Brief introduction for Tools - SmartMonitor

SmartMonitor is an advanced software which could be assistant to the enterprise in tracking and evaluating its Intranet/LAN data flow. With that software implemented, the network administrator could get the data usage and traffic records of 6 different network applications in details such as IM / P2P / MAIL / WEB / FTP / TELNET. The enterprise could get sufficient index for further evaluation of its business operation.

SmartMonitor consists of traffic "sniffing" and application layer analysis, categorization, decoding and statistics. It is a viable network traffic analysis tool. SmartMonitor provides in-depth analytical Internet activities for small & medium size companies to improve productivity and detect potential problems. The administrator can capture actual live data, such as the content of MSN entering to or out of your network. You can track specified files download/upload or view statistics on data type activities.

>> SmartMonitor is free of charge for download

Support models:

Vigor2820 Series:

• Up to 30 PCs

Vigor2950 Series:

• Up to 100 PCs

VigorPro 5510 Series:

• Up to 150 PCs

System Requirements:

- Intel P4 1.4GHz and above /AMD CPU
- 20 GB free hard disk at least
- 1GB RAM and above

This software is free downloading for use. If you do not satisfy the feature or result in using, please remove the software and give us your advice by e-mail. All the devices which support SmartMonitor will not be attributed to sales return due to the problems of SmartMonitor.

SmartMonitor概略

SmartMonitor 為先進的網路行為監控軟體,可幫助企業用戶追蹤並評量其內網與外部網路之資訊流。在導入SmartMonitor後,網管人員可獲得資料用途與流量的紀錄,包含6種網路應用程式:IM/P2P/MAIL/WEB/FTP/TELNET。企業可以此獲得充足資料來進一步分析其日常運作流程。

SmartMonitor 之高實用性網路行為監控,包含流量擷取與應用程式分層分析、分類、解碼及數據報告。可提供中小企業用戶深度網路行為分析,並以此增強生產力與偵測隱藏的問題。網管人員可擷取即時資訊;如:在所管轄之網路的MSN聊天內容,並可追蹤特定檔案之上傳/下載或資料類檔案之數據報告。

>> SmartMonitor 爲 費下載

支援機種:

Vigor2820 Series:

● 最高 30 台PCs

Vigor2950 Series:

● 最高 100 台PCs

VigorPro 5510 Series:

● 最高 150 台PCs

系統需求:

- Intel P4 1.4GHz 以上 /AMD CPU
- 至少要有 20 GB 硬碟空間
- 1GB RAM 以上的記憶體

本軟體可免費下載使用,若用戶對該功能或使用上有任何不滿意之處,請移除此軟體或來信給我們 建議;所有支援 SmartMonitor 的設備不會因本軟體的任何問題,而被歸屬銷售退回之因。