

Advanced Registry Operations Curriculum

Local Network Analysis

These materials are licensed under the Creative Commons *Attribution-Noncommercial 3.0 Unported* license (<http://creativecommons.org/licenses/by-nc/3.0/>) as part of the ICANN, ISOC and NSRC Registry Operations Curriculum.

Network Analysis

As we know...

Before we blame the network, let's verify whether the problem is ours.

- **What can go wrong locally?**
 - Hardware problems
 - Excessive load (CPU, memory, I/O)
- **What's considered 'normal'?**
 - Use analysis tools frequently
 - Become familiar with the normal state and values for your machine.
 - **It is essential to maintain history**
 - SNMP agents and databases

Local Analysis

Three main categories:

- Processes
 - Processes that are executing (running)
 - Processes that are waiting (sleeping)
 - waiting their turn
 - blocked
- Memory
 - Real
 - Virtual
- I/O (Input/Output)
 - Storage
 - Network

Key Indicators

Insufficient CPU

- Number of processes waiting to execute is always high
- High CPU utilization (load avg.)

Insufficient memory

- Very little free memory
- Lots of swap activity (swap in, swap out)

Slow I/O

- Lots of blocked processes
- High number of block transfers

Local Analysis

Luckily, in Unix there are dozens of useful tools that give us lots of useful information about our machine

Some of the more well-known include:

- vmstat
- top
- lsof
- netstat
- tcpdump
- wireshark (ethereal)
- iptraf
- iperf

vmstat

- Show periodic summary information about processes, memory, paging, I/O, CPU state, etc
- `vmstat <-options> <delay> <count>`

```
# vmstat 2
procs -----memory----- ---swap-- -----io----- --system-- ----cpu----
 r  b swpd free buff  cache si so bi bo in cs us sy id wa
 2  0 209648 25552 571332 2804876 0 0 3 4 3 3 15 11 73  0
 2  0 209648 24680 571332 2804900 0 0 0 444 273 79356 16 16 68  0
 1  0 209648 25216 571336 2804904 0 0 6 1234 439 46735 16 10 74  0
 1  0 209648 25212 571336 2804904 0 0 0 22 159 100282 17 21 62  0
 2  0 209648 25196 571348 2804912 0 0 0 500 270 82455 14 18 68  0
 1  0 209648 25192 571348 2804912 0 0 0 272 243 77480 16 15 69  0
 2  0 209648 25880 571360 2804916 0 0 0 444 255 83619 16 14 69  0
 2  0 209648 25872 571360 2804920 0 0 0 178 220 90521 16 18 66  0
```

top

- Basic performance tool for Unix/Linux environments
- Periodically show a list of system performance statistics:
 - CPU use
 - RAM and SWAP memory usage
 - Load average (cpu utilization)
 - Information by process

top cont.

- **Information by process (most relevant columns shown):**
 - PID: Process ID
 - USER: user running (owner) of the process
 - %CPU: Percentage of CPU utilization by the process since the last sample
 - %MEM: Percentage of physical memory (RAM) used by the process
 - TIME: Total CPU time used by the process since it was started

Load Average

Average number of active processes in the last 1, 5 and 15 minutes

- A simple yet useful measurement
- Depending on the machine the acceptable range considered to be normal can vary:
 - Multi-processor machines can handle more active processes per unit of time (than single processor machines)

top

Some useful *interactive* keyboard commands for *top*

- **f** : Add or remove columns
- **F** : Specify which column to order by
- **<** , **>** : Move the column on which we order
- **u** : Specify a specific user
- **k** : Specify a process to kill (stop)
- **d** , **s** : Change the display update interval

netstat

Show us information about:

