

netcat cheat sheet

comparitech

Installation / Run Modes

Client Mode	Connect to a host located anywhere
Client Mode Syntax	<code>nc options hostname port[1] port[2]...</code>
Server Mode	Listen for incoming connections
Server Mode Syntax	<code>nc -l -p port [hostname] [port]</code>

Netcat Command Flags

Option	Description	Example
<code>-h</code>	Help	<code>nc -h</code>
<code>-z (host name)(port range)</code>	Port scan for a host or IP address	<code>nc -z 10.1.1.1 1-100</code>
<code>-v</code>	Verbose scan	<code>nc -z -v 10.1.1.1 1-100</code>
<code>-n</code>	Fast scan by disabling DNS resolution	<code>nc -z -n 10.1.1.1 1-100</code>
<code>-l</code>	TCP server mode	<code>nc -l -p 50</code>
<code>></code>	Server file redirection	<code>netcat -l -p 1000 > scan.txt</code>
<code><</code>	Client file redirection	<code>nc 10.1.1.1 1000 < scan.txt</code>
<code>-k</code>	Listen to port & IP address after connection close	<code>nc -k -l 1000</code>
<code>-w</code>	Define timeout value	<code>nc -w 180 10.1.1.1 2222</code>
<code>-4</code>	IPv4 only	<code>nc -4 -l 1000</code>
<code>-6</code>	IPv6 only	<code>nc -6 -l 1000</code>