Lab - 01
Student Name: ____Muhammad Nasir____ Roll No: __19B-054-CS___ Section: ____B__

LAB # 01: TCP/IP UTILITIES

1. Tracert

Tracert is a utility that can be used to determine the route and hop count to a destinatio n. Example of tracert is shown below:

```
_ 🗆 x
 Command Prompt
C:\Documents and Settings\Farhan>cd..
 C:\Documents and Settings>cd..
 C:\>tracert www.yahoo.com
Tracing route to www.yahoo.com [87.248.112.181] over a maximum of 30 hops:
 1 ms
 mywimax [192.168.15.1]
 ms
 mywimax [192.168.15.1]
Request timed out.
10.159.0.3
58-27-175-148.wateen.net [58.27.175.148]
58-27-175-148.wateen.net [58.27.175.148]
58-27-175-130.wateen.net [58.27.175.130]
58-27-209-54.wateen.net [58.27.209.54]
58-27-183-230.wateen.net [58.27.183.230]
tw31-static109.tw1.com [117.20.31.109]
tw128-static41.tw1.com [119.63.128.41]
nos10-0.palermo9.pal.seabone.net [195.22]
 1234567890
 1 ms

* 135 ms

95 ms

75 ms

103 ms

94 ms

94 ms

94 ms
 77 ms
54 ms
67 ms
221 ms
 84 ms
49 ms
364 ms
54 ms
88 ms
 93 ms
93 ms
84 ms
87 ms
76 ms
 88 ms
 84 ms
89 ms
169 ms
 11
 319 ms
 184 ms
 pos10-0.palermo9.pal.seabone.net [195.22.197.12]
 12
31
 394 ms
 306 ms
 306 ms
 xe-11-0-0.franco31.fra.seabone.net [195.22.211.1
 ge-1-3-0.pat1.dee.yahoo.com [80.81.192.115] so-2-0-0.pat1.ams.yahoo.com [66.196.65.144] UNKNOWN-66-196-65-X.yahoo.com [66.196.65.81] ae-1.msr1.ird.yahoo.com [66.196.67.231] te-7-4.bas-b1.ird.yahoo.com [87.248.101.103] www.yahoo.com [87.248.101.103]
 210 ms
220 ms
242 ms
242 ms
397 ms
214 ms
 234 ms
218 ms
255 ms
239 ms
307 ms
258 ms
 210 ms
 307 ms
271 ms
307 ms
 307 ms
 Trace complete.
  ::\>_
```

Figure 1. Tracert

You can use IP Address instead of Domain Name

```
Command Prompt - tracert 67.15.124.174
Microsoft Windows [Version 6.0.6001]
Copyright (c) 2006 Microsoft Corporation.  All rights reserved.
C:\Users\fauzan>cd/
C:\>tracert 67.15.124.174
Tracing route to ev1s-67-15-124-174.theplanet.com [67.15.124.174]
over a maximum of 30 hops:
 192.168.1.1
192.168.100.1
119.160.0.8
 3
5
313
 1
5
325
 ms
 ms
 10 ms
 ms
 ms
 198
 ms
```

Figure 2. Tracert with Domain Name

Lab - 01		
Student Name:	Roll No:	Section:

2. PING

PING stands for "Packet Internet Groper" and it is a diagnostic tool that is used to check whether a host is reachable or not. Target can be either a name or IP address.

Syntax:

Ping www.uit.edu

Ping ip address (you can mention ip address instead of domain name)

Ping ip address or Domain name -**n** number of packets you want to sent

Ping –a ip address.(will first resolve ip to its domain name)

```
C:\>ping www.yahoo.com

Pinging www.yahoo-ht3.akadns.net [87.248.113.14] with 32 bytes of data:

Reply from 87.248.113.14: bytes=32 time=300ms TTL=48

Reply from 87.248.113.14: bytes=32 time=342ms TTL=48

Reply from 87.248.113.14: bytes=32 time=394ms TTL=48

Reply from 87.248.113.14: bytes=32 time=319ms TTL=48

Ping statistics for 87.248.113.14:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),

Approximate round trip times in milli-seconds:

Minimum = 300ms, Maximum = 394ms, Average = 338ms
```

Figure 3. Ping with Domain Name

```
C:\>ping 67.15.124.174

Pinging 67.15.124.174 with 32 bytes of data:
Reply from 67.15.124.174: bytes=32 time=424ms TTL=113
Reply from 67.15.124.174: bytes=32 time=1194ms TTL=113
Reply from 67.15.124.174: bytes=32 time=526ms TTL=113
Reply from 67.15.124.174: bytes=32 time=425ms TTL=113

Ping statistics for 67.15.124.174:

Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:

Minimum = 424ms, Maximum = 1194ms, Average = 642ms
```

Figure 4. Ping with IP

```
C:\>ping 67.15.124.174 -n 3

Pinging 67.15.124.174 with 32 bytes of data:
Reply from 67.15.124.174: bytes=32 time=1016ms TTL=113
Reply from 67.15.124.174: bytes=32 time=407ms TTL=113
Reply from 67.15.124.174: bytes=32 time=1042ms TTL=113

Ping statistics for 67.15.124.174:
Packets: Sent = 3, Received = 3, Lost = 0 (0% loss),
Approximate round trip times in milli-seconds:
Minimum = 407ms, Maximum = 1042ms, Average = 821ms
```

