

Threat Modeling Platform - Version 4

As threat modeling evolves into an understood practice within DevOps and DevSecOps environments, a new more flexible and intuitive user experience is required to build threat models quickly and that allows users to collaborate across teams and business units. The latest version of the IriusRisk platform brings threat modeling to a new level of sophistication with a new user interface, better visualization and greater collaboration capabilities - making IriusRisk a defacto hub for organizations implementing secure design.

New User Interface

- A new React-based navigation framework for building threat models and improving the UX further
- New menu layout updated to provide a more natural and intuitive grouping of concepts as well as improvements to some of the terminology used.
- The new menu layout allows quicker access to, and easier grouping of, functional elements of the platform – speeding up the process of creating and assessing Threat Models

New Diagram Design

Another major UI/UX feature of version 4 is the much-improved diagramming styling. A fresh new style has been applied with several key objectives in mind:

- Reduced visual load on the user
- Improved consistency of visual information
- Drawing the user's attention to the important stuff
- Improve accessibility and support for visual impairment (colour blindness for example)

Components and Collaboration

- Project components lets you make an IriusRisk product available as a component in other threat models
- Project owners can choose how to share projects as a components, with everyone or specific people or business units.
- Projects are available as a component in the diagramming section of IriusRisk just as any other components.

Advanced Analytics

- Gain actionable insights into your threat modeling data with real-time, editable dashboards
- Create visualizations out of the box or bespoke using Javascript, HTML, and CSS
- On-demand and automated, scheduled reporting - to keep all team members informed
- Monitor how threat modeling is reducing your cybersecurity risk over time
- Enrich data within your existing toolstack and have your threat modeling data available alongside other vital data sources. Pull in data from sources such as Elastic, Apache Hive,

About IriusRisk

IriusRisk is the industry's leading threat modeling and secure design solution in Application Security. With enterprise clients including Fortune 500 banks, payments, and technology providers, it empowers security and development teams to ensure applications have security built-in from the start - using its powerful threat modeling platform.

Whether teams are implementing threat modeling from scratch, or scaling-up their existing operations, the IriusRisk approach results in improved speed-to-market, collaboration across security and development teams, and the avoidance of costly security flaws.