- Network connections
- Routing tables
- Interface (NIC) statistics
- Multicast group members

netstat

Some useful options

- n**: Show addresses, ports and userids in numeric form
- r**: Routing table
- s**: Statistics by protocol
- i**: Status of interfaces
- l**: Listening sockets
- tcp**, **--udp**: Specify the protocol
- A**: Address family [inet | inet6 | unix | etc.]
- p**: Show the name of each process for each port
- c**: Show output/results continuously

netstat

Examples (follow along):

```
# netstat -anr
```

Kernel IP routing table

Destination	Gateway	Genmask	Flags	MSS	Window	irrt	Iface
192.168.5.128	0.0.0.0	255.255.255.128	U	0	0	0	eth0
0.0.0.0	192.168.5.129	0.0.0.0	UG	0	0	0	eth0

```
# netstat -o -t
```

Active Internet connections (w/o servers)

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State	Timer
tcp	0	0	192.168.5.135:ssh	192.168.3.124:34155	ESTABLISHED	
keepalive	(6754.95/0/0)					

```
# netstat -atv
```

Active Internet connections (servers and established)

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State
tcp	0	0	*:ssh	*:*	LISTEN
tcp	0	0	192.168.5.135:ssh	192.168.3.124:34155	ESTABLISHED
tcp6	0	0	:::ssh	:::*	LISTEN

netstat

Examples:

```
# netstat -n --tcp -c
```

```
Active Internet connections (w/o servers) ^
```

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State
tcp	0	272	::ffff:192.188.51.40:22	::ffff:128.223.60.27:60968	ESTABLISHED
tcp	0	0	::ffff:192.188.51.40:22	::ffff:128.223.60.27:53219	ESTABLISHED

```
# netstat -lnp --tcp
```

```
Active Internet connections (only servers) ^
```

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State	PID/Program name
tcp	0	0	0.0.0.0:199	0.0.0.0:*	LISTEN	11645/snmpd
tcp	0	0	0.0.0.0:3306	0.0.0.0:*	LISTEN	1997/mysqld

```
# netstat -ic
```

```
Kernel Interface table
```

Iface	MTU	Met	RX-OK	RX-ERR	RX-DRP	RX-OVR	TX-OK	TX-ERR	TX-DRP	TX-OVR	Flg
eth0	1500	0	2155901	0	0	0	339116	0	0	0	BMRU
lo	16436	0	18200	0	0	0	18200	0	0	0	LRU
eth0	1500	0	2155905	0	0	0	339117	0	0	0	BMRU
lo	16436	0	18200	0	0	0	18200	0	0	0	LRU
eth0	1500	0	2155907	0	0	0	339120	0	0	0	BMRU
lo	16436	0	18200	0	0	0	18200	0	0	0	LRU
eth0	1500	0	2155910	0	0	0	339122	0	0	0	BMRU
lo	16436	0	18200	0	0	0	18200	0	0	0	LRU
eth0	1500	0	2155913	0	0	0	339124	0	0	0	BMRU

netstat cont.

Examples:

```
# netstat -tcp -listening --program
Active Internet connections (only servers)
Proto Recv-Q Send-Q Local Address Foreign Address State PID/Program name
tcp 0 0 *:5001 *: LISTEN 13598/iperf
tcp 0 0 localhost:mysql *: LISTEN 5586/mysqld
tcp 0 0 *:www *: LISTEN 7246/apache2
tcp 0 0 t60-2.local:domain *: LISTEN 5378/named
tcp 0 0 t60-2.local:domain *: LISTEN 5378/named
tcp 0 0 t60-2.local:domain *: LISTEN 5378/named
tcp 0 0 localhost:domain *: LISTEN 5378/named
tcp 0 0 localhost:ipp *: LISTEN 5522/cupsd
tcp 0 0 localhost:smtp *: LISTEN 6772/exim4
tcp 0 0 localhost:953 *: LISTEN 5378/named
tcp 0 0 *:https *: LISTEN 7246/apache2
tcp6 0 0 [::]:ftp [::]:* LISTEN 7185/proftpd
tcp6 0 0 [::]:domain [::]:* LISTEN 5378/named
tcp6 0 0 [::]:ssh [::]:* LISTEN 5427/sshd
tcp6 0 0 [::]:3000 [::]:* LISTEN 17644/ntop
tcp6 0 0 ip6-localhost:953 [::]:* LISTEN 5378/named
tcp6 0 0 [::]:3005 [::]:* LISTEN 17644/ntop
```

netstat cont.

```
$ sudo netstat -atup
```

```
Active Internet connections (servers and established) (if run as root PID/Program name is included)
```

