

Atelier des Opérations Avancées des Registres

Analyse du réseau local

Analyse Réseau

Comme nous le savons...

Avant d'accuser le réseau, nous devons vérifier si le problème ne vient pas de nous

- **Qu'est-ce qui peut être fautif localement**
 - Problèmes matériel
 - Charge excessive (CPU, mémoire, I/O)
- **Qu'est qui est considéré "normal?"**
 - Utiliser fréquemment les outils d'analyse
 - Familiarisez-vous avec les valeurs et états normaux de votre machine ("établissement des références").
 - **Il est important de maintenir l'historique**
 - Agents SNMP et base de données

Analyses Locales

Trois grandes catégories:

- Processus
 - Processus en cours d'exécution (actif)
 - Processus en attente (inactif)
 - Attendant leur tour
 - bloqués
- Mémoires
 - Réelles
 - Virtuelles
- I/O (Input/Output)
 - Stockage
 - Réseau

Indicateurs clés

CPU insuffisant

- Nombre de processus attendant de tre exécutés est souvent élevé
- Utilisation élevée du CPU (charge moyenne)

Mémoire insuffisante

- Très peu de mémoire disponible
- Beaucoup d'activités SWAP (swap in, swap out)

I/O lents

- Beaucoup de processus bloqués
- Nombre de transferts bloqués élevé

Analyses Locales

Heureusement, sous Unix, il y a une douzaine d'outils utiles qui nous donne beaucoup d'informations sur notre machine

Parmi les plus connus:

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

vmstat

- Montre des résumés périodiques d'information à propos des processus, mémoires, paging, I/O, état du CPU, 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

- Outil de base de performance pour les environnements for Unix/Linux
- Montre périodiquement une liste de statistiques de performance système:
 - Utilisation CPU
 - Utilisation RAM et SWAP
 - Charges moyennes (Utilisation du CPU)
 - Information par processus

top suite.

- **Information par processus (les colonnes les plus intéressantes):**
 - PID: ID du processus
 - USER: Processus utilisateurs (propriétaires)
 - %CPU: Pourcentage du CPU utilisé par le processus depuis le dernier échantillon
 - %MEM: Pourcentage de mémoire physique (RAM) utilisée par le processus
 - TIME: Temps total du CPU utilisé par le processus used depuis son démarrage

Charges moyennes

Nombre moyen de processus actifs dans les dernières 1, 5 and 15 minutes

- Une mesure pas très utile
- En fonction de la machine, les valeurs considérées normales peuvent varier:
 - Les machines Multi-processeur peuvent gérer plus de processus actifs par unité de temps (Qu'une machine Mono-processeur)

top

Quelques commandes clavier interactives pour *top*

- **f** : Ajout ou suppression de colonnes
- **F** : Specifier par quelle colonne trier
- **<** , **>** : Déplacer la colonne dans laquelle nous trions
- **u** : Specifier un utilisateur
- **k** : Specifier un processus à arreter
- **d** , **s** : Change l'intervalle de mise à jour de l'affichage

netstat

Nous montre des informations:

- Connexions réseau
- Tables de routage
- Statistiques des interfaces (NIC)
- Membres de groupes Multicast

netstat

Quelques options utiles

- n**: Montre adresses, ports et userids en format numérique
- r**: Table de routage
- s**: Statistiques par protocole
- i**: Status des interfaces
- l**: Sockets à l'écoute
- tcp, --udp**: Specifie le protocole
- A**: Famille d'adresse [inet | inet6 | unix | etc.]
- p**: Montre le nom de chaque processus pour chaque port
- c**: Montre sorties/résultats continuellement

netstat

Exemples (suivre le long de):

```
# 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 suite.

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 suite.

```
$ 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` est particulièrement utile parce que sous Unix, tout est fichier : sockets unix, ip sockets ip, répertoires, etc.

Vous permet d'associer les fichiers ouverts par:

- p**: PID (ID Processus)
- i** : Une adresse réseau (protocole:port)
- u**: Un utilisateur

Isof

Exemple:

- D'abord, `netstat -ln -tcp` determine que le port 6010 est ouvert et attend une connexion (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 suite.

