eStadium Project Lab 2: Iperf Command

Objectives

• Being familiar with the command *iperf*.

In this Lab, we will set up two computers (PC1 and PC2) as an ad-hoc network and use the command *iperf* to measure network parameters of TCP (Transmission Control Protocol) connection and UDP (User Datagram Protocol) connection.

Mainly, we use *iperf* on TCP connection to measure the TCP throughput (Part B), which will lead to calculate the TCP window size. On the other hand, we use *iperf* on UDP connection to measure UDP throughput, jitter, and data loss (Part C). In addition, there are some *iperf*'s options that we will take a look (Part D - G).

Remark:

- One PC will act as a server (=receiver).
- Another PC will act as a client (=transmitter).
- The recorded measurement values are the values shown on the server, not the client.
- The setup with more than two PCs is possible.
- To install iperf, on Ubuntu, type

>> sudo apt-get install iperf

Note: This will install *iperf* online, then make sure that the internet must be connected during the installation.

- Please see the references for comprehensive explanation and examples.
- Please see the references or type man iperf to see the iperf command's options.
- If not specified, just put two PCs apart with a convenient distance (1-2m).

A: Setup the Ad-hoc Network

A.1) Set up the ad-hoc network between two PCs by following the steps in Lab 1. Note that let the IP address of PC1 is *PC1_IPaddress* (for example, 192.168.12.1).

B: TCP Connection – TCP Throughput Measurement

B.1) Set PC1 as a server (receiver) by typing

>> iperf -s

B.2) Set PC2 as a client (transmitter) by typing

>> iperf -c PC1_IPaddress

The screens are shown below

Remark:

- The server must be set up first.
- The measured TCP throughput is 4.92 Mbit/s (the throughput shown on the server's screen).
- By default, *iperf* runs a 10 second test.
- By default, TCP window is 85.3 KByte at the server.
- By default, TCP window is 16.0 KByte at the client.
- When we know the TCP throughput, we can calculate an appropriate TCP window size (of the client) following this equation:

TCP window size = (Throughput) X (Round Trip Time) where the round trip time (RTT) is measured by using *ping* command.

C: UDP Connection – UDP Throughput, Jitter, and Loss Measurement

C.1) Set PC1 as a server (receiver) by typing

```
>> iperf -s -u
```

C.2) Set PC2 as a client (transmitter) by typing

```
>> iperf -c PC1_IPaddress -u
```

The client will send the UDP packets with bandwidth 1 Mb/s (default). The screens are shown below

estadium@ubuntu: ~	X)
<u>F</u> ile <u>E</u> dit <u>V</u> iew <u>T</u> erminal <u>T</u> abs <u>H</u> elp	
estadium@ubuntu:~\$ iperf -c 192.168.12.1 -u	^
Client connecting to 192.168.12.1, UDP port 5001 Sending 1470 byte datagrams UDP buffer size: 110eKBytee (default)	
[3] local 192.168.12.12 port 60475 connected with 192.168.12.1 port 5001 [ID] Interval	
[ID] Interval Transfer Bandwidth Jitter Lost/Total Datagrams [3] 0.0-10.0 sec 1.25 MBytes 1.05 Mbits/sec 1.033 ms 0/ 893 (0%) estadium@ubuntu:~\$ ■	

Remark:

- The server must be set up first.
- The measured UDP throughput is the throughput shown on the server's screen. By default the UDP throughput is around 1 Mbit/s.
- The measured UDP jitter is shown on the server's screen, which is 1.033 ms.
- The measured data loss is shown on the server's screen, which is 0.
- By default, *iperf* runs a 10 second test.
- By default, UDP buffer is 110 KByte at the server.
- By default, UDP buffer is 110 KByte at the client.

D: Iperf's Option - TCP Connection with a Varying Observed Time Duration

D.1) Set PC1 as a server (receiver) by typing


```
>> iperf -s
```

D.2) Set PC2 as a client (transmitter) by typing

```
>> iperf -c PC1_IPaddress -t 5
```

The client will send TCP packets for 5 second. Note that this option is also available for UDP connection. The screens are shown below.

E: Iperf's Option - TCP Connection with a Varying Observed Time Interval

```
>> iperf -s
```

E.2) Set PC2 as a client (transmitter) by typing

```
>> iperf -c PC1_IPaddress -i 2
```

The client will send TCP packets for 10 second (default) and show the details every 2 second. Note that this option is also available for UDP connection. The screens are shown below.

F: Iperf's Option - TCP Connection with a Varying TCP Window Size

F.1) Set PC1 as a server (receiver) by typing

```
>> iperf -s
```

F.2) Set PC2 as a client (transmitter) by typing

```
>> iperf -c PC1_IPaddress -w 150k
```

The client will send TCP packets for 10 second (default) with requesting the TCP window size 150 KByte. Note that this option is also available for UDP connection but with a different meaning. The screens are shown below.

```
Seksan@ubuntu: ~

File Edit View Terminal Tabs Help

Seksan@ubuntu:~$ iperf -s

Server listening on TCP port 5001

TCP window size: 85.3 KByte (default)

[ 4] local 192.168.12.1 port 5001 connected with 192.168.12.12 port 37286

[ ID] Interval Transfer Bandwidth
 [ 4] 0.0-10.0 sec 7.73 MBytes 6.48 Mbits/sec
```

```
estadium@ubuntu: ~

File Edit View Terminal Tabs Help

estadium@ubuntu:~$ iperf -c 192.168.12.1 -w 150k

Client connecting to 192.168.12.1, TCP port 5001

TCP window size: 256 KByte (WARNING: requested 150 KByte)

Take-Screenshot:

[ 3] local 192.168.12.12 port 37286 connected with 192.168.12.1 port 5001

[ ID] Interval Transfer Bandwidth

T 7.73 MBytes 6.48 Mbits/sec estadium@ubuntu:~$
```

G: Iperf's Option - UDP Connection with a Varying Bandwidth

G.1) Set PC1 as a server (receiver) by typing

```
>> iperf -s -u
```

G.2) Set PC2 as a client (transmitter) by typing

```
>> iperf -c PC1_IPaddress -u -b 5M
```

The client will send UDP packets for 10 second (default) with the bandwidth 5 Mbit/s. The screens are shown below.

References:

- [1] http://openmaniak.com/iperf.php
- [2] http://pirlwww.lpl.arizona.edu/resources/guide/software/iperf/
- [3] http://kb.pert.geant2.net/PERTKB/IperfTool