

UNAN-León

Análisis Local de la Red

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.

Analisis de la Red

Como, ya, sabemos...

Antes de culpar la Red, verificamos si o no si o no el problema pertenesca a nosotros.

- **Que puede fallar localmente**
 - Problemas de hardware
 - Carga excesiva (CPU, memoria, I/O)
- **Que esta considerado como “normal?”**
 - Usa las herramientas de analisis frecuentemente
 - Conosca bien los valores y estados normales de su maquina.
 - **Es cricico mantener historia**
 - Agentes de SNMP y bases de datos

Analisis Local

Tres Categorias Principales:

- Procesos
 - Procesos que estan corriendo (“running” or corriendo)
 - Procesos en espera (“sleeping” o durmiendo)
 - Esperando su orden
 - bloqueado
- Memoria
 - Real
 - Virtual
- I/O (Input/Output) / E/S (Entrada/Salida)
 - Almacen
 - La Red

Indicadores Claves

Falta de CPU

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

Falta de Memoria

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

I/O Lento

- Muchos procesos
- Numero alto de transferencias en bloques

Análisis Local

Afortunadamente, en Unix hay docenas de herramientas que nos dan datos útiles sobre nuestras máquinas

Algunas de ellas mejor conocidas incluyen:

- vmstat
- top
- lsof
- netstat
- tcpdump
- Wireshark (Ethereal)
- iptraf
- iperf

vmstat

- Muestra un resumen periódico sobre procesos, memoria, “paging”, I/O, estado del CPU, etc
- `vmstat <-opciones> <demora> <conteo>`

```
# 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

- Herramienta de desempeño basico por los ambientes de Unix/Linux
- Periodicamente muestra una lista de estadísticas de rendimiento de la maquina.
 - Uso del CPU
 - Uso de la memoria RAM y SWAP
 - Promedio de carga (utilizacion de CPU)
 - Informacion por proceso

top cont.

- **Informacion por procesos (columnas mas relevantes):**

- PID: ID del Proceso
- USER: Dueno del proceso
- %CPU: Porcentaje de la CPU utilizado por el proceso desde que la ultima muestra
- %MEM: Porcentaje de memoria fisica (RAM) usada por el proceso.
- TIME: Tiempo total de CPU usado desde que empezo de correr el proceso.

Promedio de Carga (“Load Avg.”)

Promedio de procesos activos en los ultimos 1, 5 y 15 minutos

- Una medida simple, pero util.
- Dependiendo en la maquina el rango considerado como normal puede ser bien grande:
 - Maquinas de procesadores multiples pueden manipular mas procesos activos por cada unidad del tiempo (que una maquina de un solo procesador)

top

Algunos comandos utiles interactivos del teclado por *top*

- **f** : Agregar o remover columnas
- **F** : Especificar que columna usar por el orden de salida
- **<** , **>** : Mueve la columna que usamos por el orden
- **u** : Especificar un usuario especifico
- **k** : Especificar un proceso para terminar (kill)
- **d** , **s** : Cambia el interval de actualizacion de mostrar resultados

netstat

Nos muestra informacion sobre:

- Conexiones a la Red
- Tablas de rutas
- Estadísticas de Interfaz (NIC)
- Miembros de los grupos de Multicast

netstat

Algunas opciones utiles

- n**: Muestra direcciones, puertos y usuarios en forma numerica
- r**: Tabla de rutas (routing table)
- s**: Estadisticas por protocolo
- i**: Estadisticas de Interfaz
- l**: Socket Escuchando
- tcp, --udp**: Especificar el protocolo
- A**: Familia de direccionamiento [inet | inet6 | unix | etc.]
- p**: Muestra el nombre de cada proceso por cada puerto de IP
- c**: Muestra los resultados en forma continua

netstat

Ejemplos (para seguir):

```
# 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

Ejemplos:

```
# 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.

Ejemplos:

```
# 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

Isof (LiSt of Open Files)

lista de archivos abiertos

lsolf es muy util porque en Unix todo es un archivo: unix sockets, ip sockets, directorios, etc.

