Nslookup 命令使用说明

Nslookup 是一个监测网络中 DNS 服务器是否能正确实现域名解析的命令行工具。只有在已安装 TCP/IP 协议的情况下才可以使用 slookup 命令行工具。

1 基本使用方法

1.1语法

nslookup [-opt ...]
#使用默认 DNS 进入交互模式。
nslookup [-opt ...] – server
#使用指定 DNS 进入交互模式。
nslookup [-opt ...] host
#使用默认 DNS 查询 host。
nslookup [-opt ...] host server
#使用指定 DNS 查询 host。

1.2参数

-opt ...: 将一个或多个 nslookup 子命令指定为命令行选项。例:

C:\>nslookup www.baidu.com

Server: nameserver1.domain.com

Address: 10.0.0.1

Non-authoritative answer:

Name: www.baidu.com

Addresses: 61.135.169.125, 61.135.169.105

61.135.169.125, 61.135.169.105 是 www.baidu.com 对应的 IP 地址.

2 交互式模式:

要在交互模式下启动 Nslookup.exe, 只需在命令提示符下输入 nslookup:

C:\> nslookup

Default Server: nameserver1.domain.com

Address: 10.0.0.1

>

在命令提示符下输入 help 或 ? 将生成可用的命令列表。在命令提示符下输入的任何内容,如果它不是有效命令,则假设它是主机名,尝试使用默认服务器来解析它。要中断交互命令,请按 CTRL+C。要退出交互模式并返回到命令提示符下,并在命令提示符下输入 exit。

以下是帮助输出,其中包含选项的完整列表:

Commands: (identifiers are shown in uppercase, [] means optional)

NAME - print info about the host/domain NAME using default server

NAME1 NAME2 - as above, but use NAME2 as server

help or ? - print info on common commands

set OPTION - set an option

all - print options, current server and host

[no]debug - print debugging information

[no]d2 - print exhaustive debugging information

[no]defname - append domain name to each query

[no]recurse - ask for recursive answer to query

[no]search - use domain search list

[no]vc - always use a virtual circuit

domain=NAME - set default domain name to NAME

srchlist=N1[/N2/.../N6] - set domain to N1 and search list to N1, N2, etc.

root=NAME - set root server to NAME

retry=X - set number of retries to X

timeout=X - set initial time-out interval to X seconds

type=X - set query type (for example, A, ANY, CNAME, MX,NS, PTR, SOA, SRV)

querytype=X - same as type

class=X - set query class (for example, IN (Internet), ANY)

[no]msxfr - use MS fast zone transfer

ixfrver=X - current version to use in IXFR transfer request

server NAME - set default server to NAME, using current default server

lserver NAME - set default server to NAME, using initial server

finger [USER] - finger the optional NAME at the current default host

root - set current default server to the root

ls [opt] DOMAIN [> FILE] - list addresses in DOMAIN (optional: output to FILE)

- -a list canonical names and aliases
- -d list all records
- -t TYPE list records of the given type (for example, A, CNAME, MX, NS, PTR, etc.)

view FILE - sort an 'ls' output file and view it with pg

exit - exit the program

通过在命令提示符下运行 set 命令,可以在 Nslookup.exe 中设置许多不同的选项。要得到这些选项的完整列表,只需输入 set all。请参见以上内容,在 set 命令下,得到可用选项的打印输出

查找不同的数据类型:

要在域名空间中查找不同的数据类型,请在命令提示符下使用 set type 或 set q[uerytype] 命令。

例如,要查询邮件交换器数据,请输入:

C:\> nslookup

Default Server: ns1.domain.com

Address: 10.0.0.1

> set q=mx

> mailhost

Server: ns1.domain.com

Address: 10.0.0.1

mailhost.domain.com MX preference = 0, mail exchanger =

mailhost.domain.com

mailhost.domain.com internet address = 10.0.0.5

>

第一次查询是查找远程名称,答案是权威的,但随后的查询是非权威的。第一次查询远程主机时,本地 DNS 服务器与作为该域权威的 DNS 服务器取得联系。然后,本地 DNS 服务器缓存该信息,以便从本地服务器缓存中非权威地回答随后的查询。

