Barracuda Web Application Firewall

Protect Applications and Data from Advanced Threats

The Barracuda Web Application Firewall blocks an ever-expanding list of sophisticated web-based intrusions and attacks that target the applications hosted on your web servers—and the sensitive or confidential data to which they have access.

- □ Storage
- □ Productivity

The Barracuda Advantage

- State-of-the-art security utilizing full reverse-proxy architecture
- Malware protection for collaborative web applications
- Employs IP Reputation intelligence to defeat DDoS attacks
- · No user-based or module-based licensing
- Designed to make it easier for organizations to comply with regulations such as PCI DSS and HIPAA

Product Spotlight

- Comprehensive inbound attack protection including the OWASP Top 10
- Built-in caching, compression, and TCP pooling ensure security without performance impacts
- Identity-based user access control for web applications
- Built-in data loss prevention
- ICSA certified

Constant Protection from Evolving Threats

The Barracuda Web Application Firewall provides superior protection against data loss, DDoS, and all known applicationlayer attack modalities. Automatic updates provide defense against new threats as they appear. As new types of threats emerge, it will acquire new capabilities to block them.

Identity and Access Management Affordable and Easy to Use

The Barracuda Web Application Firewall has strong authentication and access control capabilities that ensure security and privacy by restricting access to sensitive applications or data to authorized users.

Pre-built security templates and intuitive web interface provide immediate security without the need for time-consuming tuning or application learning. Integration with security vulnerability scanners and SIEM tools automates the assessment, monitoring, and mitigation process.

Protect servers, applications, and data from web-based attacks.

With the Barracuda Web Application Firewall in place, we are demonstrating to our customers and partners that we are serious about the security of their data. It lets our staff to worry less about backend security and concentrate more on providing quality services to our partners and customers.

Technical Specs

Web Application Security

- OWASP top 10 protection
- Protection against common attacks
 - SQL injection
 - Cross-site scripting
 - Cookie or forms tampering
- · Form field meta-data validation
- · Adaptive security
- · Website cloaking
- · Response control
- JSON payload inspection
- · Outbound data theft protection
 - Credit card numbers
 - Custom pattern matching (regex)
- Granular policies to HTML elements
- · Protocol limit checks
- File upload control
- · Geo IP location
 - Anonymous Proxy
- · Tor Blocking

A Networking

- VLAN, NAT
- Network ACLs

Supported Web Protocols

- · HTTP/S 0.9/1.0/1.1
- FTP/S
- XML
- · IPv4/IPv6

• SAML 2.0

· Azure AD

RSA SecurID

• CA SiteMinder

SMS Passcode

• Multi-Domain support

Logging, Monitoring & Reporting

· Kerberos v5

• System log

Access log

· Audit log

• Web Firewall log

· Client certificates

· Single Sign-On

SIEM Integrations

- · ArcSight
- RSA enVision
- Splunk
- Symantec
- Custom

Nuthentication & Authorization LDAP/RADIUS/local user database Application Delivery & Acceleration

- · High availability
- SSL offloading
- · Load balancing
- · Content routing

XML Firewall

- · XML DOS protection
- Schema/WSDL enforcement
- · WS-I conformance checks

6 DDoS Protection

- Barracuda IP Reputation Database
- · Heuristic Fingerprinting
- · CAPTCHA challenges
- Slow Client protection
- · ToR exit nodes

Support Options

Instant Replacement Service

- Replacement unit shipped next business day
- 24x7 technical support
- Hardware refresh every four years

Hardware Options

- FIPS 140-2 HSM Model Available
- Optional Ethernet Bypass

Management Features

- Customizable role-based administration
- Vulnerability scanner integration
- Trusted host exception
- · Rest API
- Custom Templates
- Interactive and scheduled Reports

MODEL COMPARISON 360 460 660 860 960 CAPACITY Backend Servers Supported 1-5 5-10 10-25 25-150 150-300 Throughput 25 Mbps 50 Mbps 200 Mbps 1 Gbps 4 Gbps **HARDWARE** 1U Mini 2U Fullsize Form Factor 1U Mini 1U Fullsize 2U Fullsize Dimensions (in) 16.8 x 1.7 x 14 16.8 x 1.7 x 22.6 17.4 x 3.5 x 25.5 16.8 x 1.7 x 14 17.4 x 3.5 x 25.5 Weight (lb) 12 12 26 46 52 2 x 10GbE1 Data Path Ports 2 x 10/100 2 x GbE 2 x GbE 2 x GbE1 Management Port 1 x 10/100 1 x 10/100 1 x 10/100/1000 1 x 10/100/1000 1 x 10/100/1000 AC Input Current (amps) 1.2 1.4 1.8 4.1 5.4 **ECC Memory FEATURES** Response Control Outbound Data Theft Protection File Upload Control SSL Offloading Authentication and Authorization Vulnerability Scanner Integration Protection Against DDos Attacks Network Firewall High Availability Active/Passive Active/Passive Active/Active Active/Active Active/Active Caching and Compression LDAP/RADIUS Integration Load Balancing Content Routing Advanced Routing Adaptive Profiling Antivirus for File Uploads

URL Encryption XML Firewall

Specifications subject to change without notice.

¹ Fiber NIC and Ethernet hard bypass options available.