

Windows Basic Command Prompt (Networking)

Cheat sheet

Command	Description	Example
ping	ping is the primary TCP/IP command used to troubleshoot connectivity	ping 192.168.1.1
tracert	determines the path taken to a destination by sending Internet Control Message Protocol (ICMP) echo Request to the destination	tracert 192.168.1.1
ipconfig	displays all current TCP/IP network configuration	ipconfig
gpupdate	specifies that only User or only Computer policy settings are updated. By default, both User and Computer policy settings are updated.	gpupdate
nslookup	displays information that you can use to diagnose Domain Name System (DNS) infrastructure	nslookup
netstat	used without parameters, netstat displays active TCP connections	netstat
ssh	used by administrators of Linux and other non-Windows for cross-platform management of remote systems	ssh root@192.168.1.1
getmac	returns the media access control (MAC) address and list of network protocols associated with each address	getmac
arp	displays and modifies entries in the Address Resolution Protocol (ARP) cache	arp /a
systeminfo	displays detailed configuration information about a computer	systeminfo