

Boost productivity with more intelligent, more confident XDR built in

Issue 1

- 2** Boost productivity with more intelligent, more confident XDR built in
- 4** Research from Gartner
Innovation Insight for Extended Detection and Response
- 14** About Cisco SecureX

Boost productivity with more intelligent, more confident XDR built in

Why is improved accuracy and actionability still out of reach?

Despite an increase in security investments, detection and response times are still too slow because:

- The data logged by each security tool is analyzed in isolation — lacking the fidelity to detect more subtle and hidden attacks.
- Then, the alerts generated are decided upon in isolation — concluding too little malicious intent or risk exposure for teams to act. And when teams do act, the response happens one control point at a time without efficient coordination — failing to completely defend against the breach.

Some bolt-on tools can overcome the incompatible product interfaces and data formats that impede our ability to integrate a functioning security infrastructure. Yet only mature, well-funded SOCs adopted them successfully because:

- To harness more accurate analytics requires first fine-tuning rules that normalize data across multiple vendors.
- To harness more actionable automation requires well-established processes and playbooks.

The industry's broadest XDR

Imagine network to endpoint security, email to cloud security, and beyond with proven analytics and automation built in to identify and contain **70 percent more** malicious intent and risk exposure with **85 percent less** dwell time. It's within reach using the Cisco Secure portfolio with Cisco SecureX, our cloud-native platform, which includes:

Built-in eXtensions

Simplify breach defense by natively connecting detection to response with capabilities integrated within each other products' consoles across the *broadest portfolio*.

Intelligent Detections

Identify malicious intent and risk exposure more accurately by connecting machine learning-enhanced analytics across the *most data sources*.

Confident Responses

Reduce threat dwell time by pinpointing root cause with visual investigation and connecting playbook-driven automation across the *most control points*.

A built-in experience, not a bolted-on tool

What makes Cisco's approach to achieve XDR simpler is natively integrating more and more detection and response capabilities as a built-in experience — rather than always forcing teams to pivot into yet another bolted-on tool. With Cisco's approach, you can:

- **Speed up decision making** with improved coverage across the MITRE ATT&CK matrix – from initial access to impact
- **Quickly control outbreaks** with automated actions across the MITRE ATT&CK mitigations – from host isolation to complete orchestrated workflows
- **Proactively hunt threats** as well as manage vulnerabilities
- **Identify subtle and hidden attacks** via insider, unknown, or encrypted threats that point products miss
- **Understand user and entity behaviors** when on-premises or not, managed or not
- **Accelerate investigations** with incident enrichment automated and repetitive tasks eliminated
- **Improve protection** by seeing a threat or exploit once, automatically blocking it everywhere
- **Improve compliance posture** by detecting regulatory, zero trust, and custom policy violations

A better security outcome

Gartner explores the innovation enabling portfolio vendors, such as Cisco, to deliver extended detection and response (XDR). In the report, Gartner states that “XDR products may be able to reduce the complexity of security configuration and incident response to provide a better security outcome than isolated best-of-breed components.” And they recommend customers to “Increase the importance of integration and automation in purchasing decisions.” We feel faster time to value is a fundamental right, so all Cisco Secure customers are entitled to our cloud-native, built-in platform — Cisco SecureX.

After Gartner's report, you can learn more about [SecureX](#) that tightly integrates and automates Cisco's [network detection and response](#) and [endpoint protection, detection and response](#) with the rest of your security investments.

Source: Cisco

Research from Gartner

Innovation Insight for Extended Detection and Response

Extended detection and response describes a unified security incident detection and response platform that automatically collects and correlates data from multiple proprietary security components. Security and risk management leaders should consider the risks and advantages of an XDR solution.

Overview**Key Findings**

- Security and risk management leaders are struggling with too many security tools from different vendors with little integration of data or incident response.
- Extended detection and response (XDR) products are beginning to have real value in improving security operations productivity with alert and incident correlation, as well as built-in automation.
- XDR products may be able to reduce the complexity of security configuration and incident response to provide a better security outcome than isolated best-of-breed components.
- XDR products have significant promise, but also carry risks such as vendor lock-in. The XDR market is immature and capabilities vary widely across products from different vendors.

