
1 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 11.2.6 Copyright © 2003, Cisco Systems, Inc.

Lab 11.2.6 Troubleshooting TCP/IP Issues

Estimated Time: 20 minutes

Number of Team Members: Students will work in teams of two.

Objective
In this lab, standard TCP/IP commands are utilized to troubleshoot connectivity problems between
the wireless client and the AP.

Scenario
Basic troubleshooting for TCP/IP on Windows machines combines facts gathered from the
perspective of all of the following:

• The router

• The switch

• The bridge

• The AP

• The Windows client or server

Check to see if it is possible to connect using IP addresses. Use an IP address as a target for the
standard TCP/IP commands such as ping, tracert, and telnet. Basic IP setup can be verified
with the winipcfg utility for Windows 95 and 98 and the ipconfig utility for Windows NT, 2000,
and XP.

Preparation
The student should read and understand the material presented in FWL Chapter 11 prior to the lab.

Tools and resources
The following tools and resources will help with this lab:

• AP configured on a wired network

• PC with wireless client adapter and utility properly installed

• A NeoTrace Express freeware program can be downloaded at the following URL:

http://www.networkingfiles.com/PingFinger/Neotraceexpress.htm

Additional materials
Microsoft

http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/winxppro/proddocs/t
cpip_utils.asp

http://www.networkingfiles.com/PingFinger/Neotraceexpress.htm
http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/winxppro/proddocs/tcpip_utils.asp
http://www.microsoft.com/technet/treeview/default.asp?url=/technet/prodtechnol/winxppro/proddocs/tcpip_utils.asp

2 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 11.2.6 Copyright © 2003, Cisco Systems, Inc.

Step 1 Ping
The ping command can be used to confirm basic network connectivity on IP networks. For IP, the
ping command sends Internet Control Message Protocol (ICMP) Echo messages. ICMP is the
Internet protocol that reports errors and provides information relevant to IP packet addressing. If a
station receives an ICMP Echo message, it sends an ICMP Echo Reply message back to the source.

It is a good idea to use the ping command when the network is functioning properly to see how the
command works under normal conditions and to have something to compare against when
troubleshooting.

a. From the PC, ping the AP and examine the results.

C:\>ping 172.25.0.149

Pinging 172.25.0.149 with 32 bytes of data:

Reply from 172.25.0.149: bytes=32 time<10ms TTL=249

Reply from 172.25.0.149: bytes=32 time<10ms TTL=249

Reply from 172.25.0.149: bytes=32 time<10ms TTL=249

Reply from 172.25.0.149: bytes=32 time<10ms TTL=249

Ping statistics for 172.25.0.149:

 Packets: Sent = 4, Received = 4, Lost = 0 (0% loss),

Approximate round trip times in milli-seconds:

 Minimum = 0ms, Maximum = 0ms, Average = 0ms

C:\>

Step 2 Tracert
The tracert tool on a Windows host reports each router a TCP/IP packet crosses on its way to a
destination. It does essentially the same thing as the trace command in the Cisco IOS Software.
The syntax for the tracert command is as follows:

• tracert [-d [-h maximum_hops] [-j host-list] [-w timeout]
target_name.

• The following is an explanation of the parameters of the command:

• d – specifies to not resolve addresses to host names (use recommended in test networks to
avoid DNS delays)

• h maximum_hops - specifies the maximum number of hops to search for target

• j host-list – specifies loose source route along the host list

• w timeout – waits the number of milliseconds specified by timeout for each reply

• target_name – name or IP address of the target host

• Errors that may occur include the asterisk (*) and the ‘request timed out’ message. These
messages indicate a problem with the router or a problem elsewhere on the network. The
error may relate to a forwarded packet or one that timed out.

• Another common error is a report of ‘destination network unreachable’. This error usually
indicates that network filtering is happening, likely from a firewall. It may also indicate a
routing problem, such as a failed network link.

a. From the PC, perform a tracert to http://www.cisco.com
C:\>tracert www.cisco.com

3 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 11.2.6 Copyright © 2003, Cisco Systems, Inc.

