实验五 常用网络命令使用

一、实验目的：

• 了解系统网络命令及其所代表的含义，以及所能对网络进行的操作。

• 通过网络命令了解网络状态，并利用网络命令对网络进行简单的操作。

二、实验设备

实验 机房，计算机安装的是 Windows 2000 或 XP 操作系统

三、背景知识

windows 操作系统本身带有多种网络命令，利用这些网络命令可以对网络进行简单的操作。需要注意是这些命令均是在 DOS 命令行下执行。本次实验学习两个最常用的网络命令。

1 、 ARP:
显示和修改 IP 地址与物理地址之间的转换表

ARP -s inet_addr eth_addr [if_addr]
ARP -d inet_addr [if_addr]
ARP -a [inet_addr] [-N if_addr]
-a 显示当前的 ARP 信息，可以指定网络地址，不指定显示所有的表项

-g 跟 -a 一样 .

-d 删除由 inet_addr 指定的主机 . 可以使用 * 来删除所有主机 .

-s 添加主机，并将网络地址跟物理地址相对应，这一项是永久生效的。

eth_addr 物理地址 .

if_addr 网卡的 IP 地址

InetAddr 代表指定的 IP 地址

2 、 Ping
验证与远程计算机的连接。该命令只有在安装了 TCP/IP 协议后才可以使用。

ping [-t] [-a] [-n count] [-l length] [-f] [-i ttl] [-v tos] [-r count] [-s count] [[-j computer-list] | [-k computer-list]] [-w timeout] destination-list

参数

-t Ping 指定的计算机直到中断。

-a 将地址解析为计算机名。

-n count 发送 count 指定的 ECHO 数据包数。默认值为 4 。

-l length 发送包含由 length 指定的数据量的 ECHO 数据包。默认为 32 字节；最大值是 65,527 。

-f 在数据包中发送“不要分段”标志。数据包就不会被路由上的网关分段。

-i ttl 将“生存时间”字段设置为 ttl 指定的值。

-v tos 将“服务类型”字段设置为 tos 指定的值。

-r count 在“记录路由”字段中记录传出和返回数据包的路由。 count 可以指定最少 1 台，最多 9 台计算机。

-s count 指定 count 指定的跃点数的时间戳。

-j computer-list 利用 computer-list 指定的计算机列表路由数据包。连续计算机可以被中间网关分隔（路由稀疏源） IP 允许的最大数量为 9 。

-k computer-list 利用 computer-list 指定的计算机列表路由数据包。连续计算机不能被中间网关分隔（路由严格源） IP 允许的最大数量为 9 。

-w timeout 指定超时间隔，单位为毫秒。

destination-list 指定要 ping 的远程计算机。

较一般的用法是 ping –t www.zju.edu.cn
四、实验内容和要求

• 利用 Ping 命令检测网络连通性

• 利用 Arp 命令检验 MAC 地址解析

五、实验步骤：

1、记录本机的主机名，MAC地址，IP地址，DNS，网关等信息。
2、利用 Ping 工具检测网络连通性
• 当一台计算机不能和网络中其他计算机进行通信时，可以按照如下步骤进行检测。在 DOS 窗口下输入 “ ping 127.0.0.1 ” 命令，此命令用于检查本机的 TCP/IP 协议安装是否正确， 注：凡是以 127 开头的 IP 地址都代表本机。

• 然后在 DOS 窗口下输入“ ping 本机 IP 地址”命令，此命令用于检查本机的服务和网络适配器的绑定是否正确。 注：这里的服务一般是指 “Microsoft 网络客户端 ” 和 “Microsoft 网络的文件和打印机共享 ” 。

• 接下来在 DOS 窗口下输入 “ping 网关 IP 地址 ” 命令，此命令用来检查本机和网关的连接是否正常。

• 最后在 DOS 窗口下输入 “ping 远程主机 IP 地址 ” 命令，此命令用来检查网关能否将数据包转发出去。

• 此外，利用 ping 命令还可以来检测其他的一些配置是否正确。在 DOS 窗口下输入 “ping 主机名 ” 命令，此命令用来检测 DNS 服务器能否进行主机名称解析。

• 在 DOS 窗口下输入 “ping 远程主机 IP 地址 ” 命令，如果显示的信息为 “Destination host unreachable ”（目标主机不可达），说明这台计算机没有配置网关地址。 运行 “ipconfig/all” 命令进行查看，网关地址为空。

