

Cortex XSOAR

Redefining Security Orchestration, Automation, and Response

Security teams lack the people and scalable processes to keep pace with an overwhelming volume of alerts and endless security tasks. Analysts waste time pivoting across consoles for data collection, determining false positives, and performing manual, repetitive tasks throughout the lifecycle of an incident. As they face a growing skills shortage, security leaders deserve more time to make decisions that matter, rather than drown in reactive, piecemeal responses.

An Industry First

Cortex™ XSOAR supercharges security operations center (SOC) efficiency with the world’s most comprehensive operating platform for enterprise security. Cortex XSOAR unifies case management, automation, real-time collaboration, and native Threat Intel Management in the industry’s first extended security orchestration, automation, and response (SOAR) offering. Teams can manage alerts across all sources, standardize processes with playbooks, take action on threat intelligence, and automate response for any security use case,

resulting in up to 90% faster response times and as much as a 95% reduction in alerts requiring human intervention.

Business Benefits

- Scale and standardize incident response processes
- Speed up resolution times and boost SOC efficiency
- Improve analyst productivity and enhance team learning
- Gain immediate ROI from existing threat intelligence investments


Figure 1: Cortex XSOAR inputs and outputs

Table 1: Standardize and Automate Processes for Any Security Use Case

Scalable, consistent incident response	Hundreds of out-of-the-box playbooks covering a wide range of security use cases (e.g., phishing, IOC enrichment, vulnerability management, cloud security) speed up deployment. A powerful SDK allows you to build your own integrations.
Modular, customizable playbooks	A visual drag-and-drop playbook editor with thousands of executable actions addresses simple use cases and complex, custom workflows. Playbook blocks/tasks can be nested and reused across playbooks. Real-time editing, a playground for testing playbooks, and YAML-based sharing make playbook creation quick and easy.
Perfect balance of automation and human response	Maintain control over automated processes with manual approval tasks available as part of any playbook.
Orchestration across the product stack	Automate incident enrichment and response across more than 370 integrations with data enrichment tools, threat intelligence feeds, SIEMs, firewalls, EDRs, sandboxes, forensic tools, messaging systems, and more.

Threat Intel Management

Cortex XSOAR takes a new approach with native Threat Intel Management, unifying aggregation, scoring, and sharing of threat intelligence with playbook-driven automation.


Figure 4: Intel-based automated playbook

Table 4: Act on Threat Intelligence with Confidence and Speed

Automated multi-source feed aggregation	Eliminate manual tasks with automated playbooks to aggregate, parse, deduplicate, and manage millions of daily indicators across dozens of supported sources.
Granular indicator scoring and management	Take charge of your threat intelligence with playbook-based indicator lifecycle management and transparent scoring that can be extended and customized with ease.
Best-in-class operational efficiency	Boost collaboration and reveal critical threats by layering third-party threat intelligence with internal incidents to prioritize alerts and make smarter response decisions.
Powerful native threat intelligence	Supercharge investigations with built-in, high-fidelity threat intelligence from Palo Alto Networks AutoFocus™ contextual threat intelligence service.
Hands-free, automated playbooks with extensible integrations	Take automated action to shut down threats across more than 370 third-party products with purpose-built playbooks based on proven SOAR capabilities.

Breadth of Use Cases

Cortex XSOAR provides an open, extensible platform applicable to a wide range of use cases—even processes outside the

purview of the SOC or security incident response team. Some of the most common use cases include phishing, security operations, incident alert handling, cloud security orchestration, vulnerability management, and threat hunting.


Figure 5: Ingestion of alerts in Cortex XSOAR

Breadth of Integrations

Cortex XSOAR has the industry’s most extensive and in-depth out-of-the-box (OOTB) integrations with security and non-security tools used by security teams. New integrations are added every two weeks to facilitate quick and seamless deployments for our customers.

