

IPCONFIG Command

Configure IP (*internet protocol* configuration)

Syntax

```
IPCONFIG /all Display full configuration information.

IPCONFIG /release [adapter]
 Release the IP address for the specified adapter.

IPCONFIG /renew [adapter]
 Renew the IP address for the specified adapter.

IPCONFIG /flushdns Purge the DNS Resolver cache.

IPCONFIG /registerdns  Refresh all DHCP leases and re-register DNS names.

IPCONFIG /displaydns Display the contents of the DNS Resolver Cache.

IPCONFIG /showclassid adapter
 Display all the DHCP class IDs allowed for adapter.

IPCONFIG /setclassid  adapter [classid]
 Modify the dhcp class id.
```

If the Adapter name contains spaces, use quotes: "Adapter Name"
wildcard characters * and ? allowed, see the examples below

The default is to display only the IP address, subnet mask and default gateway for each adapter bound to TCP/IP.

For Release and Renew, if no adapter name is specified, then the IP address leases for all adapters bound to TCP/IP will be released or renewed.

For Setclassid, if no ClassId is specified, then the ClassId is removed.

Examples:

```
> ipconfig ... Show information.
> ipconfig /all ... Show detailed information
> ipconfig /renew ... renew all adapters
> ipconfig /renew EL*  ... renew any connection that has its
 name starting with EL

> ipconfig /release *Con* ... release all matching connections,
 eg. "Local Area Connection 1" or
 "Local Area Connection 2"

> ipconfig /setclassid "Local Area Connection" TEST
 ... set the DHCP class ID for the
 named adapter to = TEST
```