• 在配置网关地址后再次运行同样命令，信息变为“ Request timed out ”（ 请求时间超时）。此信息表示网关已经接到请求，只是找不到 IP 地址为 远程主机 的这台计算机。

3、Ping命令的其它用法
（ 1） 连续发送 ping探测报文: 如 ping -t 192.168.0.88

[image: image1.png]

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image004.jpg" * MERGEFORMATINET [image: image2.jpg]o= IS ping ¢ 192.168.0.68
with 32 hytes of data:

CinecAne TTL-128
Cine CLng

i CAn
bytes 32 CineCiBne
hytes-32 cine<ione TTL-128
bytes <32 CineCilne TTLe128
Bytos-32 tinediOne TTL-128
Bytes 32 Cine<ione TTL-128
byte: =32 CineClbne TTL-128
bytes-32 ine(ifne TTL-128
bytes=32 Cine<iBne TTL-128
Bytes 32 tine(i6ne 1TL-128

Packets: Sent - 13. Received = 13. Lot = 8 (@x
pproxinate round trip tines in ailli-seconds:

Mininun - Onc. Maximun - One. Average - Oms
contro1-Breat

bytes <32 tineCiBns TTL-128
“32 Cineciome TTL-128

Ctrl+Break查看统计信息，Ctrl+C结束命令

[image: image3.png]

命令描述： __
执行结果： ___
（ 2）自选数据长度的ping探测报文: ping 目的主机 IP地址 -l size

[image: image4.jpg]NN >
:\HINNDping -1 1450 192.168.0.98

Pinging 192.168.0.89 wich 1450 bycos of data:

D1y Fron 192,160.0.6
b1y Fron 192.168.0.8
Reply £rom 1921680,
b1y fron 192.168.0.8

bytes=1450 ¢ineCiOns TTL-120
bytes=1450 ¢ine<itns

bytea=1450 €inec1tne
bytes=1450 € ineC1Bns

Ping statistios for 192.160.0.60:
Packets: Sent = d. Received - 4. Lost = § (8% loss),
ppoxinate vound trip tines in ailid-seconds:
Mininun = Gms. Maxinun = Bns. Average = Bns

p: wiver>

（ 3）不允许对ping探测报分片： ping 目的主机 IP地址 -f

[image: image5.png]with 2000 bytes of datar

be fragnanted but DF set.
be ragnented but DF set .
be Fragnanted but DF set.
be fragnented but DF set.

ing statistics for 192.168.
Packets: Sent = 4, Rocelved = . Lost = 4 10 loss),

pproxinate round trip tines in willi-secondst

Mininun = Bns, Maxinan = fne. Average =

ons

[image: image6.jpg]TEE LS RFEER T, HWREE s BRI el iE

[image: image7.png]

命令描述： __
执行结果： ___
（ 4）修改“ping”命令的请求超时时间： ping 目的主机IP地址 -w time

指定等待每个回送应答的超时时间，单位为毫秒，默认值为1000毫秒

[image: image8.png]WINNT >
=\ ping v 5090 192.168.0.89

inging 192.168.8.58 with 32 hytes of data:

bly fron 192.168.0.8
ply Fron 192.168.0.8:
Py Fron 192.168.0.81
ply Fron 192 168 0.

hytes=32 ¢inoCiOns TTL-128
bytes=32 ¢ineCiBae TTL-128
hytes=32 tineCilng TTL-128
bytes=32 ¢ine(ilne TTL-128

ing statistics For 192.168.0.8¢
Packets: Sent - 4, Received = 4, Lost = 8 (8 loss),
pproxinate round trip tines in milli-seconds:
Mininun = Bns, Maximm = Gne, fverage = One

< \ULWNT>

[image: image9.jpg]FIF

TR TE I 48 6 B &)

[image: image10.png]

命令描述： __
执行结果： ___
4 、利用 Arp 工具检验 MAC 地址解析 ：
• 输入 “arp –a” 命令，可以查看本机的 arp 缓存内容

[image: image11.png]

命令描述： __
执行结果： ___
• 如本机的 ARP 表是空的，则 ping 本组相邻机的 IP 地址（要能 PING 通），再查看本机的 arp 缓存内容，此时是否还是空的？

[image: image12.png]

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image019.gif" * MERGEFORMATINET [image: image13.png]

[image: image14.png]

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image021.gif" * MERGEFORMATINET [image: image15.png]BT istatic

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image022.gif" * MERGEFORMATINET [image: image16.png]

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image023.gif" * MERGEFORMATINET [image: image17.png]

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image025.jpg" * MERGEFORMATINET [image: image18.jpg]Taternet Address
192.168.9.