Tracing route to www.cisco.com [198.133.219.25] over a maximum of 30 hops:

 1 <10 ms <10 ms <10 ms sjc8-00-gw1.cisco.com [171.71.88.2]

 2 <10 ms <10 ms <10 ms sjc2-dtb-gw1.cisco.com [171.71.240.105]

 3 <10 ms <10 ms <10 ms sjc5-sbb4-gw1.cisco.com [171.71.241.153]

 4 <10 ms <10 ms <10 ms sjc12-rbb-gw4.cisco.com [171.71.241.254]

 5 <10 ms <10 ms <10 ms sjck-rbb-gw2.cisco.com [171.69.7.229]

 6 <10 ms <10 ms <10 ms sj-wall-1.cisco.com [171.69.7.182]

 7 <10 ms <10 ms <10 ms sjce-dirty-gw1.cisco.com [128.107.240.197]

 8 <10 ms <10 ms <10 ms sjck-sdf-ciod-gw2.cisco.com [128.107.239.102]

 9 <10 ms <10 ms <10 ms www.cisco.com [198.133.219.25]

Trace complete.

Step 3 Ipconfig
The command syntax for ipconfig and winipcfg is as follows:

• ipconfig [/all | /renew [adapter] | /release [adapter]]

• The following are the parameters of the command:

• All- Produces a full display. Without this switch, ipconfig displays only the IP address,
subnet mask, and default gateway values for each network card.

• /renew [adapter]- Renews DHCP configuration parameters. This option is available
only on systems running the DHCP Client service. To specify an adapter name, type the
adapter name that appears when you use ipconfig without parameters.

• /release [adapter]- Releases the current dynamic host configuration protocol (DHCP)
configuration. This option disables TCP/IP on the local system and is available only on
DHCP clients.

• With no parameters, the ipconfig utility presents all of the current TCP/IP configuration
values to the user, including IP address and subnet mask.

• To check the local host configuration, enter a DOS window on the host and enter the
ipconfig /all command. This command shows your TCP/IP address configuration,
including the address of the Domain Name System (DNS) server. If any of the IP addresses
are incorrect or if no IP address is displayed, determine the correct IP address and edit it or
enter it for the local host.

a. Complete the information table below:

IPCONFIG COMMAND INFORMATION

 Host Name
 Primary DNS Suffix
 Node Type
 IP Routing Enabled
 WINS Proxy Enabled
 DNS Suffix Search List
 Connection-specific DNS Suffix
 Description

 Physical Address
 DHCP Enabled
 Autoconfiguration Enabled
 IP Address
 Subnet Mask

4 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 11.2.6 Copyright © 2003, Cisco Systems, Inc.

 Default Gateway
 DHCP Server
 DNS Servers

 Primary WINS Server
 Secondary WINS Server
 Lease Obtained
 Lease Expires

Step 4 Telnet
a. Telnet from the host PC to the AP to test layer 7 connectivity:

C:\>telnet 10.0.P.1

User Access Verification

Username:

Password:

AP1200#

b. Was the Telnet successful?

c. Which command will be used for testing in the following situations?

Situation Command

Host cannot access other hosts through
AP or bridge.

Host cannot access certain networks by
the way of AP or bridge.

Users can access some hosts, but not
others.

Some services are available and others
are not.

Users cannot make any connections
when one parallel path is down.

Certain protocols are blocked and others
are not.

5 - 5 Fundamentals of Wireless LANs v 1.2 – Lab 11.2.6 Copyright © 2003, Cisco Systems, Inc.

Step 5 Freeware Software utilities for telnet, trace and ping
There are freeware utilities available for download over the Internet that allow telnet, trace and ping
in a Graphical User Interface (GUI) environment. One such program is NeoTrace Express. It can be
downloaded at the following URL site:

http://www.networkingfiles.com/PingFinger/Neotraceexpress.htm

Other programs are:

A great free utility for the PocketPC is vxUtil. The utilities include:

• DNS Audit

• DNS Lookup

• Finger

• Get HTML

• Info

• IP Subnet Calculator

• Password Generator

• Ping

• Ping Sweep

• Port Scanner

• Quote

• Time Service

• Trace Route

• Whois

http://www.cam.com/vxutil.html

a. Perform an Internet search to find two other TCP/IP utlities? Record them below. Share with

the class.

