
1

Hoja de Producto

La línea de producto Thunder TPS™ de A10 Networks® de Sistemas de Protección frente a

Amenazas proporciona protección de alto rendimiento y en toda la red frente a ataques

distribuidos de denegación de servicio (DDoS), y hace posible la disponibilidad de los

servicios frente a una gran variedad de ataques volumétricos, de protocolo, y ataques más

sofisticados en capa de aplicación.

La línea de producto Thunder TPS está construida sobre la plataforma de nuestro Sistema

Operativo de Núcleo Avanzado (ACOS®), con la arquitectura software de Procesamiento

Simétrico Escalable Multi-Núcleo (SSMP) de A10 la cual proporciona un alto rendimiento

y se apoya en una arquitectura de memoria compartida para proporcionar un eficiente

seguimiento de los flujos de red, así como una precisa protección frente a ataques DDoS

para proveedores de servicio, operadores de sitios Web y empresas.

•	 Protección DDoS multi-nivel para la disponibilidad de los servicios: Las

organizaciones dependen cada vez más de la disponibilidad de sus servicios,

y de su capacidad de conectarse a Internet. Los tiempos de parada dan como

resultado una perdida inmediata de ingresos. Thunder TPS proporciona profunda

visibilidad del tráfico de cara a identificar anomalías en todo el espectro del tráfico,

y protege frente a múltiples clases de vectores de ataque, incluyendo los ataques

volumétricos, de protocolo, y sofisticados ataques a nivel de aplicación, los cuales

son detectados y mitigados para prevenir que un determinado servicio deje de

estar disponible. El sistema cuenta con un extenso conjunto de comprobaciones

de protocolo y de aplicaciones y un amplio rango de métodos de autenticación

para verificar si las comunicaciones del cliente son válidas, o si el tráfico proviene

de botnets programadas para tal efecto. Además, se pueden llevar a cabo acciones

personalizadas cuando se necesite con nuestro motor de políticas programable.

	 El nuevo servicio de inteligencia de Amenazas de A10 aumenta la eficacia de

Thunder TPS para proteger a los usuarios de los ciberataques. A10 ha incorporado

una fuente de inteligencia de alta calidad a través de la plataforma avanzada de

monitorización y mitigación de amenazas de ThreatSTOP para proporcionar a los

clientes una fuente de información de inteligencia casi en tiempo real que evita el

robo de datos, reduce la carga en la red y minimiza la superficie de ataque.

•	 Alto rendimiento frente a la creciente escala de los ataques: La industria de las

redes de comunicaciones así como los analistas de negocio están presenciando una

tendencia creciente de los ataques DDoS. Los ataques ya no solo están ocurriendo con

más frecuencia, sino que además tienen mayores volúmenes y una mayor sofisticación.

Con una capacidad para mitigar ataques que va desde 10 a 155 Gbps (y hasta 1,2

Tbps en un cluster con sincronización de listas), o hasta 223 millones de paquetes

por segundo (pps), Thunder TPS garantiza que se pueda hacer frente a los ataques

DDoS de mayor tamaño de una manera efectiva. Determinados modelos Thunder TPS

cuentan con un Motor de Seguridad y Políticas (SPE) para hacer cumplir políticas de

seguridad a alta velocidad. El hardware de matrices de puertas lógicas programables

in-situ (FPGA) se utiliza para detectar y mitigar de forma inmediata más de 50 vectores

THUNDER TPS
Protección DDoS de Nueva Generación

Descripción General_ ___________

La línea de producto Thunder TPS es
una familia de dispositivos de alto
rendimiento que detectan y mitigan
ataques DDoS multi-vector en el
extremo de la red, operando como
la primera línea de defensa de su
infraestructura de red.

Plataformas Soportadas__________

Dispositivo Físico
Thunder TPS

aGalaxy
gestión centralizada

2

habituales de ataques de red. Los procesadores SSL hacen que

el sistema sea todavía más eficiente a la hora de detectar y

mitigar ataques basados en SSL. Los ataques más complejos a

nivel de aplicación (Nivel 7) (HTTP, DNS y otros) son procesados

por las más recientes CPUs Xeon de Intel, de modo que el

rendimiento se puede mantener de forma óptima al distribuir

las funciones de detección y mitigación multi-vector a través de

todos los recursos del sistema.