Physical Address Type
5 00-7-95-01-68-29 dynanic

p: WINNT>ping 192.168.0.100
Pinging 192.168.8.108 uith 32 hytes of data:

: bytes=32 tineCifns TIL-128
: bytes-32 tine<18ms TIL-128

bytea=32 tine<ilng TTL-128
Reply fron 192.168.9.108: bytes=32 tineCifins TTL-128

Ping statistics for 192.168.0.108
Packets: Sent - 4, Received - 4. Lost = 8 (B loss).
pproxinate round trip tines in milli-zeconds:
Mininun = fns, Maximn = Gns, Average = s

o: T >arp -

.64 on Interface 8160003
Physical Address Type
00-07-95-01-68-29 dynanic
08-40-09-£0-33-71 dynamic

利用“ ping ”命令将一个站点的 IP 地址与 MAC 地址的映射关系加入 ARP 表

[image: image19]
命令描述： __
执行结果： ___
命令描述： __
执行结果： ___
• 将相邻机在本机 ARP 表中的表项删除。 arp -d ip地址 (删除由 ip地址 指定的项)

[image: image20.png]D: \WINNTYarp -a

[intorface: 192.168.9.64 on Intorface 0x1000903
Internot Addre Phyzical Addrec Tope
192.168.9.65 00-07-95-01-68-29 dynanic
192.168.0.100 00-00-89-10-33-71___dynanic

o: T ary -4 192.168.

100
£ \INTarp -

[Intorsace: 192.168.0.64 on Incorface 01090083
Internet fddross Physical Address Tope
192.168.0.65 80-0-95-01-68-29 dymanic

o wiDarp —a x

p: wINNT>arp -2
ARP_Entries Found

I winwr>

利用“ arp -d”命令删除ARP表项

[image: image21.png]

命令描述： __
执行结果： ___
• 给相邻机的 IP 添加一个静止的错误的 MAC 地址对应项，再 PING 相邻机，此时是否能 PING 通？

arp -s ip 地址 MAC 地址
在 ARP 缓存中添加项，将 IP 地址 和物理地址关联。 例：

arp -s 192.168.0.100 00-d0-09-f0-33-71 添加ip为192.168.0.100与其对应的MAC为00-d0-09-f0-33-71的表项

[image: image22.png]Eae=ibl
#&:sraic

 INCLUDEPICTURE "http://www2.nhic.edu.cn/jpkc/jsjwl/1/sysc5_clip_image031.gif" * MERGEFORMATINET [image: image23.png][nterface: 192.168.8.64 on Interface 1000003
Internt Address . Tope
29 dynanic

fo: 1NN arp 2 192.168.8.100 89-a0-09-r0-33-71

o wnesary -a

interface: 192.168.8.64 on Interface 000003
Internet Address Physical Address Tupe

192.168.0.65 00-07-95-01-68-29 dynanic
192.168.0.108. 90-40-99-£0-33-71__static

o win>ping 192.168.0.100

JPinging 192.168.9.100 wich 32 bytes of dat

192.168.0.100: bytes=32 tineciOne TTL-128
1921168.0.100: bytes-32 tine<10ns TTL-12
192.168.0.100: hytes-32 tine<ifne TTL-128
1921168.0.100: bytes=32 tinec10ne TTL-128

Packets: Sent = 4, Received = 4. lost = 8 (B lose),
ioproxinate round trip tines in milli-seconds:
Mininun - Gns. Maximan = Gne, Averags = Bns

[image: image24.jpg]FIE “ap —” G S FMEESER

[image: image25.png]

命令描述： __
执行结果： ___
命令描述： __
执行结果： ___
六、实验结果和讨论

• 写出命令的格式和执行结果

• 试解释 ARP 缓存表。

• 如何测试局域网的最大传输单元 MTU ？