Benefits of Our Extensive Integration Ecosystem

- Promote your platform and solution offerings
- Develop a strategic partnership with Palo Alto Networks
- Take advantage of co-marketing activities and lead generation
- Gain brand recognition in the security industry


Figure 6: Some of our 370+ OOTB integrations

Designed for MSSPs

Cortex XSOAR supports full multitenancy with data segmentation and scalable architecture for managed security service providers (MSSPs). MSSPs can build their managed service operations on Cortex XSOAR to provide best-in-class offerings for their customers and optimize internal team productivity.

Table 5: The Connective Fabric for Your Security Infrastructure and Teams

Ironclad security and privacy	Take advantage of data isolation with master-tenant separation and execution isolation with each tenant running as a separate process, as well as network isolation with engine (proxy) for segmented networks without firewall changes.
Role-based visibility and control	Update playbooks, reports, automation, and more for all tenants from the master (MSSP) account. Customers can be granted access to their environments only. Third-party integrations can be done at the master or tenant level.
Increased customer trust and response agility	Collaborate with customers in real time via War Room for joint investigations. Enjoy quick customer onboarding and scalability.
Flexible deployment	Integrate with cloud-based services, MSSP systems, and customers’ on-premises systems.

Industry-Leading Customer Success

Our customer success team is dedicated to helping you get the best value from your Cortex XSOAR investments and giving you the utmost confidence that your business is safe.

Standard Success, included with every Cortex XSOAR subscription, makes it easy for you to get started. You'll have ac-

cess to self-guided materials and online support tools to get you up and running quickly.

Premium Success, the recommended plan, includes everything in the Standard plan plus guided onboarding, custom workshops, 24/7 technical phone support, and access to the Customer Success team to give you a personalized experience to help you realize optimal return on investment (ROI).

		Standard	Premium
		Self-Help	Optimized Experience
	Onboarding Assistance		
	Summary Value Customer journey kickoff Onboarding assistance First use case definition assistance	●	● ● ●
	Technical Support		
	Access to support community Access to Support Portal Telephone support Slack DFIR private channel	● ●	● ● 24/7 ●
	Education Training		
	Access to online documentation Access to online training Custom workshop	● ●	● ● ●
	Optimized Experience		
	Annual health check Customized success plans Periodic operation reviews Prioritized integration development	●	● ● ● ●

Figure 7: Key aspects of Standard and Premium Success plans

Flexible Deployment

Cortex XSOAR can be deployed on-premises, in a private cloud, or as a fully hosted solution. We offer the platform in multiple tiers to fit your needs.

Cortex XSOAR	Cortex XSOAR Community Edition
Unlimited automation	166 daily automation commands
Unlimited incident history	Rolling 30-day incident history
Unlimited threat intelligence feeds	5 active feeds/100 indicators per feed
Native threat intelligence with AutoFocus	Native threat intelligence with AutoFocus not included
Full enterprise reports package	Incident closure report
24/7 Customer Support	Slack DFIR community
Multitenant	Single tenant

System Requirements: On-Premises

Table 7: Cortex XSOAR Server		
Component	Minimum	Recommended
CPU	8 CPU cores	16 CPU cores
Memory	16 GB RAM	32 GB RAM
Storage	500 GB SSD	1 TB SSD with minimum 3K dedicated IPOS
Physical or virtual server	Linux OS: Ubuntu 14.04, 16.04, 18.04, 18.10; RHEL 7.x; Oracle Linux 7.x; Amazon Linux 2; Fedora; Centos 7.x	

Table 8: Cortex XSOAR Engine		
Component	Minimum	Recommended
CPU	8 CPU cores	16 CPU cores
Memory	16 GB RAM	32 GB RAM
Storage	500 GB SSD	1 TB SSD with minimum 3K dedicated IPOS
Operating system	macOS, Windows, Linux	

Cortex XSOAR Community Edition

To experience the capabilities of Cortex XSOAR, try the free Community Edition. With its included 30-day enterprise license, it's the perfect way to test-drive Cortex XSOAR.

[Sign up](#) for our free Community Edition.