直接从另一个名称服务器中进行查询:

要直接查询另一个名称服务器,请使用 server 或 lserver 命令切换到该名称服务器。lserver 命令使用本地服务器得到要切换的服务器地址,而 server 命令使用当前默认服务器得到该地址。

例如:

C:\> nslookup

Default Server: nameserver1.domain.com

Address: 10.0.0.1 > server 10.0.0.2

Default Server: nameserver2.domain.com

Address: 10.0.0.2

>

使用 Nslookup.exe 转移整个区域:

使用 ls 命令,Nslookup 可以用于转移整个区域。查看远程域中的所有主机,这是有用的。ls 命令的语法如下:

ls [- a | d | t type] domain [> filename]

不带参数使用 ls 命令将返回所有地址和名称服务器数据的列表。-a 参数将返回别名和正式名称,-d 将返回所有数据,而-t 将按类型进行筛选。

例如:

>ls domain.com

[nameserver1.domain.com]

nameserver1.domain.com. NS server = ns1.domain.com

nameserver2.domain.com NS server = ns2.domain.com

nameserver1 A 10.0.0.1

nameserver2 A 10.0.0.2

>

在 DNS 服务器中可以按块转移区域,以便只有授权的地址和网络才可以执行此操作。如果设置了区域安全,将返回以下错误消息:

*** Can't list domain example.com .: Query refused

3 Nslookup.exe 的疑难解答

3.1默认服务器超时

当启动 Nslookup.exe 工具时,以下错误可能出现:

*** Can't find server name for address w.x.y.z : Timed out

备注: w.x.y.z 是在"DNS 服务搜索顺序"列表中列出的第一个 DNS 服

务器。

*** Can't find server name for address 127.0.0.1: Timed out

第一个错误指出不能连接 DNS 服务器,或者该计算机上的服务没有运行。要解决此问题,启动该服务器上的 DNS 服务,或检查可能存在的连接问题。

第二个错误指出在"DNS 服务搜索顺序"列表中还没有定义服务器。要解决此问题,请将有效 DNS 服务器的 IP 地址添加到此列表中。

3.2启动 Nslookup.exe 时找不到服务器名

启动 Nslookup.exe 工具时,可能出现以下错误:

*** Can't find server name for address w.x.y.z: Non-existent domain

当没有域名服务器 IP 地址的 PTR 记录时,会出现此错误。当 Nslookup.exe 启动时,它执行反向搜索,以得到默认服务器的名称。如果没有 PTR 数据,则返回此错误消息。要解决此问题,请确保反向搜索区域存在,并 包含名称服务器的 PTR 记录。

3.3Nslookup 在子域上无法执行

当在子域上执行查询或进行区域转移时, Nslookup 可能返回以下错误:

- *** ns.domain.com can't find child.domain.com.: Non-existent domain
- *** Can't list domain child.domain.com.: Non-existent domain

在 DNS Manager 中,可以在主区域下添加一个新域,这样就创建了一个子域。用这种方法创建子域并不为该域创建一个单独的 db 文件,这样在该域进行查询或在该域进行区域转移时将会产生以上错误。在父域上进行区域转移时将同时列出父域数据和子域数据。要解决此问题,请在 DNS 服务器上为该子域创建一个新主域。

4 附录: 常用的域名服务器

- 1. 阿里云 DNS:223.5.5.5,备用 223.6.6.6
- 2. 比较权威的老牌 DNS: 114.114.114.114
- 3. 谷歌老大哥的全球解析 DNS 服务器: 8.8.8.8
- 4. 腾讯公共 DNS: 119.29.29.29
- 5. 百度公共 DNS: 180.76.76.76