

17.4.6 Lab – Test Network Latency with Ping and **Traceroute (Answers)**

texamanswers.net/17-4-6-lab-test-network-latency-with-ping-and-traceroute-answers.html

August 7, 2020

17.4.6 Lab – Test Network Latency with Ping and Traceroute

Topology

Objectives

- Part 1: Use Ping to Document Network Latency
- Part 2: Use Traceroute to Document Network Latency

Background / Scenario

To obtain realistic network latency statistics, this activity must be performed on a live network. Be sure to check with your instructor for any local security restrictions against using the **ping** command on the network.

Instructor Note: Some institutions disable ICMP echo replies throughout the network. Before students begin this activity, make sure there are no local restrictions related to ICMP datagrams. This activity assumes that ICMP datagrams are not restricted by any local security policy.

The purpose of this lab is to measure and evaluate network latency over time and during different periods of the day to capture a representative sample of typical network activity. This will be accomplished by analyzing the return delay from a distant computer with the **ping** command. Return delay times, measured in milliseconds, will be summarized by computing the average latency (mean) and the range (maximum and minimum) of the delay times.

Required Resources

Instructions

Part 1: Use Ping to Document Network Latency

In Part 1, you will examine network latency of several websites in different parts of the globe. This process can be used in an enterprise production network to create a performance baseline.

Step 1: Verify connectivity.

Ping the following Regional Internet Registry (RIR) websites to verify connectivity:

```
C:\Users\User1> ping www.lacnic.net
C:\Users\User1> ping www.afrinic.net
C:\Users\User1> ping www.apnic.net
```

Note: Because www.ripe.net and www.arin.net do not reply to ICMP requests, they cannot be used for this lab.

Note: If the websites are resolved to IPv6 addresses, the option -4 can be used to resolve to IPv4 addresses if desired. The command becomes ping **-4 www.arin.net.**

Step 2: Collect network data.

You will collect a sufficient amount of data to compute statistics on the **ping** output by sending out 25 echo requests to each address listed in Step 1. This step may require administrative privileges, depending upon your operating system. Record the results for each

website to text files.

a. At the command prompt, type **ping** to list the available options.

```
C:\Users\User1> ping
Usage: ping [-t] [-a] [-n count] [-l size] [-f] [-i TTL] [-v TOS]
 [-r count] [-s count] [[-j host-list] | [-k host-list]]
 [-w timeout] [-R] [-S srcaddr] [-4] [-6] target_name
Options:
 Ping the specified host until stopped.
 -t
 To see statistics and continue - type Control-Break;
 To stop - type Control-C.
 Resolve addresses to hostnames.
 -a
 Number of echo requests to send.
 -n count
 -l size
 Send buffer size.
 -f
 Set Don't Fragment flag in packet (IPv4-only).
 -i TTL
 Time To Live.
 -v TOS
 Type Of Service (IPv4-only. This setting has been deprecated
<output omitted>
```

b. Using the **ping** command with the count option, you can send 25 echo requests to the destination as illustrated below. Furthermore, it will create a text file with filename of **arin.txt** in the current directory. This text file will contain the results of the echo requests.

```
C:\Users\User1> ping -n 25 www.lacnic.net > lacnic.txt
```

Note: The terminal remains blank until the command has finished, because the output has been redirected to a text file, **lacnic.txt**, in this example. The > symbol is used to redirect the screen output to the file and overwrite the file if it already exists. If appending more results to the file is desired, replace > with >> in the command.

c. Repeat the **ping** command for the other websites.

```
C:\Users\User1> ping -n 25 www.afrinic.net > afrinic.txt
C:\Users\User1> ping -n 25 www.apnic.net > apnic.txt
```

Step 3: Verify data collection.

To verify that the files have been created, use the dir command to list the files in the directory. Also the wildcard * can be used to filter only the text files.

