

Gain End-to-End Visibility with Okta and IBM QRadar

If you don't have clear visibility into all the parts of your security infrastructure, you'll have blind spots that could open your entire enterprise to threats.

With cloud computing, the security perimeter has shifted beyond the physical confines of the enterprise to incorporate on-prem, private cloud and public cloud infrastructure. While having a distributed infrastructure allows you to operate more efficiently, it also creates security challenges. It can be difficult to see who's logging into your applications and what a user is doing once they gain access.

Looking beyond apps, you need to know what's happening with your firewall, your VPN, and the rest of your security ecosystem. To stay ahead of security risks and respond to them quickly, you need end-to-end visibility and a clear path to take decisive action.

You get that, and more, with Okta and IBM QRadar.

End-to-End Visibility

IBM QRadar works with Okta to collect, monitor, analyze, and understand data from your security ecosystem, such as your firewall, your VPN, a cloud-based or on-premise app, or another piece of hardware.

Okta's logs provide insight into user behavior and activities. These logs can be used by IBM QRadar to add identity insight and augment the overall visibility into your security posture.

Decisive Action

After correlating data from Okta and other security tools, IBM QRadar can identify any security offenses that require investigation and generate appropriate alerts.

From there, you can take action to protect your infrastructure. For example, by correlating authentication data from Okta, you can identify and confirm a suspicious user, limit access to key applications, force step-up authentication, and maintain control from the moment a user tries to log in.

Okta and IBM QRadar provides visibility across your IT infrastructure and empowers you to take decisive action based on correlated information and generated threat alerts.

For more information on how to configure Okta and IBM QRadar, please visit the [IBM Knowledge Center](#).

About Okta

Okta is the leading provider of identity for the enterprise. The Okta Identity Cloud connects and protects employees of many of the world's largest enterprises. It also securely connects enterprises to their partners, suppliers and customers. With deep integrations to over 5,000 apps, the Okta Identity Cloud enables simple and secure access from any device.

Thousands of customers, including Experian, 20th Century Fox, LinkedIn, Flex, News Corp, Dish Networks and Adobe trust Okta to work faster, boost revenue and stay secure. Okta helps customers fulfill their missions faster by making it safe and easy to use the technologies they need to do their most significant work.

For more information, go to <https://okta.com>.