Lab # 2

Network Basic Commands

Objective:
__
PC Network TCP/IP Configuration

Objectives:

· Gather information including connection, host name, Layer 2 MAC address and Layer 3
 TCP/IP network address information.

· Compare network information to other PCs on the network.

· Learn to use the TCP/IP Packet Internet Groper (ping) command from a workstation.
· Learn to use the Trace Route (tracert) command from a workstation.

Step 1: Connect into the Internet

Establish and verify connectivity to the Internet. This ensures the computer has an IP address.

Step 2: Gather TCP/IP configuration information

Use the Start menu to open the Command Prompt, an MS-DOS-like window. Press Start > Programs > Accessories > Command Prompt
OR

Start > Programs > Command Prompt. OR

Press Start>Run Then type cmd.

Figure 1 shows the Command screen.

Type ipconfig and press the Enter key. The spelling of ipcon fig is critical while case is not. It is short for IP Configuration.

[image:]

Fig.1: Command Screen for IP configuration

Fig.1: Command Screen for IP configuration

[image:]

Fig.2: Command Screen for IP configuration

This first screen shows the IP address, subnet mask, and default gateway. The IP address and the default gateway should be in the same network or subnet, otherwise this host would not be able to communicate outside the network. In the figure the subnet mask tells us that the first three octets must be the same to be in the same network.

Note: If this computer is on a LAN, the default gateway might not be seen if it is running behind a Proxy Server. Record the following information for this computer.

Step 3: Record the following TCP/IP information for this computer

IP address: __

Subnet Mask: __

Default Gateway: ___

Difference between Fig.1 and Fig.2: __

Step 4: Compare the TCP/IP configuration of this computer to others on the LAN

If this computer is on a LAN, compare the information of several machines.
Are there any similarities?__

What is similar about the IP addresses? __

What is similar about the default gateways? _______________________________________

The IP addresses should share the same network portion. All machines in the LAN should share the same default gateway.

Record a couple of the IP Addresses:
__

Step 5: Check additional TCP/IP configuration information

[image:]To see detailed information, type ipcon fig /all and press Enter. The figure shows the detailed IP configuration screen.

		

Fig.3: Command Screen for ipconfig /all
The host name, including the computer name and NetBIOS name should be displayed. Also, the DHCP server address, if used, and the date the IP lease starts and ends should be displayed. Look over the information. Entries for the DNS, used in name resolution servers, may also be present. The previous figure reveals that the router is performing both DHCP and DNS services for this network. This would likely be a small office or home office (SOHO) or small branch office implementation.

Notice the Physical Address (MAC) and the NIC model (Description).

Write down the IP addresses of any servers listed:

__

Write down the computer Host Name:

__

Write down the Host Names of a couple other computers:

__

Do all of the servers and workstations share the same network portion of the IP address as the student workstation? ____________________

It would not be unusual for some or all of the servers and workstations to be in another network. It means that the computer default gateway is going to forward requests to the other network.

Step 6: Close the Screen
Close the screen when finished examining network settings.

Repeat the previous steps as necessary. Make sure that it is possible to return to and interpret this screen.

Based on observations, what can be deduced about the following results taken from three computers connected to one switch?

Computer 1
IP Address: 192.168.5.13

Subnet Mask: 255.255.255.0
Default Gateway: 192.168.12.1

Computer 2
IP Address: 192.168.5.5

Subnet Mask: 255.255.255.0
Default Gateway: 192.168.12.1

Computer 3
IP Address: 192.168.11.97

Subnet Mask: 255.255.255.0
Default Gateway: 192.168.12.1

Should they be able to talk to each other?

__

Are they all on the same network? Why or why not?

__

“ping” and “tracert “

Objectives:
· Learn to use the TCP/IP Packet Internet Groper (ping) command.
· Learn to use the Trace Route (tracert) command.
· Observe name resolution occurrences using WINS and/or DNS servers.

Background:

This lab assumes the use of any version of Windows. This is a non-destructive lab and can be done on any machine without concern of changing the system configuration.

Ideally, this lab is performed in a LAN environment that connects to the Internet. It can be done from a single remote connection via a modem or DSL-type connection. The student will need the IP addresses that were recorded in the previous part of the lab.

PING Command SET:

Ping [-t] [-a] [-n count] [-l size] [-f] [-i TTL] [-v TOS] -t ==> repetitive.

-n ==> number of echo to be sent

-l ==> sending buffer size [Max: 65500 bytes] -f ==> don’t fragment.