•	 Flexibilidad para la personalización y amplias capacidades
de integración en la red: De cara a poder integrarse

fácilmente en diversas arquitecturas de red, se requiere

una solución independiente de fabricante y flexible. Hay

disponibles diversos modelos de despliegue en red para

operaciones en banda y fuera de banda, y con nuestra API

aXAPI basada en REST, Thunder TPS permite la integración

con sus soluciones de detección personalizadas o de terceros.

La Información como los logs y las estadísticas de red se

puede compartir a altas velocidades, empleando estándares

habituales. El motor de políticas programable permite una

completa detección y mitigación gracias a la tecnología aFleX®

basada en TCL, o al empleo de filtros de correspondencia de

patrones tipo regex (expresiones regulares) y Berkeley Packet

Filter (BPF) para realizar inspección profunda de paquetes (DPI).

Los dispositivos Thunder TPS de A10 protegen servicios críticos en

los factores de forma hardware más eficientes, lo cual hace que los

recursos del centro de datos se empleen de forma más productiva.

La combinación de un alto rendimiento en un factor de forma

pequeño resulta en un OPEX reducido gracias a un consumo de

electricidad más bajo, un espacio de rack reducido y a menores

requisitos de refrigeración.

Arquitectura y Componentes Clave
Modo Asimétrico

Para mitigación bajo demanda o permanente (proactiva), iniciada
manualmente o por sistemas de análisis de flujo

Modo Simétrico (en línea)

Proporciona mitigación y detección continuas e integrales, con más
opciones de mitigación para ataques a nivel de aplicación

Modo fuera de banda (TAP)

Para realizar análisis telemétrico detallado, definir límites de los
umbrales, y sincronizar listas blancas/negras maestras hacía las

unidades Thunder TPS en banda

Características y beneficios
Protección DDoS multinivel para garantizar la
disponibilidad de los servicios:
Thunder TPS de A10 es capaz de detectar y mitigar un amplio

nivel de ataques, incluso si la red recibe múltiples ataques

simultáneamente.

•	 Protección frente a ataques multi-vector: La disponibilidad

de los servicios es posible gracias a la detección y mitigación

de los ataques DDoS de todos los tipos, ya sean puramente

volumétricos, de protocolo o contra recursos, o incluso

ataques a nivel de aplicación:

-- Los ataques volumétricos, como los ataques de amplificación

DNS o NTP, pretenden inundar y saturar la conexión Internet

de la víctima, haciendo de esta manera que los servicios

dejen de estar disponibles. Thunder TPS ofrece una variedad

de técnicas de autenticación, para mitigar ataques de

amplificación e inundación, y filtra el tráfico falso o aplica

limitación de flujo multi-protocolo de alta granularidad para

evitar que las sobrecargas repentinas de tráfico ilegítimo

agoten los recursos de la red y de los servidores. Es posible

aplicar límites por conexión, definidos por ancho de banda o

por la velocidad de los paquetes.

Internet

THUNDER TPS

Red de
Acceso

Red Externa
Red de A

cceso

Detección
Inspección

Destino

Trá�co Limpio

Trá�co DDoS

Com
unicación vía A

PI

Información de Flujo

Información de Flujo

Centros de Datos

THUNDER TPS

Internet

Trá�co
duplicado

THUNDER TPS

Router
Exterior

Router de
Acceso

Internet

3

-- Los ataques de protocolo, como la inundación SYN, el

ping de la muerte y las anomalías IP, pretenden agotar la

pila TCP de la víctima de modo que no pueda responder

al tráfico legítimo. Thunder TPS detecta y mitiga más de

50 ataques de anomalía, en hardware, antes de que se

necesite la intervención de las CPUs del sistema. Por ejemplo,

las peticiones SYN pueden ser validadas, así como, otras

funcionalidades para gestionar paquetes fuera de secuencia.

