


- Licensing that allows you to only pay for what you need
- Quick and easy deployment
- Intuitive user interface


The EventLog Analyzer advantage

Simple

Cutting edge

- 700+ supported log sources
- 50+ supported vendors
- 1000+ predefined report templates and alert profiles

Comprehensive

- Advanced event correlation
- Dynamic threat intelligence
- Streamlined incident management

Windows event logs and device syslogs are a real time synopsis of what is happening on a computer or network. EventLog Analyzer is an economical, functional, and easy-to-utilize tool that allows me to know what is going on in the network by pushing alerts and reports, both in real time and scheduled. It is a premium software intrusion detection system application.

Jim Lloyd

Information Systems Manager,
First Mountain Bank

About EventLog Analyzer

EventLog Analyzer is a web-based, real-time log management and IT compliance solution that combats network security attacks. With comprehensive log management capabilities, EventLog Analyzer helps organizations meet their diverse auditing needs. It also offers out-of-the-box compliance reports and alerts that meet stringent IT regulatory mandates' requirements with ease.


To learn more, visit
www.eventloganalyzer.com


Get in touch with us at
support@eventloganalyzer.com

ManageEngine
EventLog Analyzer


**Your perfect security
and auditing partner!**

www.eventloganalyzer.com


Log management and compliance

Comprehensive log collection

- Monitor logs from your network servers, applications, and other devices.
- Auto-discover log sources and add them for monitoring.
- Centralized, secure log collection using either agentless or agent-based methods.
- Custom log parser that can process and analyze any human-readable log format.

Secure log archival

Retain network log data for as long as needed. Archives are secured using time stamping and hashing techniques.

Integrated compliance management

- Get predefined reports and alerts that make PCI DSS, FISMA, ISO 27001, GLBA, HIPAA, SOX, and GDPR audits easier.
- Create custom compliance reports to meet future or in-house regulations.


Auditing and analysis

In-depth log auditing and analysis

More than 1,000 predefined reports and alerts that provide information on events from various log sources, such as:

- **Network devices:** Configuration or rule changes, privileged user account misuse, failed logon activities.
- **Applications:** Database activity, column integrity, user account changes.
- **Servers and workstations:** Logon activity, registry changes, commands executed.
- **Vulnerability scanners:** Top vulnerabilities, exposed ports.

Built-in file integrity monitoring

Track all changes to critical files and folders on both Windows and Linux platforms instantly.


Network security

Real-time event log correlation

Discover security incidents by correlating events across your network. Includes more than 30 predefined correlation rules and a custom correlation rule builder.

Dynamic threat intelligence

Detect interactions with malicious entities using the built-in threat intelligence module.

Efficient log forensics

Perform high-speed log search using flexible search options, discover the root cause of attacks, and perform forensic investigations.

Streamlined incident management

- Use the built-in ticketing system to assign incidents as tickets, track their status, and speed up the incident resolution process.
- Forward incident information and raise tickets in your help desk tool—ServiceNow, ServiceDesk Plus, JIRA, Zendesk, and more.