Figure 5. Ping -n

Lab - 01		
Student Name:	Roll No:	Section:

```
C:\>ping -a 87.248.113.14

Pinging f1.us.www.vip.ird.yahoo.com [87.248.113.14] with 32 bytes of data:
Reply from 87.248.113.14: bytes=32 time=368ms TTL=48
Reply from 87.248.113.14: bytes=32 time=274ms TTL=48
Reply from 87.248.113.14: bytes=32 time=267ms TTL=48
Reply from 87.248.113.14: bytes=32 time=314ms TTL=48
```

Figure 6. Ping -a

3. ARP

ARP is "Address Resolution Protocol". It is used to resolve IP address to MAC address.

arp –a (will show a list of relevant IP addresses and their corresponding MAC addresses)

Figure 7. Arp

We can also set a MAC address against an IP address through the following command

arp –**s** ip address MAC address

4. Nslookup

Nslookup utility is used to test and troubleshoot domain name servers. Nslookup has two modes. Interactive mode enables you to query name servers for information about hosts and domains, or to print a list of hosts in a domain. Non-interactive mode prints only the name and requested details for one host or domain. Non-interactive mode is useful for a single query.

To enter the interactive mode of Nslookup, type nslookup without any arguments at a command prompt, or use only a hypen as the first argument and specify a domain name server in the second. The default DNS name server will be used if you don't enter anything for the second argument.

•	1		\sim	4
	al	h -	()	ш

Student Name: Roll No: Section:

Figure 11. Nslookup

To use non-interactive mode, in the first argument, enter the name or IP address of the computer you want to look up. In the second argument, enter the name or IP address of a domain name server. The default DNS name server will be used if you don't enter anything for the second argument.

```
C:\WINDOWS\system32\cmd.exe

C:\>nslookup www.go4expert.com

*** Can't find server name for address 218.248.255.162: Server failed

*** Can't find server name for address 218.248.255.163: Server failed

*** Default servers are not available

Server: Unknown

Address: 218.248.255.162

Non-authoritative answer:

Name: www.go4expert.com

Address: 174.133.80.67

C:\>_
```

Figure 12. Nslookup with Domain Name

(note:- nslookup works equally well in unix.)

Student Name:	
---------------	--

5. Ftp

Transfers files to and from a computer running a File Transfer Protocol (FTP) server service such as Internet Information Services. **Ftp** can be used interactively or in batch mode by processing ASCII text files. **Syntax**

ftp [-v] [-d] [-i] [-n] [-g] [-s:FileName] [-a] [-w:WindowSize] [-A] [Host]

Parameters

- -v : Suppresses the display of FTP server responses.
- **-d**: Enables debugging, displaying all commands passed between the FTP client and FTP server.
- -i : Disables interactive prompting during multiple file transfers.
- **-n**: Suppresses the ability to log on automatically when the initial connection is made.
- **-g:** Disables file name globbing. **Glob** permits the use of the asterisk (*) and question mark (?) as wildcard characters in local file and path names.
- -s: *FileName*: Specifies a text file that contains **ftp** commands. These commands run automatically after **ftp** starts. This parameter allows no spaces. Use this parameter instead of redirection (<).
- -a : Specifies that any local interface can be used when binding the FTP data connection.
- **-w:** *WindowSize* : Specifies the size of the transfer buffer. The default window size is 4096 bytes.
- -A : Logs onto the FTP server as anonymous.
- *Host*: Specifies the computer name, IP address, or IPv6 address of the FTP server to which to connect. The host name or address, if specified, must be the last parameter on the line.
- /? : Displays help at the command prompt.

	Lab - 01		
Studer	nt Name:	Roll No:	Section:
Do it	Yourself		
Ans:	01: Explore the syntax "ipconting: assigned IP, subnet mask a		•
Winip	cfg: IP and DNS addresses we	re displayed.	
Task (02: Answer following question	ons	
1)	State the size of MAC address Ans: 6 Bytes and 48 bits	s both in Bytes and Bits	
2)	Differentiate between IP and Ans:	MAC address	
	IP Address: IP stands for Intesize of an IP address is 32 bit		cal address of a device. The
	MAC Address: MAC stands device. The size of a MAC ad		It is the physical address of a
3)	What is a gateway Ans: Gateway is a device use	ed to connect two different	networks.
4)	What is the purpose of loop-back address a network.		ernet card without a physical
5)	PING stands forPa	cket Internet Groper	
6)	What is the difference betwee Ans:	en ipconfig and ipconfig/al	l commands?
	ipconfig: This command disp device and refreshes DHCP a	-	network information of the
	ipconfig /all: This command information.	retrieves all the detailed an	d thorough TCP/IP network

7) What is Nslookup stands for? What is the significance of this utility? What is Non-authoritative answer? Ans:

NSLOOKUP stands for "from name server lookup". It is used to test domain name servers.

Non-authoritative answer is the answer received from DNS server for the queried domain name for which the DNS server does not have the original zone files.

8) Write a command to transfer "abc.txt" file from PC having IP address 192.168.2.21 to PC having IP address 192.168.100.1. Also write a command to get the same file from the PC having IP address 192.168.100.1.

Ans: We use the following command to transfer file: Ftp> put abc.txt

We use the following command to get the file: Ftp> get abc.txt