__

http://www.networkingfiles.com/PingFinger/Neotraceexpress.htm
http://www.cam.com/vxutil.html

<<
 /ASCII85EncodePages false
 /AllowTransparency false
 /AutoPositionEPSFiles true
 /AutoRotatePages /All
 /Binding /Left
 /CalGrayProfile (Dot Gain 20%)
 /CalRGBProfile (sRGB IEC61966-2.1)
 /CalCMYKProfile (U.S. Web Coated \050SWOP\051 v2)
 /sRGBProfile (sRGB IEC61966-2.1)
 /CannotEmbedFontPolicy /Warning
 /CompatibilityLevel 1.4
 /CompressObjects /Tags
 /CompressPages true
 /ConvertImagesToIndexed true
 /PassThroughJPEGImages true
 /CreateJDFFile false
 /CreateJobTicket false
 /DefaultRenderingIntent /Default
 /DetectBlends true
 /ColorConversionStrategy /LeaveColorUnchanged
 /DoThumbnails false
 /EmbedAllFonts true
 /EmbedJobOptions true
 /DSCReportingLevel 0
 /EmitDSCWarnings false
 /EndPage -1
 /ImageMemory 1048576
 /LockDistillerParams false
 /MaxSubsetPct 100
 /Optimize true
 /OPM 1
 /ParseDSCComments true
 /ParseDSCCommentsForDocInfo true
 /PreserveCopyPage true
 /PreserveEPSInfo true
 /PreserveHalftoneInfo false
 /PreserveOPIComments false
 /PreserveOverprintSettings true
 /StartPage 1
 /SubsetFonts true
 /TransferFunctionInfo /Apply
 /UCRandBGInfo /Preserve
 /UsePrologue false
 /ColorSettingsFile ()
 /AlwaysEmbed [true
]
 /NeverEmbed [true
]
 /AntiAliasColorImages false
 /DownsampleColorImages true
 /ColorImageDownsampleType /Bicubic
 /ColorImageResolution 300
 /ColorImageDepth -1
 /ColorImageDownsampleThreshold 1.50000
 /EncodeColorImages true
 /ColorImageFilter /DCTEncode
 /AutoFilterColorImages true
 /ColorImageAutoFilterStrategy /JPEG
 /ColorACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /ColorImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000ColorACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000ColorImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasGrayImages false
 /DownsampleGrayImages true
 /GrayImageDownsampleType /Bicubic
 /GrayImageResolution 300
 /GrayImageDepth -1
 /GrayImageDownsampleThreshold 1.50000
 /EncodeGrayImages true
 /GrayImageFilter /DCTEncode
 /AutoFilterGrayImages true
 /GrayImageAutoFilterStrategy /JPEG
 /GrayACSImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /GrayImageDict <<
 /QFactor 0.15
 /HSamples [1 1 1 1] /VSamples [1 1 1 1]
 >>
 /JPEG2000GrayACSImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /JPEG2000GrayImageDict <<
 /TileWidth 256
 /TileHeight 256
 /Quality 30
 >>
 /AntiAliasMonoImages false
 /DownsampleMonoImages true
 /MonoImageDownsampleType /Bicubic
 /MonoImageResolution 1200
 /MonoImageDepth -1
 /MonoImageDownsampleThreshold 1.50000
 /EncodeMonoImages true
 /MonoImageFilter /CCITTFaxEncode
 /MonoImageDict <<
 /K -1
 >>
 /AllowPSXObjects false
 /PDFX1aCheck false
 /PDFX3Check false
 /PDFXCompliantPDFOnly false
 /PDFXNoTrimBoxError true
 /PDFXTrimBoxToMediaBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXSetBleedBoxToMediaBox true
 /PDFXBleedBoxToTrimBoxOffset [
 0.00000
 0.00000
 0.00000
 0.00000
]
 /PDFXOutputIntentProfile ()
 /PDFXOutputCondition ()
 /PDFXRegistryName (http://www.color.org)
 /PDFXTrapped /Unknown