Quels services réseau tournent pour moi ?

```
# 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

- Montre les en-têtes des paquets reçu par une interface donnée. Par option, filtrer avec les expressions.
- Vous permet d'envoyer des informations à un fichier pour analyses ultérieures.
- Demande des privilèges d' administrateur (root) puisque vous devez configurer des interface en mode “promiscuous”.

tcpdump

Quelques options utiles:

- i** : Specifier une interface (ex: -i eth0)
- l** : Mettre la sortie standard en buffer (voir au fur et à mesure que vous capturez)
- v, -vv, -vvv**: Afficiche plus d'information
- n** : Pas de conversion adresses/noms (pas de DNS)
- nn** : Pas de traduction des numeros de ports
- w** : Ecrire les paquets dans un fichier
- r** : Lire les paquets d'un fichier créé avec '-w'

tcpdump

Expressions booléenne :

- Utilisant les opérateurs 'AND', 'OR', 'NOT'
- Les expressions consistent en une ou plusieurs primitives, qui consistent en un qualificatif et un ID (Nom ou numéro):

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

Exemples:

- Montre tout le trafic HTTP initié à partir de 192.168.1.1

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

- Montre tout le trafic initié de 192.168.1.1 *excepté* SSH

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


Wireshark

- Wireshark est un analyseur de paquets graphique basé sur *libpcap*, la même librairie que *tcpdump* utilise pour capturer et stocker des paquets
- L'interface graphique a certains avantages incluant:
 - Visualisation hiérarchique par protocole (drill-down)
 - Suivre une “conversation” TCP (Follow TCP Stream)
 - Couleurs pour distinguer les types de trafic
 - Plein de statistiques, graphes, etc.

Wireshark

- Wireshark est le successeur de *Ethereal*:
- La combinaison de *tcpdump* et *wireshark* peut être très puissant. Par exemple:

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


Wireshark

The screenshot displays the Wireshark interface with a list of 12 captured packets. The interface includes a menu bar (File, Edit, View, Go, Capture, Analyze, Statistics, Help), a toolbar with various icons, and a filter field. The packet list table is as follows:

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 selected frame (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 raw data pane shows the hexadecimal and ASCII representation of the frame data:

```
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  15 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 window, the status bar shows: File: "/tmp/etherXXXXzJGv70" 1392 Bytes 00:00:04 Packets: 12 Displayed: 12 Marked: 0 Dropped: 0 Profile: Def...

iptraf

- **Plusieurs statistiques et fonctions mesurables**
 - Par protocole/port
 - Par taille de paquet
 - Génère des logs
 - Utilise le DNS pour traduire les adresses
- **Avantages**
 - Simplicité
 - Par Menu (utilise “curses”)
 - Configuration flexible

iptraf

Vous pouvez le lancer periodiquement en background (-B)

- Il vous permet par exemple, de lancer comme tache programmée pour periodiquement analyser les logs.
 - Générer des alarmes
 - Sauvegarder dans une base de données
 - A un grand nom.. “Interactive Colorful IP LAN Monitor”
 - etc...

Example: `iptraf -i eth1`

iptraf -i eth0

Exemplaire de sortie de *iptraf* de la commande ci-dessus:

```
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 11708 —A— eth0
128.223.157.19:22 > 231 67700 —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
128.223.157.20:58832 = 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 H-more TCP info W-chg actv win S-sort TCP X-exit
```

iperf

- Pour mesurer le débit réseau entre deux points
- *iperf* a deux modes, *serveur* et *client*
- Facile à utiliser
- Très utile pour déterminer les paramètres TCP optimum
 - Taille de fenetre TCP (socket buffer)
 - Taille maximale de segment MTU
 - Voir man `iperf` pour plus

iperf

- En utilisant UDP, vous pouvez générer des rapports sur les paquets perdus et les instabilités (*jitter*)
- Vous pouvez lancer plusieurs sessions parallèles en utilisant les *threads*
- Supporte 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%)  
...  
[ 3] 8.0- 9.0 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%)
```

Bibliographie

- *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>