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State	PID/Program name
tcp	0	0	*:35586	*:*	LISTEN	2540/ekpd
tcp	0	0	localhost:mysql	*:*	LISTEN	2776/mysqld
tcp	0	0	*:www	*:*	LISTEN	14743/apache2
tcp	0	0	d229-231.uoregon:domain	*:*	LISTEN	2616/named
tcp	0	0	*:ftp	*:*	LISTEN	3408/vsftpd
tcp	0	0	localhost:domain	*:*	LISTEN	2616/named
tcp	0	0	*:ssh	*:*	LISTEN	2675/sshd
tcp	0	0	localhost:ipp	*:*	LISTEN	3853/cupsd
tcp	0	0	localhost:smtp	*:*	LISTEN	3225/exim4
tcp	0	0	localhost:953	*:*	LISTEN	2616/named
tcp	0	0	*:https	*:*	LISTEN	14743/apache2
tcp6	0	0	[::]:domain	[::]:*	LISTEN	2616/named
tcp6	0	0	[::]:ssh	[::]:*	LISTEN	2675/sshd
tcp6	0	0	ip6-localhost:953	[::]:*	LISTEN	2616/named
udp	0	0	*:50842	*:*		3828/avahi-daemon:
udp	0	0	localhost:snmp	*:*		3368/snmpd
udp	0	0	d229-231.uoregon:domain	*:*		2616/named
udp	0	0	localhost:domain	*:*		2616/named
udp	0	0	*:bootpc	*:*		13237/dhclient
udp	0	0	*:mdns	*:*		3828/avahi-daemon:
udp	0	0	d229-231.uoregon.ed:ntp	*:*		3555/ntpd
udp	0	0	localhost:ntp	*:*		3555/ntpd
udp	0	0	*:ntp	*:*		3555/ntpd
udp6	0	0	[::]:domain	[::]:*		2616/named
udp6	0	0	fe80::213:2ff:felf::ntp	[::]:*		3555/ntpd
udp6	0	0	ip6-localhost:ntp	[::]:*		3555/ntpd
udp6	0	0	[::]:ntp	[::]:*		3555/ntpd

lsOf (LiSt of Open Files)

lsOf is particularly useful because in Unix everything is a file: unix sockets, ip sockets, directories, etc.

Allows you to associate open files by:

- p**: PID (Process ID)
- i** : A network address (protocol:port)
- u**: A user

Isof

Example:

- First, using *netstat -ln -tcp* determine that port 6010 is open and waiting for a connection (LISTEN)

netstat -ln --tcp

Active Internet connections (only servers)

Proto	Recv-Q	Send-Q	Local Address	Foreign Address	State
tcp	0	0	127.0.0.1:6010	0.0.0.0:*	LISTEN
tcp	0	0	127.0.0.1:6011	0.0.0.0:*	LISTEN

Isof cont.

