

Cloud Penetrator

Web Vulnerability Scanner
SQL Injectoin XSS Scanning
Scans Websites, Webshops, Firewalls
No Software Required

**CLOUD PENETRATOR
WEB VULNERABILITY SCANNER**

SECP**INT**[®]
www.secpoint.com

**Secure your Web Site before it get hacked.
Automated Web Vulnerability Scanning at it's best.**

The latest automated hacking tools can inflict damage across your online activities and your network and across the world in a matter of minutes.

Understanding the potential vulnerabilities within your system is vital to any security strategy.

SECP**INT**[®]
www.secpoint.com

List of Audit Scans

Select	Date	No.	Audit Scan Name	Status	High	Medium	Low	Options
<input type="checkbox"/>	2013-03-13	1572	clients.gaf.com.tn	Completed	6	9	37	[Icons]
<input type="checkbox"/>	2013-03-13	1571	SSC-41.224.36.150	Completed	6	7	33	[Icons]
<input type="checkbox"/>	2013-03-13	1570	SSC-196.203.9.233	Completed	1	3	5	[Icons]
<input type="checkbox"/>	2013-03-13	1569	SSC-41.224.46.113	Completed	2	0	5	[Icons]
<input type="checkbox"/>	2013-03-09	1560	87.192.255.237	Completed	3	4	11	[Icons]
<input type="checkbox"/>	2013-03-05	1551	2.scans	Completed	29	56	113	[Icons]
<input type="checkbox"/>	2013-03-05	1550	www.christiansenn...	Completed	1	1	1	[Icons]
<input type="checkbox"/>	2013-03-04	1548	www.christiansenn...	Completed	1	1	0	[Icons]
<input type="checkbox"/>	2013-02-13	1517	200.31.174.90	Completed	1	3	5	[Icons]
<input type="checkbox"/>	2013-02-05	1503	217.195.169.73	Completed	4	0	2	[Icons]
<input type="checkbox"/>	2013-02-01	1497	87.192.255.237	Completed	2	5	10	[Icons]
<input type="checkbox"/>	2013-02-01	1496	217.195.169.73	Completed	4	0	1	[Icons]
<input type="checkbox"/>	2013-01-26	1484	95.170.77.39	Completed	21	17	24	[Icons]

System Messages
System is Up To Date

Audit Scan Statistics
IP Scans left: 1019
Audit Scans completed: 300
Audits Scans queued: 0
Audit Scans IP in progress: 0

Penetrator Information
System Status: **Perfect**
Vulnerability Counter: **56408**
Firmware Version: 16.5.6
SecPoint® OS Version: 5.13.1
Wordlist Version: 8.5.0
Database Update: 2013-03-15
Firmware Update: 2013-03-11
System Uptime: 17 days
NIC Port 1(A): Connected
Wlan Mac:
IP address: **61.79.70.218**

License Information
Penetrator Model: 52200
Penetrator License: 1024 IP
Penetrator Serial: VMware
Subscription Expires: **25 Jan 2016**
Support Expires: **25 Jan 2016**

Vulnerability management is key to any security strategy

Vulnerability Management

The Cloud Penetrator is an online vulnerability management and penetration testing tool to scan your online network or your Cloud.

Login from anywhere and it is ready to go. It is a powerful and intelligent online security assessment solution.

Comprehensive and Unlimited Vulnerability Scanning

With its comprehensive vulnerability database and the application of sophisticated auditing techniques, the Cloud Penetrator enables you to always be one step ahead of even the most skilled and advanced attackers. It has no limit on the amount of auditing nor limit on the number of IP addresses and is most certainly one of the strongest and most comprehensive online vulnerability assessment solutions on the market.

Cloud Penetrator

Web Vulnerabilities Scanning

Easy-to-understand Reporting

Reports can be customized and can be downloaded as XML, PDF or HTML files.

System vulnerabilities are categorised as either high risk, medium risk or low risk, together with name and details of each vulnerability and its remediation.

The report also gives a conclusion as to the overall security level of the audited online system.

An executive summary is compiled specifically for management level review with both text and graphical details from the audit results

Scalable and Upgradeable

Flexible licensing with full scalability to adapt scope to current demands We have multiple bundles available starting from 1 IP address , constantly evolving to meet demands.

Launch Real Exploits and Denial of Service Attacks

Security of all information is protected to ensure its confidentiality, integrity, and availability Market leading vulnerability coverage Highly accurate detection of Cross Site Scripting and SQL Injection vulnerabilities in web applications.

Ready to go

You can login from any place on the world to setup and monitor your vulnerabilities audits .

Key Features

- **Accurate**
Security of all information is protected to ensure its confidentiality, integrity, and availability Market leading vulnerability coverage by the CVE and Bugtraq Databases. Highly accurate detection of Cross Site Scripting and SQL Injection vulnerabilities in web applications.
- **Scalable**
Flexible licensing with full scalability to adapt scope to current demands Including support for scanning of all types of network technologies, constantly evolving to meet demands.
- **Automated**
With Scheduling ,fully automated scanning is provided with email alerts Automatic and immediate updating of vulnerability checks and features through our update service.
- **Highest Security Confidence Proactively**
The Cloud Penetrator safeguards your online activities with the most accurate, comprehensive vulnerability scanning available in the industry.
- **Centralized Administration**
Login from any place in the world. Remediation ticket system and verification scanning to track mitigation Flexible system for grouping network components.
- **Analysis**
Highly accurate identification of vulnerabilities and elimination of false positives Customized reporting in XML, PDF and HTML formats.
- **Security Scanning of:**
Wordpress, Drupal,Magento,Shopify,Umraco

Key Benefits :

- **Improve accuracy**
Extensive vulnerability database updated on a daily basis and few false positives
- **Ease of deployment and use**
Immediately deployed with an easy to use and intuitive web interface
- **Reduced cost**
The cloud service deployment ensures only operating expenses required
- **Support**
Unlimited phone and email support provided by security experts 24/7/365
- **Licensing**
Unlimited number of users and flexible licensing models
- **Launch Real Exploits** – Also real exploits canUnlimited number of users and flexible licensing models
- **Advanced** – With a wizard it easy to mmediately deployed with an easy to use and intuitive web interface

Cloud Penetrator

web Vulnerabilities Scanning

Cloud Penetrator Benefits >>

You get the following benefits:

- | | |
|---|--|
| ✓ Identify Vulnerabilities on your online system network. | ✓ A solution to fix the found vulnerabilities |
| ✓ Secure Design | ✓ All data is encrypted |
| ✓ No remote interaction | ✓ Automated Vulnerability Scanning |
| ✓ Vulnerability Scanning Pen Testing | ✓ Application Security Vulnerability Assessment |
| ✓ PDF Reports with google maps | ✓ Clear Solutions to fix the found vulnerabilities |
| ✓ User Friendly web-interface | ✓ Denial of Service - DoS Tests |
| ✓ Application Security | ✓ SaaS Software as a Service |
| ✓ WAS, Web Application Scanning | ✓ Blackhat SEO Scanning |
| ✓ Google Hack Database | ✓ Fast Live Chat |
| ✓ XSS Cross Site Scripting | ✓ Command Execution |

Are you ready for the next step?

E-mail: info@secpoint.com

SECP+INT
www.secpoint.com

For more information on Cloud Penetrator, please visit www.secpoint.com/cloud-penetrator.html

Partner Information