Le permite asociar archivos abiertos por:

-p: PID (ID del Proceso)

-i : Una direccion de la Red (protocolo:puerto)

-u: Un usuario

Isof

Ejemplo:

- Primero, usando *netstat -ln -tcp* determinar que el puerto 6010 esta abierto y esperando por una coneccion (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.

Que servicios de la Red estoy corriendo?

```
# 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

- Muestra las cabezas de paquetes recibidas por un interfaz. Como opcion se puede filtrar usando el logico Boolean.
- Le permie escribir datos a un archivo para analizar mas tarde.
- Requiere privilegios de administrador (root) para usar porque tiene que configurar su interfaz(es) de la red (NICs) para estar en el “promiscuo”

tcpdump

Algunas opciones utiles:

- i** : Especifica el interfaz (ex: -i eth0)
- l** : Ver mientras que esta capturando paquetes
- v, -vv, -vvv**: Muestra mas informacion
- n** : No convertir direcciones a nombres (evitar DNS)
- nn** : No traducir numerous de puertos
- w** : Escribe los paquetes primas a un archivo
- r** : Leer los paquetes escritas a un archivo usando el “-w”

tcpdump

Expresiones Booleanas:

- Usando los operadores 'AND', 'OR', 'NOT'
- Expresiones consistan de uno, o mas, primitivos que consisten de una cualificacion y una ID (nombre o numero)

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: Expresiones Boolean

Por ejemplo:

- Muestra todo el trafico del HTTP originando desde 192.168.1.1

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

- Muestra todo el trafico originando de 192.168.1.1 *menos* SSH

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


Wireshark

- Wireshark puede analizar paquetes en forma grafica usando las rutinas de *libpcap*, las mismas rutinas que *tcpdump* se la utiliza para capturar y almacenar paquetes.
- El interfaz grafico tiene algunas ventajas, incluyendo:
 - Visualizacion en forma jerárquica por protocolo (drill-down)
 - Seguir una “conversacion” de TCP (Seguir el “TCP Stream”)
 - Colores para distinguir entre los tipos de trafico
 - Muchas estadisticas, graficos, etc.

Wireshark

- Wireshark es que vino despues que el *Ethereal*.
- La combinacion de *tcpdump* y *wireshark* pueden ser bastante poderoso. Por ejemplo:

```
# 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 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  .....
```

At the bottom of the window, the status bar indicates: File: "/tmp/etherXXXXzJGv70" 1392 Bytes 00:00:04 Packets: 12 Displayed: 12 Marked: 0 Dropped: 0 Profile: Def...

iptraf

- **Muchas estadísticas para medir y funcionamiento**
 - Por protocolo y/o puerto
 - By tamaño del paquete
 - Genera logs
 - Puede utilizar DNS para traducir direcciones
- **Ventajas**
 - Simple
 - Basado en menus (usa “curses”)
 - Configuración flexible

iptraf

Puede correrlo periodicamente como proceso de segundo plano (-B)

- Se lo permite, por ejemplo, correr como una tarea de cron para analizar los logs.
 - Genera alarmas
 - Almacenar en un base de datos
 - Tiene un nombre excelente... “Interactive Colorful IP LAN Monitor”
 - etc...

Ejemplo: `iptraf -i eth1`

iptraf -i eth0

Muestra de salida de *iptraf* por el comando arriba:

```
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

- Para medir anchura de banda entre dos puntos
- *iperf* tiene dos modos, *servidor* y *cliente*
- Fácil de usar
- Excelente para determinar los parámetros óptimos de TCP
 - Tamaño de ventana de TCP (buffer de socket)
 - Tamaño máximo de segmento de MTU
 - `Ve man iperf` por más información

iperf

- Usando UDP puede generar reportajes de perdida de paquetes y *jitter*
- Puede correr sesiones en paralelo usando *threads*
- Apoya IPv6

parametros de iperf

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%)↑
```

Bibliografia

- *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>