What network services am I running?

```
# lsof -i
COMMAND PID USER FD  TYPE  DEVICE  SIZE  NODE  NAME
firefox 4429 hervey 50u  IPv4  1875852 TCP  192.168.179.139:56890-
>128.223.60.21:www (ESTABLISHED)
named 5378 bind 20u  IPv6 13264 TCP  *:domain (LISTEN)
named 5378 bind 21u  IPv4 13267 TCP  localhost:domain (LISTEN)
sshd 5427 root 3u IPv6 13302 TCP  *:ssh (LISTEN)
cupsd 5522 root 3u IPv4  1983466 TCP  localhost:ipp (LISTEN)
mysqld 5586 mysql 10u  IPv4 13548 TCP  localhost:mysql (LISTEN)
snmpd 6477 snmp 8u IPv4 14633 UDP  localhost:snmp
exim4 6772 Debian-exim 3u IPv4 14675 TCP  localhost:smtp (LISTEN)
ntpd 6859 ntp 16u  IPv4 14743 UDP  *:ntp
ntpd 6859 ntp 17u  IPv6 14744 UDP  *:ntp
ntpd 6859 ntp 18u  IPv6 14746 UDP  [fe80::250:56ff:fec0:8]:ntp
ntpd 6859 ntp 19u  IPv6 14747 UDP  ip6-localhost:ntp
proftpd 7185 proftpd 1u IPv6 15718 TCP  *:ftp (LISTEN)
apache2 7246 www-data  3u IPv4 15915 TCP  *:www (LISTEN)
apache2 7246 www-data  4u IPv4 15917 TCP  *:https (LISTEN)
...
iperf 13598 root 3u IPv4  1996053 TCP  *:5001 (LISTEN)
apache2 27088 www-data  3u IPv4 15915 TCP  *:www (LISTEN)
apache2 27088 www-data  4u IPv4 15917 TCP  *:https (LISTEN)
```

tcpdump

- Show received packet headers by a given interface. Optionally filter using boolean expressions.
- Allows you to write information to a file for later analysis.
- Requires administrator (root) privileges to use since you must configure network interfaces (NICs) to be in “promiscuous” mode.

tcpdump

Some useful options:

- i** : Specify the interface (ex: -i eth0)
- l** : Make stdout line buffered (view as you capture)
- v, -vv, -vvv**: Display more information
- n** : Don't convert addresses to names (avoid DNS)
- nn** : Don't translate port numbers
- w** : Write raw packets to a file
- r** : Read packets from a file created by '-w'

tcpdump

Boolean expressions:

- Using the 'AND', 'OR', 'NOT' operators
- Expressions consist of one, or more, primitives, which consist of a qualifier and an ID (name or number):

Expression ::= [NOT] <primitive> [AND | OR | NOT <primitive> ...]

<primitive> ::= <qualifier> <name|number>

<qualifier> ::= <type> | <address> | <protocol>

<type> ::= host | net | port | port range

<address> ::= src | dst

<protocol> ::= ether | fddi | tr | wlan | ip | ip6 | arp | rarp | decnet | tcp | udp

tcpdump

Examples:

- Show all HTTP traffic that originates from 192.168.1.1

```
# tcpdump -lnXvvv port 80 and src host 192.168.1.1
```

- Show all traffic originating from 192.168.1.1 *except* SSH

```
# tcpdump -lnXvvv src host 192.168.1.1 and not port 22
```


Wireshark

- Wireshark is a graphical packet analyser based on *libpcap*, the same library that *tcpdump* utilizes for capturing and storing packets
- The graphical interface has some advantages, including:
 - Hierarchical visualization by protocol (drill-down)
 - Follow a TCP “conversation” (Follow TCP Stream)
 - Colors to distinguish traffic types
 - Lots of statistics, graphs, etc.

Wireshark

- Wireshark is what came after *Ethereal*.
- The combination of *tcpdump* and *wireshark* can be quite powerful. For example:

```
# tcpdump -i eth1 -A -s1500 -2 dump.log port 21  
$ sudo wireshark -r dump.log
```


Wireshark

The screenshot displays the Wireshark interface with a list of 12 captured packets. The packets are ICMP Echo (ping) requests and replies between the local host (127.0.0.1) and itself. The interface includes a menu bar, a toolbar, a filter field, and a packet list table.