To see the results in the file created, use the more command at the command prompt.

```
C:\Users\User1> more lacnic.txt
```

```
Pinging www.lacnic.net [200.3.14.184] with 32 bytes of data:
Reply from 200.3.14.184: bytes=32 time=220ms TTL=51
Reply from 200.3.14.184: bytes=32 time=231ms TTL=51
Reply from 200.3.14.184: bytes=32 time=243ms TTL=51
Reply from 200.3.14.184: bytes=32 time=255ms TTL=51
Reply from 200.3.14.184: bytes=32 time=255ms TTL=51
Reply from 200.3.14.184: bytes=32 time=266ms TTL=51
Reply from 200.3.14.184: bytes=32 time=522ms TTL=51
Reply from 200.3.14.184: bytes=32 time=195ms TTL=51
Reply from 200.3.14.184: bytes=32 time=207ms TTL=51
Reply from 200.3.14.184: bytes=32 time=219ms TTL=51
Reply from 200.3.14.184: bytes=32 time=219ms TTL=51
Reply from 200.3.14.184: bytes=32 time=232ms TTL=51
Ping statistics for 200.3.14.184:
Packets: Sent = 25, Received = 24, Lost = 1 (4% loss),
Approximate round trip times in milli-seconds:
Minimum = 175ms, Maximum = 522ms, Average = 253ms
```

Note: Press the Spacebar to display the rest of the file or press q to exit.

Record your results in the following table

	Minimum	Maximum	Average
www.afrinic.net	286 ms	402 ms	336 ms
www.apnic.net	32	649	63
www.lacnic.net	177	522	253

Compare the delay results. How is delay affected by geographical location?

In most instances, the response time is longer when compared to the physical distance to the destination.

Part 2: Use Traceroute to Document Network Latency

The routes traced may go through many hops and a number of different ISPs depending on the size of the ISPs and the location of the source and destination hosts. The **traceroute** commands can also be used to observe network latency. In Part 2, the **tracert** command is used to trace the path to the same destinations in Part 1. The command **tracert** is the Windows version of the traceroute command.

The **tracert** command uses ICMP TTL Exceed packets and ICMP echo replies to trace the path.

Step 1: Use the tracert command and record the output to text files.

Copy the following commands to create the traceroute files:

```
C:\Users\User1> tracert www.lacnic.net > traceroute_lacnic.txt
C:\Users\User1> tracert www.afrinic.net > traceroute_afrinic.txt
C:\Users\User1> tracert www.apnic.net > traceroute_apnic.txt
```

Note: If the websites are resolved to IPv6 addresses, the option -4 can be used to resolve to IPv4 addresses if desired. The command becomes **tracert -4** www.**lacnic**.net > **traceroute_lacnic.txt**.

Step 2: Use the more command to examine the traced path.

a. Use the **more** command to access the content of these files.

```
C:\Users\User1> more traceroute_arin.txt
```

Tracing route to www.lacnic.net [200.3.14.184] over a maximum of 30 hops:

```
1 ms
 1
 3 ms
 2 ms 192.168.0.1
 *
 2
 Request timed out.
 3
 9 ms 173-219-1-12.suddenlink.net [173.219.1.12]
 14 ms
 10 ms
 4
 38 ms 45 ms
 173-219-1-232.suddenlink.net [173.219.1.232]
 39 ms
 *
 173-219-1-98.suddenlink.net [173.219.1.98]
 5
 40 ms
 38 ms
 lag-102.ear1.Chicago3.Level3.net [4.28.58.177]
 6
 35 ms
 38 ms
 7
 *
 Request timed out.
 GLOBAL-CROS.ear3.Miami2.Level3.net [4.15.156.54]
 8
 77 ms
 80 ms
 79 ms
 341 ms
 221 ms
 222 ms
 et-0-0-4-0.ptx-b.spo-piaf.algartelecom.com.br
[168.197.23.182]
10
 *
 *
 Request timed out.
 222 ms
 201-048-035-089.static.ctbctelecom.com.br
 197 ms
 334 ms
[201.48.35.89]
12
 225 ms
 176 ms
 xe-4-2-1-0.core1.nu.registro.br [200.160.0.180]
 175 ms
 xe-0-0-0.ar3.nu.registro.br [200.160.0.249]
13 269 ms
 222 ms
 221 ms
 218 ms
 ae0-0.gw1.jd.lacnic.net [200.160.0.212]
14 217 ms
 228 ms
 200.3.12.34
15
 220 ms
 281 ms
 www.lacnic.net [200.3.14.184]
16 231 ms
 233 ms
 212 ms
```

Trace complete.