 /Description <<
 /FRA <FEFF004f007000740069006f006e00730020007000650072006d0065007400740061006e007400200064006500200063007200e900650072002000640065007300200064006f00630075006d0065006e00740073002000500044004600200064006f007400e900730020006400270075006e00650020007200e90073006f006c007500740069006f006e002000e9006c0065007600e9006500200070006f0075007200200075006e00650020007100750061006c0069007400e90020006400270069006d007000720065007300730069006f006e00200061006d00e9006c0069006f007200e90065002e00200049006c002000650073007400200070006f0073007300690062006c0065002000640027006f00750076007200690072002000630065007300200064006f00630075006d0065006e007400730020005000440046002000640061006e00730020004100630072006f0062006100740020006500740020005200650061006400650072002c002000760065007200730069006f006e002000200035002e00300020006f007500200075006c007400e9007200690065007500720065002e>
 /ENU (Use these settings to create PDF documents with higher image resolution for improved printing quality. The PDF documents can be opened with Acrobat and Reader 5.0 and later.)
 /JPN <FEFF3053306e8a2d5b9a306f30019ad889e350cf5ea6753b50cf3092542b308000200050004400460020658766f830924f5c62103059308b3068304d306b4f7f75283057307e30593002537052376642306e753b8cea3092670059279650306b4fdd306430533068304c3067304d307e305930023053306e8a2d5b9a30674f5c62103057305f00200050004400460020658766f8306f0020004100630072006f0062006100740020304a30883073002000520065006100640065007200200035002e003000204ee5964d30678868793a3067304d307e30593002>
 /DEU <FEFF00560065007200770065006e00640065006e0020005300690065002000640069006500730065002000450069006e007300740065006c006c0075006e00670065006e0020007a0075006d002000450072007300740065006c006c0065006e00200076006f006e0020005000440046002d0044006f006b0075006d0065006e00740065006e0020006d00690074002000650069006e006500720020006800f60068006500720065006e002000420069006c0064006100750066006c00f600730075006e0067002c00200075006d002000650069006e0065002000760065007200620065007300730065007200740065002000420069006c0064007100750061006c0069007400e400740020007a0075002000650072007a00690065006c0065006e002e00200044006900650020005000440046002d0044006f006b0075006d0065006e007400650020006b00f6006e006e0065006e0020006d006900740020004100630072006f0062006100740020006f0064006500720020006d00690074002000640065006d002000520065006100640065007200200035002e003000200075006e00640020006800f600680065007200200067006500f600660066006e00650074002000770065007200640065006e002e>
 /PTB <FEFF005500740069006c0069007a006500200065007300740061007300200063006f006e00660069006700750072006100e700f5006500730020007000610072006100200063007200690061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006d00200075006d00610020007200650073006f006c007500e700e3006f00200064006500200069006d006100670065006d0020007300750070006500720069006f0072002000700061007200610020006f006200740065007200200075006d00610020007100750061006c0069006400610064006500200064006500200069006d0070007200650073007300e3006f0020006d0065006c0068006f0072002e0020004f007300200064006f00630075006d0065006e0074006f0073002000500044004600200070006f00640065006d0020007300650072002000610062006500720074006f007300200063006f006d0020006f0020004100630072006f006200610074002c002000520065006100640065007200200035002e0030002000650020007300750070006500720069006f0072002e>
 /DAN <FEFF004200720075006700200064006900730073006500200069006e0064007300740069006c006c0069006e006700650072002000740069006c0020006100740020006f0070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f8006a006500720065002000620069006c006c00650064006f0070006c00f80073006e0069006e006700200066006f00720020006100740020006600e50020006200650064007200650020007500640073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e0074006500720020006b0061006e002000e50062006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f00670020006e0079006500720065002e>
 /NLD <FEFF004700650062007200750069006b002000640065007a006500200069006e007300740065006c006c0069006e00670065006e0020006f006d0020005000440046002d0064006f00630075006d0065006e00740065006e0020007400650020006d0061006b0065006e0020006d00650074002000650065006e00200068006f0067006500720065002000610066006200650065006c00640069006e00670073007200650073006f006c007500740069006500200076006f006f0072002000650065006e0020006200650074006500720065002000610066006400720075006b006b00770061006c00690074006500690074002e0020004400650020005000440046002d0064006f00630075006d0065006e00740065006e0020006b0075006e006e0065006e00200077006f007200640065006e002000670065006f00700065006e00640020006d006500740020004100630072006f00620061007400200065006e002000520065006100640065007200200035002e003000200065006e00200068006f006700650072002e>