Recommendations

SRM leaders looking to improve infrastructure security operations productivity and detection and response should:

- Work with stakeholders to determine if an XDR strategy is right for your organization based on staffing and productivity levels, level of federation of IT, risk tolerance, and security budget. Develop a gap analysis between your existing capabilities and those you'd want to have from an XDR solution.
- Conduct thorough product evaluation and testing to ensure outcomes meet the promises of this fledgling capability.
- Develop an internal architecture and purchasing policy that is in line with your XDR strategy, including when and why exceptions might be permissible. Ensure that future security purchases and planned technology retirements are aligned with a long-term XDR architecture strategy.
- Outsource to a managed security service provider (MSSP) that can build an XDR substitute if it is likely to be beyond the skill sets of existing staff.

Analysis

Emerging XDR products consolidate multiple security products into a cohesive security incident detection and response platform for the mainstream market. XDR offerings are a natural evolution of endpoint detection and response (EDR) platforms, which have become a primary incident response tool for security teams. The primary value propositions of an XDR product are to improve security operations productivity and enhance detection and response capabilities by including more security components into a unified whole that offers multiple streams of telemetry, presenting options for multiple forms of detection and concurrently enabling multiple methods of response. Another benefit of XDR products is that they can provide what traditionally have been complex security operations capabilities, and make them more accessible to security teams that do not have the resources for more custom-made point solutions.

XDRs are similar in function to security information and event management (SIEM) and security orchestration, automation and response (SOAR) tools; however, XDRs are differentiated by the level of integration of their products at deployment, and the focus on threat detection and incident response use

cases. While the SIEM market is mature, many organizations have not deployed SIEM tools, have failed or incomplete implementations, or only use SIEM for log storage and compliance. XDR products aim to solve the primary challenges with SIEM products, such as effective detection of and response to targeted attacks, including native support for behavior analysis, threat intelligence, behavior profiling and analytics.

SIEM vendors typically do not have the same level of threat detection and research analysis labs as XDR vendors. Moreover, while the SIEM market is now able to be delivered as SaaS, most XDR products are developed using new cloud-native architectures and services, making them an emerging alternative or complement to existing SIEM tools (see “Magic Quadrant for Security Information and Event Management”). However, XDRs are not a replacement for all SIEM use cases, such as generic log storage or compliance.

The three primary requirements of an XDR system are:

1. Centralization of normalized data, but primarily focusing on the XDR vendors’ ecosystem only
2. Correlation of security data and alerts into incidents
3. A centralized incident response capability that can change the state of individual security products as part of incident response or security policy setting

Initial XDR focus is primarily on protecting end users and the apps and data they consume (see Figure 1). However, the XDR concept can extend into data center protection, identity and access management, and secure access service edge product portfolios.

Currently, XDR tools are primarily being marketed by security solution providers that have a portfolio of infrastructure protection products unified by their own SaaS-delivered XDR management. Being cloud-delivered, XDR also has the potential to benefit from novel analytics use cases. These XDR products are limited in scope to the vendors’ own products and technology. Early XDR vendor candidates include Cisco, Fortinet, Fidelis Cybersecurity, McAfee, Microsoft, Palo Alto Networks, Trend Micro, Sophos, FireEye and Symantec. These vendors already have a proprietary understanding of the relationships in the underlying

FIGURE 1 Extended Detection and Response Conceptual Architecture

Extended Detection and Response Conceptual Architecture

Source: Gartner
ID: 466211_C

data, and can provide private APIs to enable automated actions more effectively than trying to integrate products from multiple vendors. A large appeal of these XDR products will be rapid time to value resulting from out-of-the box integration and pretuned detection mechanisms across products.

It may be possible for SIEM and SOAR tools and new entrants to claim XDR capability as the industry matures. For example, Hunters.AI is an early XDR product that integrates across multiple products. However, the complexity of building a useful XDR for vendors that own all the components and can source the data natively illustrates the challenge independent vendors will face when integrating across multiple vendors. The reality today is that there are few common standards for data integration at this level, or extensive APIs that can automate across multiple vendors' products.

However, building an effective XDR is more challenging than it might seem. Lack of data collection, common data formats and APIs, as well as products built on legacy database structures, make it difficult to integrate security tools even within the same vendor's product portfolio. Development decisions in older products don't always scale or integrate well with cloud-native tools. Marketing hype can get ahead of the market before tools mature, and the vendors can fail to deliver.

Despite these challenges, and more listed below, the overall rewards of more efficient, effective security operations for the mainstream market make XDR a promising new approach to enterprise security. Two of the biggest challenges for all security organizations are hiring and retaining technically savvy security operations staff, and building a security operations capability that can confidently configure and maintain a defensive posture as well as provide a rapid detection and response capacity. Mainstream organizations are often overwhelmed by the intersectionality of these two problems.