In this example, it took less than 1 ms to receive a reply from the default gateway (192.168.0.1). In hop count 6, the round trip to 4.28.58.177 took an average of 37 ms. For the round trip to the final destination at www.lacnic .net took an average of 225 ms.

Between lines 8 and 9, there is more network delay as indicated by the round trip time increase from an average of 78 ms to 298 ms

b. Perform the same analysis with the rest of the tracert results.

What can you conclude regarding the relationship between the roundtrip time and geographical location?

In most instances, the response time is longer when compared to the physical distance to the destination.

Part 3: Extended Traceroute

Although **traceroute** has different implementations depending on the platform, all versions allow the user to adjust its behavior. In Windows this can be done providing options and switches in the **tracert** command line.

a. Reverse name resolution (resolving an IP address to a domain name) can add a delay to **tracert** results and yield inaccurate results. To ensure **tracert** won't attempt to reverse resolve hop IP addresses, add the **-d** option to the **tracert** command line:

```
C:\Users\User1> tracert -d www.lacnic.net > traceroute_d_lacnic.txt
C:\Users\User1> tracert -d www.afrinic.net > traceroute_d_afrinic.txt
C:\Users\User1> tracert -d www.apnic.net > traceroute_d_apnic.txt
```

b. Use the **more** command to access the content of these files:

Tracing route to www.lacnic.net [200.3.14.184] over a maximum of 30 hops:

```
1
 1 ms 192.168.0.1
 4 ms
 1 ms
2
 Request timed out.
3
 931 ms 111 ms 173.219.221.12
4
 41 ms 40 ms 173.219.17.232
 42 ms
5
 40 ms
 37 ms 36 ms 173.219.234.108
6
 Request timed out.
 *
 *
 *
7
 Request timed out.
8
 81 ms 83 ms 4.15.156.54
 90 ms
 238 ms 221 ms 223 ms 168,197,23,182
9
10
 *
 *
 Request timed out.
 224 ms 201.48.35.89
11 190 ms
 246 ms
12 227 ms
 222 ms 222 ms 200.160.0.180
13 226 ms 222 ms 224 ms 200.160.0.249
14 248 ms 199 ms 223 ms 200.160.0.212
15 180 ms 270 ms 224 ms 200.3.12.34
16 231 ms 218 ms 223 ms 200.3.14.184
```

Trace complete..

What is different about the **tracert** output when the $-\mathbf{d}$ option was added?tracert $-\mathbf{d}$ does not **resolve IP addresses to hostnames**.

Note: Windows **tracert** will present a list of available options and their descriptions when issued without any options.

Note: Cisco IOS implementation of **traceroute** also allows for fine tuning but it does not rely on command line options. Cisco IOS extended traceroute presents a number of simple questions to allow the administrator to provide values for the desired parameters.

Instructor Note: Redirecting **tracert** output to a text file is useful for data collection and analysis but will keep the student from watching the command's operation. It may be interesting to encourage students to issue **tracert** and **tracert** —**d** without redirecting the output to a text file; **tracert** —**d** is much faster than **tracert** as it doesn't need to reverse resolve hop IP addresses.

Reflection Questions

1. The tracert and ping results can provide important network latency information. What do you need to do if you want an accurate baseline picture regarding network latency for your network?

Answers will vary. You will need to perform careful delay analysis over successive days and during different periods of the day.

2. How can you use the baseline information?

You can compare baseline data against current data to determine if there has been a change in network response times. This analysis may assist with troubleshooting network issues and scheduling of routine data transfer during off-peak hours.