network management simplified

SolarWinds Overview Powerful & Affordable IT Management Solutions

SolarWinds Overview

Provide enterprise-class IT management software that is powerful, easy-to-use and affordable Over 400 of the Fortune 500 35% of the Global 2000

Businesses of ALL Sizes in 170 Countries

Company Background

Timeline	1999 Founded in Tulsa, OK
Headquarters	Austin, Texas Global Offices: Singapore, Ireland
Customers	Over 85,000

Managing Networks is Harder than Ever Before

The Enterprise NMS Challenge

SolarWinds Offers a Better Choice

Powerful Products

SolarWinds Orion

Enterprise Operations Console

Profiler Storage & Virtualization Mgmt.

- Increase IT efficiency by driving down storage management costs and increasing management of virtualized environments.
- Virtual and Server Profiler
 - » Maps applications & logical connections to the physical infrastructure
 - » Real-time performance monitoring
 - » Policy based alerts
 - » Supports server consolidation
- Storage Profiler
 - » Affordable SRM software
 - DAS, NAS, and SAN
 - » Storage Capacity planning
 - » Storage performance reports

Community Driven Products

- Fast Release Pace
 - » Typically 2-3 releases per year
- Community generated content
 - » New devices, scripts, applications daily
- Community driven roadmap
 - » 25,000 network engineers active on the SolarWinds Community site, Thwack
 - » Product feature discussion & design happens with customers every day
- Network management education
 - » Get new staff up to speed fast
 - » Troubleshoot issues with other engineers
 - » Get all your team certified, SolarWinds Certified Professional Exam

Never debug a network issue alone again

Use the product before you buy it!

- Downloadable from SolarWinds.com "Live in an hour"
- Full featured evaluation for 30 days on your network
 - » No demos
 - » No proof of concepts
 - » No onsite sales people "selling you" on features
- Evaluation guidance from our Sales Engineering team
 - » Video tutorials and content available directly from the SolarWinds website
- Easy to buy when you're ready
 - » Price is on the SolarWinds website
 - » Sales rep can help you through the buying process

Online Review By wbonville...

We purchased NPM 9 and APM after reviewing the product in-house. The feature set is amazing....

solarwi

SolarWinds Industry Recognition

• One of the top 10 network performance and operations management vendors (based on market share) according to IDC.

• Deloitte Texas Technology Fast 50 acknowledged SolarWinds in 2007 and 2008 and the company is ranked **no.366 on the 2009 Deloitte Technology Fast 500**.

• Software Magazine ranked SolarWinds no. 222 and one of the Top 10 companies in the \$50-100 million revenue category in its 27th annual Software 500.

network management simplified

Product Overview

Orion Network Performance Monitor (NPM)

Overview

Powerful and affordable fault and performance management that scales with rapid network growth and expands with network monitoring needs

- » Comprehensive Network Performance Monitoring
- » Intuitive Point-and-Click Interface
- » Do-It-Yourself Deployment
- » Advanced Alert Engine
- » Expandable Modules for NetFlow, IP SLA, Apps & Servers, and IP Address Management
- » Community Powered

Orion Network Configuration Manager (NCM)

- Overview
 - » Easy-to-use network configuration and change management that can be used standalone or integrated with Orion NPM

- » Orion NPM Integration
- » Configuration Backup Scheduler
- » Real-Time Change Notifications
- » Bulk Change Management
- » Multi-vendor Device Support
- » Policy Violation Detection
- » Community Content Library
- » Global Config Search

Orion NetFlow Traffic Analyzer Module

Overview

- » Visibility into network traffic behavior and trends
- » Identify which users and applications are consuming the most bandwidth

- » Traffic Analysis Dashboard
- » Traffic Forensics
- » Progressive Charting
- » CBQoS Performance Views
- » Multi-vendor Device Support

Orion IP SLA Manager Module

- Overview
 - » Identify site-specific or WAN-related network performance issues from the perspective of each of your remote sites.

- » WAN Performance Dashboard
- » Automatic IP SLA Setup
- » Advanced VoIP Monitoring
- » Broad IP SLA Operation Support
- » Alerts, Reports, and Events
- » Enterprise Scalability

Orion IP Address Management Module

Overview

» Gain detailed visibility into IP address space usage.

