and effective prevention and detection against all types of attacks — both malware and malware-free — regardless of whether you are online or offline

UNRIVALED VISIBILITY

A "DVR" for your endpoint — nothing is missed. Discover and investigate current and historic endpoint activity in seconds

ULTIMATE EASE OF USE

One cloud-delivered platform that's easy to deploy, configure and maintain — all using a single, lightweight agent

CROWDSTRIKE: TRIED, TESTED, PROVEN

With CrowdStrike, you can be confident that your organization is finally protected from cyberattacks — known or unknown, with or without malware. But don't just take our word for it, see what the experts are saying about **CrowdStrike Falcon**:

"Visionary"

—GARTNER EPP MAGIC QUADRANT — JANUARY 2018

"Leader"

—IDC MARKETSCAPE — APRIL 2017

"High Score"

—GARTNER EDR SOLUTIONS — JUNE 2016

"Strong Performer"

—FORRESTER WAVE — OCTOBER, 2016

CROWDSTRIKE CORPORATE HEADQUARTERS

150 MATHILDA PLACE, SUITE 300 SUNNYVALE, CA 94068

info@crowdstrike.com | sales@crowdstrike.com | crowdstrike.com

Experienced a breach? Contact us at (855) 276-9347 or services@crowdstrike.com

CROWDSTRIKE

BUILT TO STOP BREACHES

CLOUD-DELIVERED
ENDPOINT PROTECTION

CROWDSTRIKE FALCON: MAKING THE **"IMPOSSIBLE"** POSSIBLE

They said it was impossible to provide complete endpoint protection using a single lightweight agent with no impact on user performance. We proved them wrong. With CrowdStrike Falcon's unprecedented real-time visibility, protection and response, **it is now possible to:**

- Prevent both commodity and sophisticated attacks — whether they use malware or not, regardless of whether your endpoints are on or offline.
- Gain real-time endpoint visibility and insight into applications and processes running anywhere in your environment, ensuring that nothing is missed and everything that requires a response, gets one.
- Proactively hunt down advanced threat activity — faster and more effectively than ever before.
- Protect endpoints across all leading platforms, including Windows, macOS and Linux endpoints, data center servers, virtual machines and cloud platforms such as AWS, Azure and Google.
- Retire your legacy antivirus and deploy a next-generation solution that is independently tested and certified as an effective AV replacement.

An **Unrivaled** Platform

FALCON PREVENT

NEXT-GENERATION ANTIVIRUS (NGAV)

Falcon Prevent™ protects against both malware and malware-free attacks, and is third-party tested and certified, allowing organizations to confidently replace their legacy AV.

FALCON INSIGHT

ENDPOINT DETECTION AND RESPONSE (EDR)

Falcon Insight™ delivers continuous and comprehensive endpoint visibility that spans detection, response and forensics to ensure nothing is missed and potential breaches can be stopped.

FALCON OVERWATCH

MANAGED THREAT HUNTING

The 24/7 Falcon OverWatch™ team seamlessly augments your in-house security resources to pinpoint malicious activities at the earliest possible stage, stopping adversaries in their tracks.

FALCON DISCOVER

IT HYGIENE

Falcon Discover™ identifies unauthorized systems and applications anywhere in your environment in real time, enabling faster remediation to improve your overall security posture.

FALCON SPOTLIGHT

VULNERABILITY MANAGEMENT

Falcon Spotlight™ offers security teams a continuous and real-time assessment of the vulnerability exposure of their endpoints.

CLOUD-DELIVERED ENDPOINT PROTECTION

SINGLE LIGHTWEIGHT AGENT

ENDPOINT SECURITY

- NEXT GENERATION AV
- ENDPOINT DETECTION & RESPONSE

SECURITY OPERATIONS

- MANAGED THREAT HUNTING
- IT HYGIENE
- VULNERABILITY MANAGEMENT

THREAT INTELLIGENCE

- THREAT ANALYSIS SERVICE
- MALWARE SEARCH
- CYBER THREAT INTELLIGENCE
- MALWARE ANALYSIS

SERVICES

- INCIDENT RESPONSE
- PROACTIVE SERVICES

“Falcon’s ability to harness the power of the crowd and of the cloud to protect organizations is tremendous”

— Erik Hart, CISO Zebra Technologies

FALCON X

THREAT ANALYSIS SERVICE

Falcon X™ automates threat analysis, enabling security teams to learn from encounters with adversaries and use that knowledge to protect against future attacks.

FALCON INTELLIGENCE

CYBER THREAT INTELLIGENCE

Falcon Intelligence delivers strategic reports and tactical indicators of compromise that provide insight into every aspect of the threat actors that are targeting your organization.

FALCON MALQUERY

MALWARE SEARCH

Falcon MalQuery dramatically increases the speed of malware research while simultaneously enriching the results with threat intelligence, enabling rapid response and protective actions.

FALCON SANDBOX

AUTOMATED MALWARE ANALYSIS

Falcon Sandbox™ provides visibility into malware behavior, automating in-depth file and memory analysis for faster threat protection and response.

IR & PROACTIVE SERVICES

CrowdStrike's pre- and post-incident response (IR) services are available 24/7 to support you before, during or after a breach occurs. These skilled teams deliver the capabilities you need to defend against and respond to security incidents, preventing breaches and optimizing your speed to remediation.