The security market has been in a continual pendulum between best-of-breed component parts versus suite portfolios. As security products mature, best-of-breed product functionality tends to become features of broader platform products. Currently, many of the major component parts of security infrastructure protection are reaching feature maturity, and a number of vendors offer broad portfolios. Integrating them is a natural next step. Concurrently, cloud big data storage and analytics and machine learning capability are enabling more centralized approaches to security.

Best-of-breed security product buying has resulted in too many vendors and products with very little integration or coordination. Security alerts are often excessive, uncoordinated and too often go unattended. Configurations are not actively maintained or tested for effectiveness, and security products are too infrequently upgraded. The traditional integration point in most enterprises has been the SIEM tools, which are good at collecting logs, but rarely improve detection fidelity in most implementations, use contextual indicators to combine multiple alerts or provide full incident response capability. Organizations have a hard time developing SIEM playbooks and building deeper, richer integrations across a heterogeneous environment. Newer SOAR tools are designed to provide integration across multiple components, but are hobbled with a lack of available APIs, data merging issues and a workflow that is disconnected from the detection activity that can efficiently launch response activities.

XDR products are designed to alleviate these challenges. They consolidate multiple vendor-specific security products into a cohesive security incident detection and response platform that is accessible to the mainstream market without extensive integration efforts.

XDR products will appeal to pragmatic enterprise security buyers that do not have the resources to integrate a portfolio of best-of-breed security products into a SIEM or SOAR tool.

The core requirement of XDR systems is a centralized collection of historic and real-time event data in common data formats. Event data must be available for fast indexed searches for indefinite periods in scalable and high-performance storage. Another requirement is to use multiple detection techniques to combine weak signals from multiple products into strong evidence of malicious activity. In addition, XDRs are designed to enable a faster, more efficient response capability aided by automation. Finally, XDRs have the potential to improve the security posture by making it easier to maintain.

The primary advantages of XDR should be threefold:

1. Improve protection, detection and response capabilities.
2. Improve overall operational security staff productivity.
3. Lower total cost of ownership to create effective detection and response capability.

Ideally, XDRs can improve protection capability by:

- Sharing local threat intelligence immediately among component security products to provide efficient blocking of threats across all components. Also, leveraging externally acquired threat intelligence in multiple different detection methods (for example, network and endpoint).
- Combining weak signals from multiple components into stronger signals of malicious intent.
- Reducing missed alerts by correlating and confirming alerts automatically.
- Integrating relevant data for faster, more accurate alert triage.
- Providing centralized configuration and hardening capability with weighted guidance to help prioritize activities.

XDRs can potentially improve operational security staff productivity by:

- Converting a large stream of alerts into a much smaller number of incidents that are required to be manually investigated
- Providing integrated incident response options that have necessary context from all security components to resolve alerts quickly
- Providing response options that go beyond infrastructure control points (i.e., network and endpoints)
- Providing an automation capability for repetitive tasks
- Reducing training and upleveling Tier 1 support by providing a common management and workflow experience across security component parts
- Providing usable and high-quality detection content with small to no tuning required

Some XDRs are focused on integrating infrastructure security tools, such as combining network and endpoint security together. However, more advanced XDRs are focusing up the stack by integrating with identity, data protection and application access. These security services are closer to the business value of the incident. For example, incident response is enriched with the knowledge that endpoints have sensitive data or privileged access to critical IT or business applications.

Currently, emerging XDR products focus primarily on protecting against malicious attacks against endpoints, data and applications. As such, the predominant types of security services included in XDR systems commonly include:

- Endpoint protection platforms (EPPs) and endpoint detection and response (EDR) products
- Cloud access security brokers (CASBs)
- Secure web gateways (SWG)
- Secure email gateways (SEG)

- Network firewalls, network intrusion prevention systems (NIPS) and unified threat management products
- Identity and access management products
- Data loss prevention products
- User and entity behavior analytics
- Network traffic analysis
- Global threat intelligence

The XDR concept could extend into data center protection encompassing tools such as:

- Cloud workload protection platforms
- Cloud security posture management products
- Web application firewalls

Since the goal of XDR is improved detection accuracy and security operations center (SOC) productivity, integrating products that can contextualize and inform the incident response activity across common kill chains will be the initial goal. Combining security products that are not commonly involved in the same attack kill chain will have less value.