No.	Time	Source	Destination	Protocol	Info
1	0.000000	127.0.0.1	127.0.0.1	ICMP	Echo (ping) request
2	0.000026	127.0.0.1	127.0.0.1	ICMP	Echo (ping) reply
3	0.999003	127.0.0.1	127.0.0.1	ICMP	Echo (ping) request
4	0.999029	127.0.0.1	127.0.0.1	ICMP	Echo (ping) reply
5	1.998003	127.0.0.1	127.0.0.1	ICMP	Echo (ping) request
6	1.998028	127.0.0.1	127.0.0.1	ICMP	Echo (ping) reply
7	2.997007	127.0.0.1	127.0.0.1	ICMP	Echo (ping) request
8	2.997032	127.0.0.1	127.0.0.1	ICMP	Echo (ping) reply
9	3.996674	127.0.0.1	127.0.0.1	ICMP	Echo (ping) request
10	3.996698	127.0.0.1	127.0.0.1	ICMP	Echo (ping) reply
11	4.996671	127.0.0.1	127.0.0.1	ICMP	Echo (ping) request
12	4.996695	127.0.0.1	127.0.0.1	ICMP	Echo (ping) reply

Below the packet list, the details pane shows the structure of the first packet (Frame 1):

- Frame 1 (98 bytes on wire, 98 bytes captured)
- Ethernet II, Src: 00:00:00_00:00:00 (00:00:00:00:00:00), Dst: 00:00:00_00:00:00 (00:00:00:00:00:00)
- Internet Protocol, Src: 127.0.0.1 (127.0.0.1), Dst: 127.0.0.1 (127.0.0.1)

The packet bytes pane shows the raw data in hexadecimal and ASCII:

```
0000  00 00 00 00 00 00 00 00 00 00 00 00 08 00 45 00  .....E.  
0010  00 54 00 00 40 00 40 01 3c a7 7f 00 00 01 7f 00  .T..@.<.....  
0020  00 01 08 00 1f 68 ee 41 00 01 20 69 19 49 b7 9f  ....h.A .. i.I..  
0030  0e 00 08 09 0a 0b 0c 0d 0e 0f 10 11 12 13 14 15  .....  
0040  16 17 18 19 1a 1b 1c 1d 1e 1f 20 21 22 23 24 25  .....  
0050  26 27 28 29 2a 2b 2c 2d 2e 2f 30 31 32 33 34 35  .....  
0060  36 37 38 39 3a 3b 3c 3d 3e 3f 40 41 42 43 44 45  .....  
0070  46 47 48 49 4a 4b 4c 4d 4e 4f 50 51 52 53 54 55  .....  
0080  56 57 58 59 5a 5b 5c 5d 5e 5f 60 61 62 63 64 65  .....  
0090  66 67 68 69 6a 6b 6c 6d 6e 6f 70 71 72 73 74 75  .....  
00a0  76 77 78 79 7a 7b 7c 7d 7e 7f 80 81 82 83 84 85  .....  
00b0  86 87 88 89 8a 8b 8c 8d 8e 8f 90 91 92 93 94 95  .....  
00c0  96 97 98 99 9a 9b 9c 9d 9e 9f a0 a1 a2 a3 a4 a5  .....  
00d0  a6 a7 a8 a9 aa ab ac ad ae af b0 b1 b2 b3 b4 b5  .....  
00e0  b6 b7 b8 b9 ba bb bc bd be bf c0 c1 c2 c3 c4 c5  .....  
00f0  c6 c7 c8 c9 ca cb cc cd ce cf d0 d1 d2 d3 d4 d5  .....  
0100  d6 d7 d8 d9 da db dc dd de df e0 e1 e2 e3 e4 e5  .....  
0110  e6 e7 e8 e9 ea eb ec ed ee ef f0 f1 f2 f3 f4 f5  .....  
0120  f6 f7 f8 f9 fa fb fc fd fe ff
```