-r count ==> record route for count hops [3rd layer device] -j ==> loose source route

-k ==> strict source route -i TTL ==> time to live
-v TOS ==> Type of Service

Example:

Ping -t -l 60000 192.168.230.1 -f -l 1000
-l 1000

To see the difference between fragmenting and non-fragmenting, use -f

ping -r 3 192.168.230.1

Step 1: Establish and verify connectivity to the Internet

This ensures the computer has an IP address.

Step 2: Access the command prompt

As accessed in previous part of the lab.

Step 3: ping the IP address of another computer

In the window, type ping, a space, and the IP address of a computer recorded in the previous lab. The following figure shows the successful results of ping to this IP address. Ping uses the ICMP echo reply feature to test physical connectivity. Since ping reports on four attempts, it gives an indication of the reliability of the connection. Look over the results and verify that the ping was successful. Is the ping successful?

Step 4: ping the IP address of the default gateway

Try to ping the IP address of the default gateway if one was listed in the last exercise. If the ping is successful, it means there is physical connectivity to the router on the local network and probably the rest of the world.

Step 5: ping the IP address of a DHCP or DNS servers

Try to ping the IP address of any DHCP and/or DNS servers listed in the last exercise. If this works for both server and they are not in the network, what does this indicate?

__

Was the ping successful? ____________________

Step 6: ping the Loopback IP address of this computer

Type the following command: ping 127.0.0.1

The 127.0.0.0 network is reserved for loopback testing. If the ping is successful, then TCP/IP is properly installed and functioning on this computer.

Was the ping successful? ____________________

Step 7: ping the hostname of another computer

Try to ping the hostname of the computer that was recorded in the previous lab.

Step8: ping the Yahoo web site

Type the following command: ping www.yahoo.com
[image:]

Fig.4: Command Screen for ping www.yahoo.com

The first output line shows the Fully Qualified Domain Name (FQDN) followed by the IP address. A Domain Name Service (DNS) server somewhere in the network was able to resolve the name to an IP address. DNS servers resolve domain names, not hostnames, to IP addresses.

Without this name resolution, the ping would have failed because TCP/IP only understands valid IP addresses. It would not be possible to use the web browser without this name resolution.

With DNS, connectivity to computers on the Internet can be verified using a familiar web address, or domain name, without having to know the actual IP address. If the nearest DNS server does not know the IP address, the server asks a DNS server higher in the Internet structure.

What is the IP Address of www.yahoo.com:__

How much time did our ping took to reach www.yahoo.com: __________________________

Tracert Command SET:
tracert	[-d] [-h maximum_hops] [-j host-list] [-w timeout] target_name

-d ==> do not resolve address to hostname.

-h maximum_hops ==> maximum number of Hosts to Search for Target -j host-list ==> loose source router along host-list

-w timeout ==> wait timeout milliseconds for each reply

Step 10:Trace the route to the Yahoo web site

What is the IP Address of www.yahoo.com:__

How much time did our ping took to reach www.yahoo.com: __________________________
Tracert Command SET:
tracert	[-d] [-h maximum_hops] [-j host-list] [-w timeout] target_name

-d ==> do not resolve address to hostname.

-h maximum_hops ==> maximum number of Hosts to Search for Target -j host-list ==> loose source router along host-list

-w timeout ==> wait timeout milliseconds for each reply

Step 10 Trace the route to the Yahoo web site

Type tracert www.yaho.com and press Enter.
[image:]

Fig.5: Command Screen for tracert www.yahoo.com

Tracert is TCP/IP abbreviation for trace route. The preceding figure shows the successful result when running tracert. The first output line shows the FQDN followed by the IP address. Therefore, a DNS server was able to resolve the name to an IP address. Then there are listings of all routers the tracert requests had to pass through to get to the destination. tracert uses the same echo requests and replies as the ping command but in a slightly different way.Compare the results to determine the consistency of the route. Notice in the above example that there were relatively long delays after router 11 and 13, possibly due to congestion.
What is the difference between the following commands?
Tracert www.yahoo.com
Tracert –h 20 www.yahoo.com

Conclusion:
__
image4.jpeg
icrosoft Windows KP [Uersion 5.1.2600] =
<C> Copyright 1985-2081 Microsoft Corp.

