

Lab 4.5.1: Observing TCP and UDP using Netstat

Topology Diagram

Addressing Table

Device	Interface	IP Address	Subnet Mask	Default Gateway
R1-ISP	S0/0/0	10.10.10.6	255.255.255.252	N/A
	Fa0/0	192.168.254.253	255.255.255.0	N/A
R2-Central	S0/0/0	10.10.10.5	255.255.255.252	10.10.10.6
	Fa0/0	172.16.255.254	255.255.0.0	N/A
Eagle Server	N/A	192.168.254.254	255.255.255.0	192.168.254.253
	N/A	172.31.24.254	255.255.255.0	N/A
hostPod#A	N/A	172.16. <i>Pod#.</i> 1	255.255.0.0	172.16.255.254
hostPod#B	N/A	172.16. <i>Pod#.</i> 2	255.255.0.0	172.16.255.254
S1-Central	N/A	172.16.254.1	255.255.0.0	172.16.255.254

Learning Objectives

- Explain common netstat command parameters and outputs.
- Use netstat to examine protocol information on a pod host computer.

Background

netstat is an abbreviation for the network statistics utility, available on both Windows and Unix / Linux computers. Passing optional parameters with the command will change output information. netstat displays incoming and outgoing network connections (TCP and UDP), host computer routing table information, and interface statistics.

Scenario

In this lab the student will examine the **netstat** command on a pod host computer, and adjust **netstat** output options to analyze and understand TCP/IP Transport Layer protocol status.

Task 1: Explain common netstat command parameters and outputs.

Open a terminal window by clicking on Start | Run. Type cmd, and press ox.

To display help information about the netstat command, use the /? options, as shown:

Use the output of the **netstat** /? command as reference to fill in the appropriate option that best matches the description:

Option	Description		
	Display all connections and listening ports.		
	Display addresses and port numbers in numerical		
	form.		
	Redisplay statistics every five seconds. Press CTRL+C to stop redisplaying statistics.		
	Shows connections for the protocol specified by proto; proto may be any of: TCP, UDP, TCPv6, or UDPv6. If used with the -s option to display per-protocol statistics, proto may be any of: IP, IPv6, ICMP, ICMPv6, TCP, TCPv6, UDP, or UDPv6.		
	Redisplay all connections and listening ports every 30 seconds.		
	Display only open connections. This is a tricky problem.		

When netstat statistics are displayed for TCP connections, the TCP state is displayed. During the life of a TCP connection, the connection passes through a series of states. The following table is a summary of TCP states, compiled from RFC 793, Transmission Control Protocol, September, 1981, as reported by netstat:

State	Connection Description
LISTEN	The local connection is waiting for a connection request from any remote
	device.
ESTABLISHED	The connection is open, and data may be exchanged through the
	connection. This is the normal state for the data transfer phase of the
	connection.
TIME-WAIT	The local connection is waiting a default period of time after sending a
	connection termination request before closing the connection. This is a
	normal condition, and will normally last between 30 - 120 seconds.
CLOSE-WAIT	The connection is closed, but is waiting for a termination request from the
	local user.
SYN-SENT	The local connection is waiting for a response after sending a connection
	request. The connection should transition quickly through this state.
SYN_RECEIVED	The local connection is waiting for a confirming connection request
	acknowledgment. The connection should transition quickly through this
	state. Multiple connections in SYN_RECEIVED state may indicate a TCP
	SYN attack.

IP addresses displayed by netstat fall into several categories:

IP Address	Description		
127.0.0.1	This address refers to the local host, or this computer.		
0.0.0.0	A global address, meaning "ANY".		
Remote	The address of the remote device that has a connection with this computer.		
Address			

Task 2: Use netstat to Examine Protocol Information on a Pod Host Computer.

Step 1: Use netstat to view existing connections.

From the terminal window in Task 1, above, issue the command netstat -a:

A table will be displayed that lists protocol (TCP and UDP), Local address, Foreign address, and State information. Addresses and protocols that can be translated into names are displayed.

The -n option forces netstat to display output in raw format. From the terminal window, issue the command netstat -an:

Use the window vertical scroll bar to go back and forth between the outputs of the two commands. Compare outputs, noting how well-known port numbers are changed to names.

Write down three TCP and three UDP connections from the netstat -a output, and the corresponding translated port numbers from the netstat -an output. If there are fewer than three connections that translate, note that in your table.

Connection	Proto	Local	Address	Foreign	Address	State
			·	•	·	
			·		·	

Refer to the following netstat output. A new network engineer suspects that his host computer has been compromised by an outside attack against ports 1070 and 1071. How would you respond?

C:\> netstat -n					
Active	Connections				
Proto	Local Address	Foreign Address	State		
TCP	127.0.0.1:1070	127.0.0.1:1071	ESTABLISHED		
TCP	127.0.0.1:1071	127.0.0.1:1070	ESTABLISHED		
C:\>					

Step 2: Establish multiple concurrent TCP connections and record netstat output.

In this task, several simultaneous connections will be made with Eagle Server. The venerable telnet command will be used to access Eagle Server network services, thus providing several protocols to examine with netstat.

Open an additional four terminal windows. Arrange the windows so that all are visible. The four terminal windows that will be used for telnet connections to Eagle Server can be relatively small, approximately $\frac{1}{2}$ screen width by $\frac{1}{4}$ screen height. The terminal windows that will be used to collect connection information should be $\frac{1}{2}$ screen width by full screen height.

Several network services on Eagle Server will respond to a telnet connection. We will use:

- DNS- domain name server, port 53
- FTP- FTP server, port 21
- SMTP- SMTP mail server, port 25
- TELNET- Telnet server, port 23

To close a telnet connection, press the <CTRL>] keys together. That will bring up the telnet prompt, Microsoft Telnet>. Type quit <ENTER> to close the session.

In the first telnet terminal window, telnet to Eagle Server on port 53. In the second terminal window, telnet on port 21. In the third terminal window, telnet on port 25. In the fourth terminal window, telnet on port 23. The command for a telnet connection on port 21 is shown below:

In the large terminal window, record established connections with Eagle Server. Output should look similar to the following. If typing is slow, a connection may close before all connections have been made. Eventually, connections should terminate from inactivity.

Proto	Local Address	Foreign Address	State	
TCP	192.168.254.1:1688	192.168.254.254:21	ESTABLISHED	
TCP	192.168.254.1:1691	192.168.254.254:25	ESTABLISHED	
TCP	192.168.254.1:1693	192.168.254.254:53	ESTABLISHED	
TCP	192.168.254.1:1694	192.168.254.254:23	ESTABLISHED	

Task 3: Reflection.

The netstat utility displays incoming and outgoing network connections (TCP and UDP), host computer routing table information, and interface statistics.

Task 4: Challenge.

Close Established sessions abruptly (close the terminal window), and issue the **netstat** -an command. Try to view connections in stages different from ESTABLISHED.

Task 5: Cleanup.

Unless directed otherwise by the instructor, turn off power to the host computers. Remove anything that was brought into the lab, and leave the room ready for the next class.