At the bottom of the interface, the status bar shows: File: "/tmp/etherXXXXzJv70" 1392 Bytes 00:00:04 Packets: 12 Displayed: 12 Marked: 0 Dropped: 0 Profile: Def...

iptraf

- **Many measurable statistics and functions**
 - By protocol/port
 - By packet size
 - Generates logs
 - Utilizes DNS to translate addresses
- **Advantages**
 - Simplicity
 - Menu-based (uses “curses”)
 - Flexible configuration

iptraf

You can run it periodically in the background (-B)

- It allows you, for example, to run as a cron job to periodically analyze logs.
 - Generate alarms
 - Save in a data base
 - Has a great name... “Interactive Colorful IP LAN Monitor”
 - etc...

Example: `iptraf -i eth1`

iptraf -i eth0

Sample *iptraf* output from the above command:

```
IPTraf
TCP Connections (Source Host:Port) ———— Packets — Bytes Flags Iface
190.187.47.86:37350 > 572 30332 —A— eth0
128.223.157.19:80 > 555 1572428 —A— eth0
201.215.63.27:32798 > 224 11788 —A— eth0
128.223.157.19:22 > 231 67780 -PA- eth0
66.249.68.14:42157 > 1 52 —A— eth0
128.223.157.19:80 = 0 0 — eth0
66.249.68.14:62173 = 7 565 CLOSED eth0
128.223.157.19:80 = 5 2386 CLOSED eth0
128.223.157.28:58832 = 6 333 CLOSED eth0
128.223.142.32:22 = 4 879 -PA- eth0

TCP: 5 entries ———— Active

ICMP echo rply (84 bytes) from 128.223.157.19 to 202.178.122.10 on eth0
ICMP echo req (84 bytes) from 202.178.122.10 to 128.223.157.19 on eth0
ICMP echo rply (84 bytes) from 128.223.157.19 to 202.178.122.10 on eth0
ICMP echo req (84 bytes) from 202.178.122.10 to 128.223.157.19 on eth0
ICMP echo rply (84 bytes) from 128.223.157.19 to 202.178.122.10 on eth0
Bottom ———— Elapsed time: 0:00 ————
Pkts captured (all interfaces): 1675 | TCP flow rate: 15.20 kbits/s
Up/Dn/PgUp/PgDn-scroll M-more TCP info W-chg actv win S-sort TCP X-exit
```

iperf

- To measure network throughput between two points
- *iperf* has two modes, *server* and *client*
- Easy to use
- Great to help determine optimal TCP parameters
 - TCP window size (socket buffer)
 - MTU maximum segment size
 - See `man iperf` for more

iperf

- Using UDP you can generate packet loss and *jitter* reports
- You can run multiple parallel sessions using *threads*
- Supports IPv6

iperf parameters

Usage: iperf [-s|-c host] [options]
iperf [-h|--help] [-v|--version]

Client/Server:

-f, --format [kmKM] format to report: Kbits, Mbits, KBytes, MBytes
-i, --interval # seconds between periodic bandwidth reports
-l, --len #[KM] length of buffer to read or write (default 8 KB)
-m, --print_mss print TCP maximum segment size (MTU - TCP/IP header)
-p, --port # server port to listen on/connect to
-u, --udp use UDP rather than TCP
-w, --window #[KM] TCP window size (socket buffer size)
-B, --bind <host> bind to <host>, an interface or multicast address
-C, --compatibility for use with older versions does not send extra msgs
-M, --mss # set TCP maximum segment size (MTU - 40 bytes)
-N, --nodelay set TCP no delay, disabling Nagle's Algorithm
-V, --IPv6Version Set the domain to IPv6

Server specific:

-s, --server run in server mode
-U, --single_udp run in single threaded UDP mode
-D, --daemon run the server as a daemon

Client specific:

-b, --bandwidth #[KM] for UDP, bandwidth to send at in bits/sec
(default 1 Mbit/sec, implies -u)
-c, --client <host> run in client mode, connecting to <host>
-d, --dualtest Do a bidirectional test simultaneously
-n, --num #[KM] number of bytes to transmit (instead of -t)
-r, --tradeoff Do a bidirectional test individually
-t, --time # time in seconds to transmit for (default 10 secs)
-F, --fileinput <name> input the data to be transmitted from a file
-I, --stdin input the data to be transmitted from stdin
-L, --listenport # port to receive bidirectional tests back on
-P, --parallel # number of parallel client threads to run
-T, --ttl # time-to-live, for multicast (default 1)

iperf - TCP

```
$ iperf -s
```

```
-----  
Server listening on TCP port 5001  
TCP window size: 85.3 KByte (default)  
-----
```

```
[ 4] local 128.223.157.19 port 5001 connected with 201.249.107.39 port 39601  
[ 4] 0.0-11.9 sec 608 KBytes 419 Kbits/sec  
-----
```

```
# iperf -c nsrc.org
```

```
-----  
Client connecting to nsrc.org, TCP port 5001  
TCP window size: 16.0 KByte (default)  
-----
```

```
[ 3] local 192.168.1.170 port 39601 connected with 128.223.157.19 port 5001  
[ 3] 0.0-10.3 sec 608 KBytes 485 Kbits/sec
```

iperf - UDP

```
# iperf -c host1 -u -b100M
```

```
-----  
Client connecting to nsdb, UDP port 5001  
Sending 1470 byte datagrams  
UDP buffer size: 106 KByte (default)↑
```

```
-----  
[ 3] local 128.223.60.27 port 39606 connected with 128.223.250.135 port 5001  
[ 3] 0.0-10.0 sec 114 MBytes 95.7 Mbits/sec  
[ 3] Sent 81377 datagrams  
[ 3] Server Report:  
[ 3] 0.0-10.0 sec 114 MBytes 95.7 Mbits/sec 0.184 ms 1/81378 (0.0012%)↑
```

```
$ iperf -s -u -i 1
```

```
-----  
Server listening on UDP port 5001  
Receiving 1470 byte datagrams  
UDP buffer size: 108 KByte (default)↑
```

```
-----  
[ 3] local 128.223.250.135 port 5001 connected with 128.223.60.27 port 39606  
[ 3] 0.0- 1.0 sec 11.4 MBytes 95.4 Mbits/sec 0.184 ms 0/ 8112 (0%)↑  
[ 3] 1.0- 2.0 sec 11.4 MBytes 95.7 Mbits/sec 0.177 ms 0/ 8141 (0%)↑  
[ 3] 2.0- 3.0 sec 11.4 MBytes 95.6 Mbits/sec 0.182 ms 0/ 8133 (0%)↑  
↑...  
[ sec 11.4 MBytes 95.7 Mbits/sec 0.177 ms 0/ 8139 (0%)↑  
[ 3] 9.0-10.0 sec 11.4 MBytes 95.7 Mbits/sec 0.180 ms 0/ 8137 (0%)↑  
[ 3] 0.0-10.0 sec 114 MBytes 95.7 Mbits/sec 0.184 ms 1/81378 (0.0012%)↑
```

Bibliography

- *Monitoring Virtual Memory with vmstat*
<http://www.linuxjournal.com/article/8178>
- *How to use TCPDump*
<http://www.erg.abdn.ac.uk/users/alastair/tcpdump.html>
- *linux command tcpdump example*
<http://smartproteam.com/linux-tutorials/linux-command-tcpdump/>
- *simple usage of tcpdump*
<http://linux.byexamples.com/archives/283/simple-usage-of-tcpdump/>
- *TCPDUMP Command man page with examples*
<http://www.cyberciti.biz/howto/question/man/tcpdump-man-page-with-examples.php>
- *TCPDump Tutorial*
<http://inst.eecs.berkeley.edu/~ee122/fa06/projects/tcpdump-6up.pdf>