El escaneo de puertos TCP/UDP, además de muchas otras

funcionalidades, están disponibles.

-- Los ataques de aplicación como slowloris, las inundaciones

HTTP GET o los ataques basados en SSL explotan una

debilidad específica de una función de una aplicación o

tratan de deshabilitarla. Thunder TPS proporciona múltiples

comprobaciones a nivel de aplicación y control sobre límite

en la tasa de peticiones. Con la funcionalidad programática

aFleX de A10, Thunder TPS es capaz de realizar inspección

profunda de paquetes (DPI) sobre el tráfico entrante y llevar

a cabo acciones predefinidas para proteger la aplicación. Por

ejemplo, el sistema puede imponer límites en diversos tipos

de consultas DNS, o aplicar comprobaciones de seguridad

en múltiples porciones de las cabeceras HTTP.

Servicio de Inteligencia de Amenazas de A10
El Servicio de Inteligencia de Amenazas de A10, proporcionado

por ThreatSTOP, combina y mejora los datos de reputación desde

más de tres docenas de fuentes de inteligencia de seguridad,

incluyendo DShield y Shadowserver, para permitir que Thunder

TPS reconozca y bloquee instantáneamente tráfico hacia y desde

fuentes maliciosas conocidas.

El servicio de Inteligencia de Amenazas de A10 proporciona los

siguientes beneficios:

•	 Protege a las redes de futuras amenazas

•	 Bloquea amenazas no relacionadas con DDoS como el spam y

el phishing

•	 Incrementa la eficacia de Thunder TPS

Con una red de Inteligencia de Amenazas que traza continuamente

los intrusos potenciales en Internet, los clientes obtienen ventaja

del conocimiento global para bloquear tráfico proveniente de

sitios maliciosos de Internet y aliviar a Thuder TPS de la carga

de identificar bots conocidos y fuentes de ataque. El Servicio

de Inteligencia de Amenazas de A10 además consigue detectar

amenazas de seguridad no relacionadas con DDoS, como fuentes

de spam o de phishing.

Alto Rendimiento para hacer frente a la creciente escala de
los ataques:
En los últimos años, los ataques DDoS han proliferado rápidamente

en términos de ancho de banda (Gbps) y de paquetes por segundo

(pps). Thunder TPS emplea un hardware especializado de alto

rendimiento así como las más recientes y más potentes CPUs Xeon

de Intel para mitigar los ataques de mayor sofisticación y tamaño.

•	 Plataforma de Alto Rendimiento: Con una capacidad de

mitigación con un caudal que varía desde 10 hasta 155 Gbps (o

1,2 Tbps en un cluster de sincronización de listas) se garantiza

que los ataques DDoS de mayor tamaño puedan ser tratados

de forma efectiva. Determinados modelos de Thunder TPS

están equipados con tecnología FTA de alto rendimiento

basada en FPGA para detectar y mitigar de forma inmediata

más de 50 vectores comunes de ataque, antes de que se

involucren las CPUs de procesamiento de datos. Se pueden

generar cookies SYN para validar las peticiones de conexión

del cliente, a una velocidad de hasta 223 Mpps (paquetes por

segundo). El hardware del motor de seguridad y políticas (SPE)

hace cumplir unas tasas de tráfico de forma muy granular,

llegando a intervalos de muestreo de 100 ms. Los procesadores

de seguridad SSL se emplean para detectar y mitigar ataques

basados en SSL, incluyendo la reciente vulnerabilidad POODLE.

Los ataques de mayor complejidad a nivel de aplicación (Nivel

7) (HTTP, DNS, etc.) se procesan por las más recientes CPU Xeon,

de modo que el escalado de alto rendimiento del sistema se

mantiene incluso para ataques multi-vector. Los interfaces de 1,

10, 40 y 100 Gbps proporcionan la conectividad de red.

•	 Extensas listas de inteligencia de clases de ataques: Se

pueden definir ocho listas individuales, cada una de ellas con

16 millones de entradas. Esto permite al usuario utilizar los

datos provenientes de bases de datos de reputación IP, además

de las entradas generadas dinámicamente para las listas

blancas/negras.

