

iperf a gnu tool for IP networks

Oscar Mederos

- · iperf a GNU tool for testing network throughput & capacity
- · clinet/server model with support for biderectional communication
- · Support for tcp and udp data streams
- Tcp transmission control protocol slower but verifies traffic arrived at sender (email, http, etc.)
- ·Udp user datagram protocol, faster than tcp but no verification that packet arrived at destination (VoIP, nfs, tftp)

iperf

- ·Bandwidth is best measured through tcp (because of syn/ack)
- ·To start a simple 1 way test have 2 machines on a network(including the internet) running iperf one as client and one as server with: iperf -c ip of server and one as: iperf -s
- ·lperf client will create a tcp connection over port 50001 to the server
- · Client:

oscar@vector:~\$ iperf -c wolf.cs.fiu.edu

Client connecting to wolf.cs.fiu.edu, TCP port 5001

TCP window size: 16.0 KByte (default)

- [3] local 131.94.133.55 port 54391 connected with 131.94.130.46 port 5001
- [ID] Interval Transfer Bandwidth
- [3] 0.0-10.0 sec 103 MBytes 86.7 Mbits/sec

Server response:

Useful switches:

- -d for bidirectional, by default only client server is measured
- -w (size) change tcp window size between 2 and 65,535 bytes, On Linux systems, when specifying a TCP buffer size with the -w argument, the kernel allocates double as much as indicated.
- Communication port (-p), timing (-t) and interval (-i) the -p must be set on both the client and server connection strings.

UDP

The UDP tests with the -u argument will give invaluable information about jitter and the packet loss.

The jitter value is particularly important on network links supporting voice over IP (VoIP) because a high jitter can break a call. The -b argument allows the allocation if the desired bandwidth.

UDP server

omede001@wolf:/homes/esj/work/benchmarks/iperf-2.0.2 17% ./iperf -sui 1

```
Server listening on UDP port 5001
Receiving 1470 byte datagrams
```

UDP buffer size: 108 KByte (default)

```
[ 3] local 131.94.130.46 port 5001 connected with 131.94.133.55 port 39078 [ 3] 0.0- 1.0 sec 1.19 MBytes 10.0 Mbits/sec 0.031 ms 0/ 850 (0%)
```

- [3] 1.0- 2.0 sec 1.19 MBytes 10.0 Mbits/sec 0.046 ms 0/ 850 (0%)
- [3] 2.0-3.0 sec 1.19 MBytes 10.0 Mbits/sec 0.036 ms 0/ 850 (0%)
- [3] 3.0- 4.0 sec 1.19 MBytes 10.0 Mbits/sec 0.923 ms 0/ 850 (0%)
- [3] 4.0-5.0 sec 1.19 MBytes 10.0 Mbits/sec 0.030 ms 0/ 851 (0%)
- [3] 5.0- 6.0 sec 1.19 MBytes 10.0 Mbits/sec 0.037 ms 0/ 850 (0%)
- [3] 6.0- 7.0 sec 1.19 MBytes 10.0 Mbits/sec 0.035 ms 0/ 850 (0%)
- [3] 7.0-8.0 sec 1.19 MBytes 10.0 Mbits/sec 0.032 ms 0/ 850 (0%)
- [3] 8.0- 9.0 sec 1.19 MBytes 10.0 Mbits/sec 0.041 ms 0/ 851 (0%)
- [3] 9.0-10.0 sec 1.19 MBytes 10.0 Mbits/sec 0.310 ms 0/ 850 (0%)
- [3] 0.0-10.0 sec 11.9 MBytes 10.0 Mbits/sec 0.261 ms 0/8504 (0%)
- [3] 0.0-10.0 sec 1 datagrams received out-of-order

UDP client

oscar@vector:~\$ iperf -c wolf -ub 10m

Client connecting to wolf, UDP port 5001

Sending 1470 byte datagrams

UDP buffer size: 112 KByte (default)

- [3] local 131.94.133.55 port 39078 connected with 131.94.130.46 port 5001
- [ID] Interval Transfer Bandwidth
- [3] 0.0-10.0 sec 11.9 MBytes 10.0 Mbits/sec
- [3] Sent 8505 datagrams
- [3] Server Report:
- [3] 0.0-10.0 sec 11.9 MBytes 10.0 Mbits/sec 0.261 ms 0/8504 (0%)
- [3] 0.0-10.0 sec 1 datagrams received out-of-order