

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools

By Chris Chapman

Download now

Read Online ➔

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman

Network Performance Security: Testing and Analyzing Using Open Source and Low-Cost Tools gives mid-level IT engineers the practical tips and tricks they need to use the best open source or low cost tools available to harden their IT infrastructure. The book details how to use the tools and how to interpret them. *Network Performance Security: Testing and Analyzing Using Open Source and Low-Cost Tools* begins with an overview of best practices for testing security and performance across devices and the network. It then shows how to document assets—such as servers, switches, hypervisor hosts, routers, and firewalls—using publicly available tools for network inventory.

The book explores security zoning the network, with an emphasis on isolated entry points for various classes of access. It shows how to use open source tools to test network configurations for malware attacks, DDoS, botnet, rootkit and worm attacks, and concludes with tactics on how to prepare and execute a mediation schedule of the who, what, where, when, and how, when an attack hits.

Network security is a requirement for any modern IT infrastructure. Using *Network Performance Security: Testing and Analyzing Using Open Source and Low-Cost Tools* makes the network stronger by using a layered approach of practical advice and good testing practices.

- Offers coherent, consistent guidance for those tasked with securing the network within an organization and ensuring that it is appropriately tested
- Focuses on practical, real world implementation and testing
- Employs a vetted "security testing by example" style to demonstrate best practices and minimize false positive testing
- Gives practical advice for securing BYOD devices on the network, how to test and defend against internal threats, and how to continuously validate a firewall device, software, and configuration
- Provides analysis in addition to step by step methodologies

 [**Download** Network Performance and Security: Testing and Anal ...pdf](#)

 [**Read Online** Network Performance and Security: Testing and An ...pdf](#)

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools

By Chris Chapman

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools

By Chris Chapman

Network Performance Security: Testing and Analyzing Using Open Source and Low-Cost Tools gives mid-level IT engineers the practical tips and tricks they need to use the best open source or low cost tools available to harden their IT infrastructure. The book details how to use the tools and how to interpret them. *Network Performance Security: Testing and Analyzing Using Open Source and Low-Cost Tools* begins with an overview of best practices for testing security and performance across devices and the network. It then shows how to document assets—such as servers, switches, hypervisor hosts, routers, and firewalls—using publicly available tools for network inventory.

The book explores security zoning the network, with an emphasis on isolated entry points for various classes of access. It shows how to use open source tools to test network configurations for malware attacks, DDoS, botnet, rootkit and worm attacks, and concludes with tactics on how to prepare and execute a mediation schedule of the who, what, where, when, and how, when an attack hits.

Network security is a requirement for any modern IT infrastructure. Using *Network Performance Security: Testing and Analyzing Using Open Source and Low-Cost Tools* makes the network stronger by using a layered approach of practical advice and good testing practices.

- Offers coherent, consistent guidance for those tasked with securing the network within an organization and ensuring that it is appropriately tested
- Focuses on practical, real world implementation and testing
- Employs a vetted "security testing by example" style to demonstrate best practices and minimize false positive testing
- Gives practical advice for securing BYOD devices on the network, how to test and defend against internal threats, and how to continuously validate a firewall device, software, and configuration
- Provides analysis in addition to step by step methodologies

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools

By Chris Chapman Bibliography

- Sales Rank: #707667 in eBooks
- Published on: 2016-03-10
- Released on: 2016-03-10
- Format: Kindle eBook

 [**Download** Network Performance and Security: Testing and Anal ...pdf](#)

 [**Read Online** Network Performance and Security: Testing and An ...pdf](#)

Download and Read Free Online Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman

Editorial Review

About the Author

Chris Chapman is Senior Methodologist for Spirent Communications, a global leader in network design and development. Chris has more than 20 years of experience with multiprotocol and cloud networking technologies. He writes industry-leading tests and test methodologies for major service providers, network equipment manufacturers, and standards bodies, and he is an active blogger for InformationWeek and other publications. Previously Chris held key engineering positions at Apple, Netscape, CompuServe, and MCI.

Users Review

From reader reviews:

Byron Jorgensen:

What do you ponder on book? It is just for students because they are still students or this for all people in the world, exactly what the best subject for that? Only you can be answered for that query above. Every person has distinct personality and hobby for every other. Don't to be compelled someone or something that they don't would like do that. You must know how great as well as important the book Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools. All type of book can you see on many options. You can look for the internet options or other social media.

Connie Deroche:

The guide with title Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools possesses a lot of information that you can discover it. You can get a lot of benefit after read this book. This book exist new know-how the information that exist in this publication represented the condition of the world at this point. That is important to yo7u to know how the improvement of the world. This particular book will bring you in new era of the internationalization. You can read the e-book on your own smart phone, so you can read the item anywhere you want.

Betty Young:

Would you one of the book lovers? If so, do you ever feeling doubt while you are in the book store? Make an effort to pick one book that you never know the inside because don't determine book by its protect may doesn't work this is difficult job because you are frightened that the inside maybe not because fantastic as in the outside appearance likes. Maybe you answer may be Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools why because the fantastic cover that make you consider about the content will not disappoint you actually. The inside or content is definitely fantastic as the outside or cover. Your reading sixth sense will directly assist you to pick up this book.

Tamica Harris:

Some individuals said that they feel uninterested when they reading a book. They are directly felt that when they get a half areas of the book. You can choose often the book Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools to make your own reading is interesting. Your personal skill of reading skill is developing when you like reading. Try to choose simple book to make you enjoy you just read it and mingle the opinion about book and reading especially. It is to be 1st opinion for you to like to wide open a book and examine it. Beside that the reserve Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools can to be your new friend when you're sense alone and confuse with what must you're doing of their time.

**Download and Read Online Network Performance and Security:
Testing and Analyzing Using Open Source and Low-Cost Tools By
Chris Chapman #L1A6SQCVMWH**

Read Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman for online ebook

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman Free PDF d0wnl0ad, audio books, books to read, good books to read, cheap books, good books, online books, books online, book reviews epub, read books online, books to read online, online library, greatbooks to read, PDF best books to read, top books to read Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman books to read online.

Online Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman ebook PDF download

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman Doc

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman Mobipocket

Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman EPub

L1A6SQVCMWH: Network Performance and Security: Testing and Analyzing Using Open Source and Low-Cost Tools By Chris Chapman