Definitions

XDR is a SaaS-based, vendor-specific, security threat detection and incident response tool that natively integrates multiple security products into a cohesive security operations system that unifies all licensed security components.

The three primary functions of an XDR system are:

1. To be a collection of common security products that are integrated out of the box
2. Centralization and normalization of data in a central repository for analysis and query
3. Improved detection sensitivity resulting from the contribution of multiple security products working in coordination
4. Correlated incident response capability that can change the state of individual security products as part of the recovery process

XDR is a SaaS-based, vendor-specific security incident response tool that natively integrates multiple security products into a cohesive security operations system that is contextualized by all licensed security components.

At a minimum, XDR tools require continuously updated intelligence about attacker tool tactics and techniques. They also need data normalization and other forms of preprocessing to enable analytics and correlations. They will typically also require extensive SaaS-based data storage, preferably in a graph database that is capable of connecting events that are not predefined. XDR tools tie together threat-facing security components, such as EPP/EDR, firewall, NIPS, SEG, CASB and SWG, into a cohesive security operations system.

Benefits and Uses

XDR is still an emerging product category; as such, the majority of benefits are still unproven. Ideally, XDR vendors can deliver a unified portfolio of critical security functions that provide:

- More accurate detection and prevention capability
- Lower total cost of ownership driven by higher security operations productivity and lower acquisition costs
- Faster time to value (versus buyers integrating best-of-breed products)
- Security that is adaptable to changing infrastructure and application architecture
- Fewer blind spots
- Faster, more accurate and informed detections — i.e., alert correlation and full incident response data correlation
- Faster time to remediation — playbooks and operations integration — and automation
- Better visibility and searchability
- Prioritized hardening with product configuration and software vulnerability management as an integrated task across the portfolio, and not isolated siloed activities

Centralization and normalization of data improves detection by combining softer signals from more components to detect events that might otherwise be ignored. Detection across components can also detect tricky problems such as account takeover attacks, insider threats and detecting incidents in IoT/OT systems. Security can also be improved by enabling more rapid sharing of local IOC information among components to provide faster protection across all devices. For example, incident response can collect unique IOC information and disseminate it to all security components and simultaneously check historical data for similar events.

Ideally, this improved correlation, context and analytics will lead to reduced security alerts requiring human intervention by automating actions and providing stronger prevalidation capabilities. The benefit is that analysts spend more time on “incidents” and less time on a stream of “alerts” that often lack context. For example, network alerts can be confirmed or debunked by endpoint activity analysis. The total volume of alerts can be reduced by orders of magnitude by combining individual product alerts into systemwide incidents. For example, an attack that caused alerts on email, endpoint and network can be combined into a single incident. The analyst then has significantly more real-time “context” to be able to make a better decision, faster. XDR products also aim to improve security team productivity and uplevel the incident response capabilities of Level 1 SOC operators by consolidating and contextualizing all the evidence in an easy-to-understand management platform instead of propagating the age-old “context switching” problem of having to surf around between multiple consoles. Centralized data also enables faster query capabilities across multiple components. Like for SIEM, this will be a key benefit for capable XDR solutions. Being newer to the market, XDR has not just the promise, but also the reality of having APIs built in right from the start. This provides more opportunities for faster and partially automated incident response capabilities, and integrations with a wide range of other processes and systems such as SOAR, vulnerability management, ITSM and CMDB.

Adoption Rate

The development of XDR products is ongoing and few products are fully integrated yet. As a result, adoption of XDR is still primarily in beta and early trials for most products. Less than 5% of organizations have an XDR product strategy.

Risks

The emergence of XDR products is still in the development phase and there are numerous risks that can derail this new approach.

There's a basic problem with event management — new event sources and event volume are increasing faster than the technology to deal with them. Every increase in the sophistication of integration, detection, response and automation, can only partially compensate for the scale and complexity of the problem. While XDR may improve this situation, it is unlikely to solve it.

XDRs could lead to overreliance on a single vendor. XDRs may help improve security efficiency but may also lead to vendor lock-in, and potentially sacrifice functionality in component parts versus best-of-breed components.

XDR could improve efficiency, but in doing so, could sacrifice security efficacy as well. Just because a vendor is doing multiple things that are integrated doesn't mean it is necessarily doing it well. Efficacy will be a key metric for IT security leaders to pay attention to. You will not only have to answer the question of does it find things, but also is it actually finding things that your existing tooling is not.