•	 Objetos protegidos simultáneamente: De cara a proteger

redes completas con muchos servicios y usuarios conectados,

la serie Thunder TPS es capaz de monitorizar simultáneamente

64.000 hosts y/o subredes definidos por el usuario.

Flexibilidad para la personalización y amplias capacidades
de integración en la red:
Para los operadores de red, es crítico que la solución de mitigación

DDoS pueda ser fácilmente incluida en la infraestructura de red

existente, de modo que la red esté preparada para hacer frente a

amenazas inminentes DDoS.

•	 Motor de políticas programable: un motor de gestión y

configuración centralizada completamente programable

junto con el acceso a estados y estadísticas del sistema

permiten simplificar la aplicación de políticas avanzadas de

seguridad y aplicaciones. Las capacidades de detección y

mitigación son sumamente personalizables, empleando el

lenguaje aFleX basado en TCL, o expresiones regulares (regex)

y Berkeley Packet Filter (BPF) para la detección de patrones a

alta velocidad.

•	 Fácil integración en la red: Con múltiples opciones

de rendimiento y modelos de despliegue flexible para

operaciones en línea y fuera de banda, incluyendo modo de

operación tanto enrutado como transparente incluyendo

inspección MPLS, Thunder TPS puede integrarse en cualquier

arquitectura de red, de cualquier tamaño. Y, con aXAPI,

nuestra API basada en REST, el sistema Thunder TPS puede ser

fácilmente integrado en soluciones de detección de terceros.

El estándar abierto de gestión de log, common event format

(CEF), permite el soporte multiplataforma.

4

•	 Gestión centralizada: Para despliegues grandes, nuestro

sistema de gestión centralizada opcional asegura que las

tareas rutinarias se realizan de forma escalable, para múltiples

equipos, independientemente de la localización física.

Descripción de Producto
La línea de producto Thunder TPS es una familia de dispositivos de

alto rendimiento que detectan y mitigan ataques DDoS multi-vector

en el extremo de la red, operando como la primera línea de defensa

para una infraestructura de red.

Nuestra línea Thunder TPS de dispositivos hardware protege grandes

redes y cuenta con modelos básicos que empiezan en 10 Gbps

llegando hasta un dispositivo de alto rendimiento de 155 Gbps para

los requisitos más exigentes. Todos los modelos incorporan fuentes

de alimentación redundantes, unidades de estado sólido (SSDs), y

no tienen partes móviles de difícil acceso. Determinados modelos

se benefician de la tecnología FTA de aceleración por hardware

del motor de políticas y seguridad (SPE) basada en FPGA, entre

otros procesamientos de paquetes optimizados por hardware de

cara a proporcionar una distribución de flujos altamente escalable

y capacidades de protección DDoS. La tecnología FPGA detecta y

mitiga más de 50 vectores comunes de ataque, en hardware, sin

afectar al rendimiento de las CPU de procesamiento de datos que se

emplean para procesar ataques más complejos a nivel de aplicación.

Los procesadores de conmutación (switching) y enrutamiento

(routing) proporcionan un alto rendimiento de procesamiento de red.

Cada dispositivo ofrece el mejor rendimiento por unidad de rack, y el

nivel de certificación más alto “80 PLUS™ Platinum” para las fuentes de

alimentación, para garantizar que se trata de una solución ecológica

y reducir los costos en el consumo de electricidad. Hay disponibles

distintas opciones de puertos de alta densidad con 1, 10, 40 y 100

Gbps para cumplir con las más altas exigencias de ancho de banda

de red. La mayoría de nuestros dispositivos de alto rendimiento tiene

un eficiente factor de forma de 1U, y se pueden poner en cluster hasta

ocho dispositivos Thunder TPS para obtener una capacidad todavía

más grande con una eficiente sincronización de listas.