:\Docunents and Settings\Wagas>ping wuu.yahoo.con
[Pinging wuu.yahoo.com [87.248.122.1221 with 32 hytes of data:

[Reply £rom 87.248.122.122: hute:
[Reply £rom 8212481122 122 byte:
[Rep1y £rom 871248 1221122: byte!
[Reply From 87.248.122.122: hyte:

ping statistics for 87.248.122.122:
Packets: Sent - 4, Reccived = 4, Lost = @ (8% loss).
fpproxinate round trip times in milli-seconds
Mininum = 234ns, Maxinum = 242ns, Average = 238ms

2 tine=24ns
2 tine=234ns
2 tine=242ns
2 tine=236ns

:\Docunents and Settings\Wagas>~

image5.jpeg
icrosoft Windous KP [Uersion 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

\Docunents and Settings\Wagas>tracert www.yahoo.com

racing route to eu—fp.ual.h.yahoo.con [87.248.112.1811
ver a maximun of 38 hops:

1 1 ns 1 s 1 ns mygatewayl.ar? [192.168.1.11
2 87ms 49 me 46 ms 119.153.8.1

3 32me 33ms 32 ms 116.71.24i.245

3 3ins 3B oms 35 ns rupdd.pie.net.pk [221.120.253.411

5 Bme S7me B7ne stariékhiavscroa-plelnecipk (221:420.254.601
7

4

58 ms 58 ms 56 ms static-khidr-niB2-su.pie.net.pk [202.125.128.179)
x 168 ns * poB-2-2-8.mag21.mrsBi.atlas.cogentco.con [149.6.

168 ms 171 ms 167 me te?-8.cord2.mrsBi.atlas.cogentco.com [154.54.39.

oy 177 209 ns 176 ms tel-l.cordl.nildl.atlas.cogenteo-con [130.117.3.

o 184me 183 ne 183 ;s ted-L.cordl.str@l.atlas.cogenteo-con [130.117.1,

11 184 ms 204 ms 184 ms te@-0-8-2.ccr2l.frad3.atlas.cogentco.con [130.11]

i2° 191 ms 187 ms 185 ms ted-2.ccrB2.frad6.atlas.cogentco.con [138.117.50)

13 188 ms 184 ms 189 ms gblx.fraB3.atlas.cogentco.con [138.117.14.741

14 192 ms 192 ms 208 ms 208,178.245.158

15 191 ms 191 ns 198 ns S0-2-B-8.pat2.ans.yahoo.com [66.196.65.641

16 286 ms 205 ms 205 ms s0-2-B-8 pat?.irz.yahoolcom 66196165831

17 219 ms 202 ms 208 ms ae-2.mer2.ird.yahoo.com [66.196.67.237]

18 2685 ms 203 ms 203 ms te-8-4.bas—hL.ird.yahoo.con [87.248.101.187]
19 210 ms * 203 ns wuu.yahoo.con [87.248.112.1811

race complete.

image1.jpeg
icrosoft Windous KP [Uercion 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

:\Docunents and Settings\Wagas>ipconfig

indous IP Configuration

thernet adapter Wireless Network Connectio

Connection-specific DNS Suffix
IP Address. - . . . - - . . .
Subnet Mask
Default Gateway - - - . . .l

192.168.1.3
2552552550
1920168011

thernet adapter Local Area Connectios

Media State : Media disconnected

:\Docunents and Settings\Wagas>

image2.jpeg
crosoft Windows KP [Uercion 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

:\Docunents and Settings\Wagas>ipconfig

indous IP Configuration

[Echernet adapter Wireless Network Connectior

Connection-specific DNS Suffix
IP Address. - . . . 192.168.1.3
Subnet Mask 2852552550
Default Gateway . . 1921168711

Connection-specific DNS Suffix
IP Address. - 192.168.1.2
Subnet Mask 2552552550
Default Gateway . . . 1921168111

\Docunents and Settings\Wagas>

image3.jpeg
icrosoft Windous KP [Uercion 5.1.26001
<C> Copyright 1985-2081 Microsoft Corp.

:\Docunents and Settings\Wagas>ipconfig /all
indous IP Configuration

Host Name wagas—pe
Prinary Dns Suffix

Node Type . . .

IP Routing Enabléd.

WINS Proxy Enabled.

Connection-specific DNS
" Description . - . . Inte1CR> PRO/ireless 3945ABG Networ|
onnection

Physical fddress. 00-1F-3C-5C-F8-C7
Dhcp Enabled. . . Yes
Autoconfiguration vos

IP Address. . . . 192.168.1.3
Subnet Mask . . 2552552550

Default Gateway . 1927168111
DHCP Sorver . . . 19271680111
DNS Servers . . . 192.168.1.1
Lease Obtained. . Saturday, June B4, 2011 10:39:06 AN
Lease Expires . . Saturday. June B4] 2611 11:39:06 AN

Media State . . . Media disconnected
Deseription [1 . Intel1CR> PRO/168 UE Network Connectil

Physical Address. 00-1E-EC-6D-B3-63

\Docunents and Settings\Wagas>—