Vendors are initially integrating mostly their own products, so may be missing critical integrations or component parts to make them effective. XDR may simply become a mechanism to try and lock in to a particular vendor without delivering the real benefits, and be a suite of point solutions versus a truly orchestrated whole. As a result, buyers need to be strategic in selecting an XDR provider.

There is only a small list of vendors that can truly offer an XDR approach. Many of the XDR products are immature and do not have full integration across all components. Most organizations do not have a complete portfolio of products from a single XDR vendor, or the budget to acquire them. Therefore, it will take three to five years for most organizations to realize the full value of an XDR product.

Indeed, if the pioneering XDR vendors deliver too little security or productivity value, or solution providers simply do not deliver on their roadmaps, or XDR products end up needing the same level of integration work as modern SIEM tools, then it is likely that XDR will die in the Trough of Disillusionment.

The large vendors that are capable of providing an XDR product often execute much slower than the best-of-breed startups in addressing new threats. To remain attractive, XDR solution providers must stay current with the latest technology, or make acquisitions and make it compelling for new vendors to integrate into their platform.

XDR vendors will have gaps in their portfolio of products that require point products that do not integrate with the XDR solution, creating blind spots. Most organizations already have blind spots so XDRs can add value even if they are not 100% integrated. However, leading XDR vendors will integrate with select partners to improve coverage.

The large multiple product vendors have the inside track on providing an out-of-the box XDR experience due to, in theory, their already owning many of the component parts. However, as more security products ship with APIs and information-sharing mechanisms, it is possible that independent startups, MSSPs or SIEM/SOAR solutions will be able to integrate best-of-breed components to deliver the same value as an XDR without the vendor lock-in. They will do this in innovative ways that can be simply categorized as "over the top" (OTT) capabilities. For example, SOAR solutions do some of this today by providing an abstraction layer over existing solutions. It is entirely feasible this model could be successful, especially if that startup delivers better analytics and storage, and can do so from the cloud.

It is highly possible that sales and go-to-market motion will fail to capture the correct buying audience, draining the vendor enthusiasm for XDR. It is clear that XDR buying cycles will be longer and more complicated than buying individual component parts. The average tenure of a CISO may be shorter than the time to implement a more strategic XDR component parts buying program.

Moreover, a single acquisition can introduce new products in the mix before the XDR strategy is complete.

XDR strategy requires a high level of dependence on a single vendor. This raises multiple potential issues, including:

- Vendor lock-in
- Single point of failure
- The lack of diversity in threat intel and defensive techniques
- Vendor support or renewal issues increasing with vendor dependence
- Failure of the vendor to adapt to the changing threat or market landscape
- Buyers fearing higher strategic risk if they pick the wrong XDR product

The large XDR vendors likely have enough threat intelligence and a broad enough portfolio of security tools, each of which employs different detection and prevention techniques, that an XDR product can achieve an in-depth defense posture without the complexity of a multivendor strategy.

It is no secret that security domain experts want the latest and greatest tools on the market, even if they are not sure they need all the latest functionality. Very often, it is hard for CISOs to dispute the need for advanced features, making it hard to stick to strategic buying to gain more XDR functionality over time.

XDRs will not likely eliminate the need for log storage mechanisms to meet compliance or other needs.

Despite these risks, it is clear that the security market is ripe for consolidation, and XDR products will be appealing to more pragmatic organizations that are overwhelmed by security complexity and the lack of skilled security operations staff.

Evaluation Factors

XDR vendors will compete primarily on the range and quality of integrated security tools, the productivity gain of the SOC, and improvements in detection and prevention.

Other key capabilities will include:

- Quality of the component — security efficacy still matters
- Quantity of products that integrate into the XDR system, as more visibility is beneficial
- Depth of integration across component parts (for example, whether it is data-level integration only or deep configuration integration that allows the XDR system to change the state of component parts manually or automatically)
- Accuracy of correlation of alerts into incidents
- Use of advanced analytics such as UEBA to detect more sophisticated threats
- User interface and contextualization that enables faster remediation

- Quality of detection capability to detect more subtle attacks
- The range and depth of automation capability, including predefined playbooks and ability to customize automation
- The range of partners that can integrate into the XDR system out of the box
- Vendor execution on completing its roadmap and integrating new products and acquisitions into the XDR system
- The ability of the provider to offer advanced support, including a managed service offering and training
- Cloud-native service architecture

Buyers should focus on solutions that provide:

- Common data schema
- Common programming standard/framework, for both internally developed apps on the platforms and third parties to follow
- Rich set of APIs
- Enriched/correlated data from multiple sources supporting use cases such as threat hunting and advanced AI/analytics
- Detections that do not use endpoint agents/telemetry only
- Response actions that go beyond manipulation of the endpoint only
- Actions initiated in one tool and carried out in another
- Pivot between integrated tools within the same portal/UI
- Workflow for administrators using a portal and linked to automation
- Automation to initiate common tasks

SIEM and SOAR

The alternative to XDR is to use modern SaaS-based SIEM and SOAR that are optimized for the detect and respond use case (see “Magic Quadrant for Security Information and Event Management”). Another alternative is to use managed security services to provide an XDR-like experience. MSSPs do not offer services labeled specifically as XDR, but the primary value proposition of an MSSP is to assume the role that XDRs provide by doing the hard work of integration and alert correlation.

Recommendations

- Work with stakeholders to determine if an XDR strategy is right for your organization.
- Evaluate the XDR product capabilities and roadmap of incumbent and potential XDR providers.
- Develop an internal purchasing policy that is in line with your XDR strategy, including when and why exceptions might be permissible.
- Ensure that future security purchases are aligned with a long-term XDR integration strategy.
- Increase the importance of integration and automation in purchasing decisions.

Representative Providers

The following is a representative, but not exhaustive, list of potential future XDR vendors: Cisco, Fortinet, Fidelis Cybersecurity, McAfee, Microsoft, Palo Alto Networks, Symantec, Trend Micro, FireEye, Rapid7, and Sophos.

About Cisco SecureX

SecureX is a cloud-native, built in platform experience within our portfolio and connected to your infrastructure. It is integrated and open for simplicity, unified in one location for visibility, and maximizes operational efficiency to secure your network, endpoints, cloud, and applications.

Turns security from a blocker to an enabler. A connected backend architecture translates into a consistent frontend experience¹. The ribbon and a secure, single sign-on enables you to share and maintain context around incidents in one location when navigating consoles. The customizable dashboard

allows you to see what matters to you including operational metrics, visibility into emerging threats, and access to new products in one click. The threat response application accelerates threat investigations and incident management by aggregating and correlating global intelligence and local context in one view. And our orchestration drag-drop canvas allows you to build your own workflow with no/low code, eliminating friction in your processes while automating routine tasks.

Simplify your security

“A platform approach like SecureX is the future of security at Mohawk Industries². It will make things easier, faster, and we will see much more going on in our environment than ever before.”

Michael DeGroote, Infrastructure Consultant
 2. Fortune 500 ranking-315

To learn more visit:
cisco.com/go/SecureX

[Click to view demo](#)

Get started today:
[Sign in to SecureX](#)

¹ Gartner calls out “Centralization and normalization of data in a central repository [aka. “data lake”] for analysis and query” as a primary function. And an expensive “data lake” subscription is a prerequisite to most vendors’ XDR products. Cisco SecureX achieves an equivalent outcome with scalable, automated “API aggregation” built in along with data normalization and correlation. And many Cisco Secure products natively store data in the cloud. The combination enables our customers to immediately adopt XDR capabilities without a “data lake” prerequisite.

Boost productivity with more intelligent, more confident XDR built in is published by Cisco. Editorial content supplied by Cisco is independent of Gartner analysis. All Gartner research is used with Gartner's permission, and was originally published as part of Gartner's syndicated research service available to all entitled Gartner clients. © 2020 Gartner, Inc. and/or its affiliates. All rights reserved. The use of Gartner research in this publication does not indicate Gartner's endorsement of Cisco's products and/or strategies. Reproduction or distribution of this publication in any form without Gartner's prior written permission is forbidden. The information contained herein has been obtained from sources believed to be reliable. Gartner disclaims all warranties as to the accuracy, completeness or adequacy of such information. The opinions expressed herein are subject to change without notice. Although Gartner research may include a discussion of related legal issues, Gartner does not provide legal advice or services and its research should not be construed or used as such. Gartner is a public company, and its shareholders may include firms and funds that have financial interests in entities covered in Gartner research. Gartner's Board of Directors may include senior managers of these firms or funds. Gartner research is produced independently by its research organization without input or influence from these firms, funds or their managers. For further information on the independence and integrity of Gartner research, see ["Guiding Principles on Independence and Objectivity"](#) on its website.