Resumen de dispositivos/Tabla de especificaciones
Thunder

3030S TPS
Thunder

4435(S) TPS
Thunder

5435(S) TPS
Thunder

6435(S) TPS
Thunder

6635(S) TPS
Caudal 10 Gbps 38 Gbps 77 Gbps 155 Gbps 155 Gbps

TCP SYN Auth/sec* 6,5 millones 35 millones 35 millones 70 millones 70 millones

SYN Cookie/seg* 6,5 millones 55 millones 112 millones 223 millones 223 millones

Interfaz de Red

 1 GE Cobre 6 0 0 0 0

 1 GE Fibra (SFP) 2 0 0 0 0

 1/10 GE Fibra (SFP+) 4 16 16 16 12

 40 GE Fibra (QSFP+) 0 0 4 4 0

 100 GE Fibra (CXP) 0 0 0 0 4

Interfaz de Administración Si Si Si Si Si

Administración Remota (LOM) Si Si Si Si Si

Puerto de Consola Si Si Si Si Si

Unidad de Estado Sólido (SSD) Si Si Si Si Si

Procesador (Intel Xeon) 4-núcleos 10-núcleos 10-núcleos
Doble

12-núcleos
Doble

12-núcleos

Memoria (ECC RAM) 16 GB 64 GB 64 GB 128 GB 128 GB

Aceleración Hardware
 Arquitectura desacoplada Lineal de
 64-bit

Si Si Si Si Si

 Aceleración Flexible de Tráfico Software 1 x FTA-3+ FPGA 2 x FTA-3+ FPGA 4 x FTA-3+ FPGA 4 x FTA-3+ FPGA

 Conmutación/Enrutamiento (Switching/
 Routing)

Software Hardware Hardware Hardware Hardware

 Procesador de Seguridad SSL
 (Modelos ‘S’)

Único Doble Doble Cuádruple
2 x Doble, 2 x

Cuádruple o 4 x
Cuádruple

Consumo de Electricidad (Típico/Max)^ 131W / 139W 350W / 420W 400W / 480W 620W / 710W 995W / 1,150W

Calor en BTU/hora (Típico/Max)^ 447 / 474 1.195 / 1,433 1.365 / 1,638 2.116 / 2,423 3.395 / 3.924

Fuente de Alimentación
(Opción de DC disponible)

Doble 600W
Redundante

Doble 1100W
Redundante

Doble 1100W
Redundante

Doble 1100W
Redundante

2+2 1100W RPS

Eficiencia 80 Plus Platinum, 100 a 240 VAC, Frecuencia 50 – 60 Hz

Ventilador de Refrigeración Ventiladores inteligentes (Smart Fan) intercambiables en caliente