- » Scheduled Scanning
- » Preventative Alerting
- » DHCP Server Integration
- » Subnet & Scope Snapshots
- » Free Unlimited IP Scanning
- » Subnet Allocation Wizard
- » Detailed Event Recording

Top 10 Phone Subnets by	(% IP Usage)		EDIT	HELP
SUBNET NAME	% IP SPACE USED		IPS AVAILABLE	IPS USED
192.168.0.0/28		93.75%	1	15
192.168.0.128/28		82.50%	6	5
192.168.0.112/28		31.25%	11	5
192.168.0.144/28		0.00%	16	0
Top 10 Subnets by % IP A	ddress Space Usage		EDIT	HELP
SUBNET NAME	% IP SPACE USED		IPS AVAILABLE	IPS USED
192 168.0.0/28		93.75%	1	15
192.168.0.128/28	_	62.50%	6	5
192.168.0.112/28		31.25%	11	5
10.199.1.0 / 24	-	23.05%	197	54
10.199.2.0 / 24		4.78%	240	10
10.199.4.0 / 24		4.69%	244	11
10.199.5.0 / 24		3.91%	246	7
10.199.6.0 / 24		3.52%	247	8
10.199.3.0 / 24		3.52%	247	7
192.168.0.64/28	10	0.00%	18	0

Orion Application Performance Monitor Module

- Overview
 - » Powerful monitoring, alerting, and reporting capabilities for applications and servers
- Top Features
 - » Application Dashboards
 - » Community Content Sync
 - » User-Experience Monitors
 - » Dynamic Templates
 - » Application Discovery Engine
 - » Open Source Script Processor
 - » Performance Warning System
 - » Universal WMI Performance Monitors

Orion Enterprise Operations Console (EOC)

Overview

» Orion EOC provides a consolidated command center to monitor geographically distributed networks ranging between hundreds of elements to over one million elements using remote Orion servers.

- » Point-and-Click Setup
- » WAN-Optimized Architecture
- » Consolidated Orion console
- » MSP-Friendly Architecture
- » Global Top 10
- » Seamless Orion Server Integration

SolarWinds Profiler Products

Storage Profiler

- Capacity and performance monitoring, reporting, forecasting & trending for DAS, NAS and SAN devices
- Affordable multi-vendor storage resource management software

Virtual & Server Profiler

- Performance monitoring, reporting, forecasting & trending for virtual server environments
- Physical and virtual server monitoring with views and reporting into storage resource utilization.

Backup Profiler

- Backup reporting and analysis
- Supports Tiered Storage strategy

Storage Profiler

- Overview
 - » Agentless, multi-vendor storage performance monitoring.
- Use cases
 - » Server consolidation
 - » Multi-vendor storage environment
 - » Using spreadsheets to track growth
- Benefits
 - » Capacity utilization and forecasting
 - » Supports storage tiers to optimize costs
 - » Data classification / file analysis

Virtual and Server Profiler

- Overview
 - » End-to-End Visibility & Control Over Your Virtual & Physical Servers
- Use cases
 - » Stop VM sprawl
 - » Host and VM utilization at a glance
 - » Storage consumption by server
- Benefits
 - » File analysis of vmdk's and others
 - » Advanced capacity analysis engine
 - » Identify virtualization candidates

filer				
THE OWNER OF THE OWNER		110		
Control of the local of		194.1413.08	Constitution of	
and the second sec	ar .	79.718	All has have been all	
Type Verdence		754	1000 - CONTRACTOR	
and a second sec	140	165		_
and the second second		1000	1000 A 1000 A	and the second se
and data		14 bra	3 day yes	The sharps.
Carlos the Party of the Party o		44	114	10.0
		49406	10,000	40.57%
		2.04 77/8/941	180715894	1011010-00
	COMPLETE:	10.409/W/	48(19)(8(56))	40.595360
a trape - W				
and the second se		24 km	7.80.00	THE INCOME.
ar bit from at 10		41.000	ALCONG.	81.79%)
	and the second of the second	10.00	100.00-00-	80-41 http://
	the state of the second second	174	1.001	100
and an other statement of the statement	along the strong of	10.00	10140	00.0
and its frank and the local days in the local da	one and an entry \$1.50	1470	110	1795
tes Cheldhorart - Junior 2011		at its exercise.	11.0° MILLION	ana cabat
	and the last lossing on	THE OWNER.	11.08140	of the laboratory
n t Long bitg		-148	-11.00	4110
	International of Concession, or other		A COLORADO AND A	and the second second
		175	Tatara Askes	
and the factor of the factor o	Comin had	March 1994		
Can Martin To		10.010		
then the age its		74-202.00		
A UNITE CANAD	Careford and the second of the second	11.000	Shake tim	
that simplify a	Print address from	and the second s	A real at 12	
Repairing stands	to be an experiment	1000	14MM 1471A	

Backup Profiler

- Overview
 - » Consolidated, web-based view of all backups
- Use case
 - » Ensure that backups are reliable
- Benefits
 - » Receive alerts to backup problems
 - » Extensive appliance support
 - » Validate performance against SLA

Orion Scalability Engines

- Overview
 - » Scale the management capabilities of Orion as your enterprise network expands and your management needs change.
- Top Engines
 - » Polling Engine
 - » Hot Standby Engine
 - » Web Server Engine

