Linux Commands

arp -a

Display the content of the ARP cache.

arp -d **IPaddress**

Deletes the entry with the IP address IPaddress.

arp -s IPaddress MACAddress

Adds a static entry to the ARP cache that is never overwritten by network events. The MAC address is entered as 6 hexadecimal bytes separated by colons.

Example: arp -s 10.0.1.12 00:02:2D:0D:68:C1

ip -s -s neigh flush all

command to clear the arp cache

ip address add IPAddr/xx dev interface

Adds IPAddr with prefix xx to interface. E.g., ip address add 128.10.1.10/24 dev eth0

ip address del IPAddr/xx dev interface

Deletes IPAddr with prefix xx on interface. E.g., ip address del 128.10.1.10/24 dev eth0

ip address flush dev interface

Deletes all statically assigned IP addresses for dev interface.

ip address show dev interface

Shows all assigned IP addresses for dev interface.

netstat -i

Displays a table with statistics of the currently configured network interfaces.

netstat -rn

Displays the kernel routing table. The -n option forces netstat to print the IP addresses. Without this option, netstat attempts to display the host names.

netstat -an

netstat -tan

netstat -uan

Displays the active network connections. The -a option display all active network connections, the -ta option displays only information on TCP connections, and the -tu option displays only information on UDP traffic. Omitting the -n option prints host names, instead of IP addresses.

netstat -s

Displays summary statistics for each protocol that is currently running on the host.

ifconfig

Displays the configuration parameters of all active interfaces.

ifconfig interface

Displays the configuration parameters of a single interface. For example, **ifconfig eth0** displays information on interface eth0.

ifconfig interface down

Disables the interface. For example: ifconfig eth0 down. No traffic is sent or received on a disabled interface.

ifconfig interface up

Enables an interface.

ifconfig interface IPAdr/xx

e.g. ifconfig eth0 10.0.1.8/24

Assigns interface eth0 the IP address 10.0.1.8/24 and a broadcast address of 10.0.1.255

ifconfig eth0 mtu xxx

Assigns MTU size xxx bytes to interface eth0

sudo echo 1 > '/proc/sys/net/ipv4/ip_forward'

enables IPforwarding
sudo echo 0 > '/proc/sys/net/ipv4/ip_forward'
disables IPforwarding
sysctl net.ipv4.ip_forward
 shows current status of ipforwarding

route add -net netaddress netmask mask gw gw_address
route add -net netaddress netmask mask dev iface

Adds a routing table entry for the network prefix identified by IP address **netaddress** and netmask **mask**. The next-hop is identified by IP address **gw address** or by interface **iface**.

route add -host hostaddress gw gw_address
route add -host hostaddress dev iface

Adds a host route entry for IP address **hostaddress** with the next-hop identified by IP address **gw_address** or by interface **iface**

route add default gw gw_address

Sets the default route to IP address gw address

route del -net netaddress netmask mask gw gw_address
route del -host hostaddress gw gw_address
route del default gw gw_address

Deletes an existing route from the routing table with specific arguments.

route -e

Displays the current routing table with extended fields. The command is identical to the **netstat -r** command.

ip route flush table main

Deletes all entries in the routing table on a PC. Please note that the local interface route(s) need to be added before adding any other static route entries after a flush table command. To add interface route(s) use the ifconfig interface down and ifconfig interface up (where e.g. interface = eth0)

ping IPaddr

Pings host with IP address IPaddr.

ping IPaddr -c num

Where num is the number of pings you want issued to destination IPaddr.

ping IPaddr -s num

Where num is the number of data bytes in the ICMP request message you want sent to destination IPaddr.

traceroute IPaddr -mxxx -qyyy

Command used to trace the route between an origin and a destination IP address IPaddr, where -m indicates the max TTL value and -q indicates the number of queries. E.g. m=2, and q=1.

ncat -l X -k -e "/bin/cat"

sets up a PC to listen on port X, default is for TCP, e.g., X=7

ncat -l X -k -u -e "/bin/cat"

sets up a PC to listen on port X, where -u use UDP instead of TCP, e.g., X=7

echoping -v -s xxxx IPaddr

pings a host with IP address IPaddr using TCP (default), -v is for verbose, -s is packet size echoping -v -u -s xxxx IPaddr

oings a host with IP address IPaddr, where -u indicates using UDP instead of TCP, -v is for verbose backet size	, -s is