Dimensiones
Alto: 4,44 cm,

Ancho: 44,45 cm,
Fondo: 44,32 cm

Alto: 4,44 cm,
Ancho: 44,45 cm,
Fondo: 76,20 cm

Alto: 4,44 cm,
Ancho: 44,45 cm,
Fondo: 76,20 cm

Alto: 4,44 cm,
Ancho: 44,45 cm,
Fondo: 76,20 cm

Alto: 13,46 cm,
Ancho: 42,92 cm,
Fondo: 71,12 cm

Unidades de Rack (Montable) 1U 1U 1U 1U 3U

5

Thunder
3030S TPS

Thunder
4435(S) TPS

Thunder
5435(S) TPS

Thunder
6435(S) TPS

Thunder
6635(S) TPS

Peso Unitario 9,11 Kg 15,64 Kg 16,10 Kg 17,69 Kg 33,78 Kg

Rangos de operación Temperatura 0⁰ - 40⁰ C / Humedad 5% - 95%

Certificaciones Regulatorias

FCC Class A^,
UL^, CE^, TUV^,

CB^, VCCI^, China
CCC^, BSMI^,
RCM^, MSIP^,
EAC^, FAC^ |

RoHS, FIPS 140-
2^^

FCC Class A, UL,
CE, TUV, CB, VCCI,
China CCC, MSIP,
BSMI, RCM, EAC,

NEBS | RoHS,
FIPS 140-2^^

FCC Class A, UL,
CE, TUV, CB, VCCI,
China CCC, BSMI,
RCM, EAC, NEBS

| RoHS, FIPS
140-2^^

FCC Class A, UL,
CE, TUV, CB, VCCI,
China CCC, BSMI,
RCM, EAC, NEBS

| RoHS, FIPS
140-2^^

FCC Class A, UL,
CE, TUV, CB, VCCI,
EAC, FAC | RoHS,

FIPS 140-2^^

Garantía Estándar 90 días en Hardware y Software
*1 Paquetes por segundo. El rendimiento varía según el modo de despliegue y configuración | *2 Con el modelo básico. El valor puede variar con las opciones SSL |	
^ Certificación en proceso | ^^ Certificación en proceso y se debe adquirir el modelo FIPS

Thunder 4435(S) TPS

Thunder 5435(S) TPS Thunder 6435(S) TPS

Thunder 3030S TPS

Thunder 6635(S) TPS

Listado Detallado de Características*

Plataforma escalable de alto rendimiento
•	 Sistema Operativo ACOS

-- Soporte Multi-núcleo, Multi-CPU

-- Escalado Lineal de Aplicaciones

-- Linux en el plano de control

•	 ACOS en el plano de datos

•	 Paridad de funcionalidades con IPv6

Red
•	 Asimétrico, Simétrico, Fuera de Banda (TAP)

•	 Transparente (Nivel 2), Enrutado (Nivel 3)

•	 Routing: Rutas Estáticas, BGP4+

•	 VLAN (802.1Q)

•	 Trunking (802.1AX), LACP

•	 Listas de Control de Acceso (ACLs)

•	 Traducción de Direcciones de Red (NAT)

•	 Protección de tráfico MPLS

Administración
•	 Interfaz dedicado de gestión (GUI, Consola, SSH, Telnet)

•	 Interfaz de Línea de Comandos (CLI) estándar

•	 SNMP, syslog, alertas de correo electrónico

•	 Puertos Espejo

•	 API XML estilo REST (aXAPI) o kit SDK

•	 Soporte LDAP, TACACS+, RADIUS

•	 CPUs de control configurables

Protección contra ataques de inundación
•	 SYN cookies

•	 Autenticación SYN

•	 Autenticación ACK

•	 Detección de Spoof

•	 Autenticación SSL

•	 Autenticación DNS

•	 Protección de inundación TCP/UDP/ICMP

•	 Protección de inundación de aplicación (DNS/HTTP)

•	 Protección frente a ataques de amplificación

Protección frente a ataques de protocolo
•	 Paquetes inválidos

•	 Combinaciones anómalas de TCP Flag (Sin Flag, SYN/FIN, SYN
Frag, ataque LAND)

•	 Opciones IP

•	 Validación de tamaño de paquete (Ping de la muerte)

•	 Ataque POODLE

Protección frente a ataques contra recursos
•	 Ataques de Fragmentación

•	 Slowloris

•	 Slow GET/POST

•	 Long form submission

•	 Renegociación SSL

Protección frente a ataques de aplicación
•	 Scripting a Nivel de Aplicación (Nivel 7) (aFleX)

•	 Filtro por expresiones regulares (TCP/UDP/HTTP)

•	 Límite de tasa de peticiones HTTP

•	 Límite de tasa de peticiones DNS

•	 Comprobación de consultas DNS

•	 Cumplimiento de protocolo HTTP

•	 Anomalías HTTP

Sede Corporativa
A10 Networks, Inc
3 West Plumeria Ave.
San Jose, CA 95134 USA
Tel:	 +1 408 325-8668
Fax:	 +1 408 325-8666
www.a10networks.com

Número de pieza: A10-DS-15101-ES-04
Aug 2015

Oficinas Internacionales
Norte América
sales@a10networks.com
Europa
emea_sales@a10networks.com
Sur América
latam_sales@a10networks.com
Japón
jinfo@a10networks.com
China
china_sales@a10networks.com

Taiwán
taiwan@a10networks.com
Corea
korea@a10networks.com
Hong Kong
HongKong@a10networks.com
Sur de Asia
SouthAsia@a10networks.com
Australia/Nueva Zelanda
anz_sales@a10networks.com

Para saber más sobre las Pasarelas de Servicio de
Aplicaciones y como pueden mejorar su negocio,
contacte con A10 Networks en: www.a10networks.
com/contact o llame por teléfono para hablar con un
representante comercial de A10.