 /ESP <FEFF0055007300650020006500730074006100730020006f007000630069006f006e006500730020007000610072006100200063007200650061007200200064006f00630075006d0065006e0074006f0073002000500044004600200063006f006e0020006d00610079006f00720020007200650073006f006c00750063006900f3006e00200064006500200069006d006100670065006e00200070006100720061002000610075006d0065006e0074006100720020006c0061002000630061006c006900640061006400200061006c00200069006d007000720069006d00690072002e0020004c006f007300200064006f00630075006d0065006e0074006f00730020005000440046002000730065002000700075006500640065006e00200061006200720069007200200063006f006e0020004100630072006f00620061007400200079002000520065006100640065007200200035002e003000200079002000760065007200730069006f006e0065007300200070006f00730074006500720069006f007200650073002e>
 /SUO <FEFF004e00e4006900640065006e002000610073006500740075007300740065006e0020006100760075006c006c006100200076006f0069006400610061006e0020006c0075006f006400610020005000440046002d0061007300690061006b00690072006a006f006a0061002c0020006a006f006900640065006e002000740075006c006f0073007400750073006c00610061007400750020006f006e0020006b006f0072006b006500610020006a00610020006b007500760061006e0020007400610072006b006b007500750073002000730075007500720069002e0020005000440046002d0061007300690061006b00690072006a0061007400200076006f0069006400610061006e0020006100760061007400610020004100630072006f006200610074002d0020006a00610020004100630072006f006200610074002000520065006100640065007200200035002e00300020002d006f0068006a0065006c006d0061006c006c0061002000740061006900200075007500640065006d006d0061006c006c0061002000760065007200730069006f006c006c0061002e>
 /ITA <FEFF00550073006100720065002000710075006500730074006500200069006d0070006f007300740061007a0069006f006e00690020007000650072002000630072006500610072006500200064006f00630075006d0065006e00740069002000500044004600200063006f006e00200075006e00610020007200690073006f006c0075007a0069006f006e00650020006d0061006700670069006f00720065002000700065007200200075006e00610020007100750061006c0069007400e00020006400690020007300740061006d007000610020006d00690067006c0069006f00720065002e0020004900200064006f00630075006d0065006e00740069002000500044004600200070006f00730073006f006e006f0020006500730073006500720065002000610070006500720074006900200063006f006e0020004100630072006f00620061007400200065002000520065006100640065007200200035002e003000200065002000760065007200730069006f006e006900200073007500630063006500730073006900760065002e>
 /NOR <FEFF004200720075006b00200064006900730073006500200069006e006e007300740069006c006c0069006e00670065006e0065002000740069006c002000e50020006f00700070007200650074007400650020005000440046002d0064006f006b0075006d0065006e0074006500720020006d006500640020006800f80079006500720065002000620069006c00640065006f00700070006c00f80073006e0069006e006700200066006f00720020006200650064007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e00650020006b0061006e002000e50070006e006500730020006d006500640020004100630072006f0062006100740020006f0067002000520065006100640065007200200035002e00300020006f0067002000730065006e006500720065002e>
 /SVE <FEFF0041006e007600e4006e00640020006400650020006800e4007200200069006e0073007400e4006c006c006e0069006e006700610072006e00610020006e00e40072002000640075002000760069006c006c00200073006b0061007000610020005000440046002d0064006f006b0075006d0065006e00740020006d006500640020006800f6006700720065002000620069006c0064007500700070006c00f60073006e0069006e00670020006f006300680020006400e40072006d006500640020006600e50020006200e400740074007200650020007500740073006b00720069006600740073006b00760061006c0069007400650074002e0020005000440046002d0064006f006b0075006d0065006e00740065006e0020006b0061006e002000f600700070006e006100730020006d006500640020004100630072006f0062006100740020006f00630068002000520065006100640065007200200035002e003000200065006c006c00650072002000730065006e006100720065002e>
 >>
>> setdistillerparams
<<
 /HWResolution [2400 2400]
 /PageSize [612.000 792.000]
>> setpagedevice