©2015 A10 Networks, Inc. Todos los derechos reservados. El logo de A10, A10 Harmony, A10 Lightning, A10 Networks, A10 Thunder, aCloud,
ACOS, Affinity, aFleX, aFlow, aGalaxy, aVCS, aXAPI, IDsentrie, IP-to-ID, SSL Insight, Thunder, Thunder TPS, UASG, y vThunder son marcas
comerciales o marcas registradas de A10 Networks, Inc. El resto de marcas registradas son propiedad de sus respectivos propietarios. A10
Networks no asume ninguna responsabilidad por cualquier inexactitud en este documento. A10 Networks se reserva el derecho de cambiar,
modificar, transferir o de otro modo revisar esta publicación sin aviso previo.

Objetos Protegidos
•	 Dirección/Subred IP Origen/Destino

•	 Par IP Origen y Destino

•	 Puerto de Destino

•	 Puerto de Origen

•	 Protocolo (HTTP, DNS, TCP, UDP, ICMP y otros)

•	 Tipo de consulta DNS

•	 URI

•	 Listas de Clases/Geolocalización

•	 Modo Pasivo

Acciones
•	 Desechar

•	 Reseteo TCP

•	 Autenticación Dinámica

•	 Añadir a Lista Negra

•	 Añadir a Lista Blanca

•	 Log

•	 Limitar Conexiones Concurrentes

•	 Limitar Tasa de Conexiones

•	 Limitar Tasa de Tráfico (pps/bps)

•	 Reenviar a otro dispositivo

•	 Agujero Negro (Black Hole) Activado Remotamente (RTBH)

Telemetría
•	 Numerosos contadores de estadísticas de tráfico y DDoS

•	 sFlow v5

•	 netFlow (v9, IPFIX)

•	 Bloques de contadores personalizables para exportación basada
en flujos

•	 Registro de datos de alta velocidad

•	 Registro de datos CEF

Redirección
•	 Inyección de ruta BGP

•	 IPinIP (fuente y destino)

•	 Terminación de Túnel GRE

•	 NAT

Detección/Análisis
•	 Umbrales manuales

•	 Detección de anomalías de protocolo

•	 Inspección dentro de IPinIP

•	 Listas Blancas/Negras

•	 Detección de Escaneado de IP/Puerto

•	 Indicador de tráfico y usuarios más activos

•	 Consola de Mitigación (GUI)

•	 Herramienta de Depuración de Paquetes (GUI)

Servicio de Inteligencia de Amenazas de A10**

•	 Actualización dinámica con información de actualización de
amenazas, empleado por la lista de clases

Hardware “Carrier Grade”
•	 Arquitectura de hardware avanzada

•	 Fuentes de Alimentación Redundantes (AC o DC)

•	 Ventiladores Inteligentes (Smart Fan) intercambiables en
caliente

•	 Unidades de estado sólido (SSD)

•	 Puertos 1GE, 1/10GE, 40GE y 100GE

•	 Detección de Manipulaciones

•	 Administración Remota (LOM/IPMI)

* Las características pueden variar por dispositivo
** Servicio adicional con suscripción

Acerca de A10 Networks
A10 Network es líder en plataformas de aplicaciones en red,

proporcionando un amplio rango de soluciones de alto

rendimiento para servicios de red de aplicaciones que ayudan a

las organizaciones a garantizar que las aplicaciones de sus centros

de proceso de datos tengan la más alta disponibilidad, velocidad

y seguridad. Fundada en 2004, A10 Networks tiene su sede en San

Jose, California, y da servicio a clientes a nivel global, contando con

oficinas en todo el mundo. Para más información, visite:

www.a10networks.com.

