作业1要求

- 1. 邮件标题: 学号+姓名+作业1
- 2. 文件名: 学号+姓名+作业1
- 3. 文件标题: 学号+姓名+作业1
- 4. 文件内容:给出下文中需要 Turn In 的内容

Requirements:

Wireshark: This lab uses the Wireshark software tool to capture and examine a packet trace. A packet trace is a record of traffic at a location on the network, as if a snapshot was taken of all the bits that passed across a particular wire. The packet trace records a timestamp for each packet, along with the bits that make up the packet, from the lower-layer headers to the higher-layer contents. Wireshark runs on most operating systems, including Windows, Mac and Linux. It provides a graphical UI that shows the sequence of packets and the meaning of the bits when interpreted as protocol headers and data. It col- or-codes packets by their type, and has various ways to filter and analyze packets to let you investigate the behavior of network protocols. Wireshark is widely used to troubleshoot networks. You can down-load it from www.wireshark.org if it is not already installed on your computer.

Procedure:

Step 1: Capture Traces

Launch Wireshark and start a capture with a filter of "tcp port 80" and check "enable network name resolution". This filter will record only standard web traffic and not other kinds of packets that your computer may send. The checking will translate the addresses of the computers sending and receiving packets into names, which should help you to recognize whether the packets are going to or from your computer. Your capture window should be similar to the one pictured below, other than our highlighting. Select the interface from which to capture as the main wired or wireless interface used by your computer to connect to the Internet. If unsure, guess and revisit this step later if your capture is not successful. Uncheck "capture packets in promiscuous mode" now. This mode is useful to overhear packets sent to/from other computers on broadcast networks. We only want to record packets sent to/from your computer now. Leave other options at their default values. The capture filter, if present, is used to prevent the capture of other traffic your computer may send or receive. On Wireshark 1.8, the capture filter box is present directly on the

options screen, but on Wireshark 1.9, you set a capture filter by double- clicking on the interface.


Figure 1-1 Configuration of Wireshark

2. Open your Web Browser and open some web site like www.sina.com.cn. Now return to Wireshark and use the menus or buttons to stop the trace. If you have succeeded, the upper Wireshark window will show multiple packets, and most likely it will be full. How many packets are captured will depend on the size of the web page, but there should be at least 8 packets in the trace, and typically 20-100, and many of these packets will be colored green. An example is shown below. Congratulations, you have captured a trace!


Figure 1-2 Example of Traces Captured by Wireshark

Step 2: Inspect the Trace

Wireshark will let us select a packet (from the top panel) and view its protocol layers, in terms of both header fields (in the middle panel) and the bytes that make up the packet (in the bottom panel). In the figure above, the first packet is selected (shown in blue). Note that we are using "packet" as a general term here. Strictly speaking, a unit of information at the link layer is called a frame. At the

network layer it is called a packet, at the transport layer a segment, and at the application layer a message. Wireshark is gathering frames and presenting us with the higher-layer packet, segment, and message structures it can recognize that are carried within the frames. We will often use "packet" for convenience, as each frame contains one packet and it is often the packet or higher-layer details that are of interest.

Select a packet for which the Protocol column is "HTTP" and the Info column says it is a GET. It is the packet that carries the web (HTTP) request sent from your computer to the server. (You can click the column headings to sort by that value, though it should not be difficult to find an HTTP packet by inspection.) Let's have a closer look to see how the packet structure reflects the protocols that are in use.

Since we are fetching a web page, we know that the protocol layers being used are as shown below. That is, HTTP is the application layer web protocol used to fetch URLs. Like many Internet applications, it runs on top of the TCP/IP transport and network layer protocols. The link and physical layer protocols depend on your network, but are typically combined in the form of Ethernet (shown)

if your computer is wired, or 802.11 (not shown) if your computer is wireless.


Figure 1-3 Protocol Layers

With the HTTP GET packet selected, look closely to see the similarities and differences between it and our protocol stack as described next. The protocol blocks are listed in the middle panel.

You can expand each block (by clicking on the "+" expander or icon) to see its details.

The first Wireshark block is "Frame". This is not a protocol, it is a record that describes overall information about the packet, including when it was captured and how many bits long it is.

The second block is "Ethernet". This matches our diagram! Note that you may have taken a trace on a computer using 802.11 yet still see an Ethernet block instead of an 802.11 block. Why? It happens because we asked Wireshark to capture traffic in Ethernet

format on the capture options, so it converted the real 802.11 header into a pseudo-Ethernet header.

Then come IP, TCP, and HTTP, which are just as we wanted. Note that the order is from the bottom of the protocol stack upwards. This is because as packets are passed down the stack, the header information of the lower layer protocol is added to the front of the information from the higher layer protocol. That is, the lower layer protocols come first in the packet "on the wire". Now find another HTTP packet, the response from the server to your computer, and look at the structure of this packet for the differences compared to the HTTP GET packet. This packet should have "200 OK" in the Info field, denoting a successful fetch. In our trace, there are two extra blocks in the detail panel as seen in the next figure.

The first extra block says "[11 reassembled TCP segments ...]".

Details in your capture will vary, but this block is describing more than the packet itself. Most likely, the web response was sent across the network as a series of packets that were put together after they arrived at the computer. The packet labeled HTTP is the last packet in the web response, and the block lists packets that are joined together to obtain the complete web response. Each of these packets is shown as having protocol TCP even though the packets

carry part of an HTTP response. Only the final packet is shown as having protocol HTTP when the complete HTTP message may be under- stood, and it lists the packets that are joined together to make the HTTP response.

The second extra block says "Line-based text data ...". Details in your capture will vary, but this block is describing the contents of the web page that was fetched. In our case it is of type text/html, though it could easily have been text/xml, image/jpeg, or many other types. As with the Frame record, this is not a true protocol. Instead, it is a description of packet contents that Wireshark is producing to help us understand the network traffic.


Figure 1-4 Close Look on a Captured Packet

Step 3: Packet Structure

To show your understanding of packet structure, draw a figure of an HTTP GET packet that shows the position and size in bytes of the TCP, IP and Ethernet protocol headers. Your figure can simply show the overall packet as a long, thin rectangle. Leftmost elements are the first sent on the wire. On this drawing, show the range of the Ethernet header and the Ethernet payload that IP passed to Ethernet to send over the network. To show the nesting structure of protocol layers, note the range of the IP header and the IP payload. You may have questions about the fields in each protocol as you look at them. We will explore these protocols and fields in detail in future labs.

To work out sizes, observe that when you click on a protocol block in the middle panel (the block itself, not the "+" expander) then

Wireshark will highlight the bytes it corresponds to in the packet in the low er panel and display the length at the bottom of the window.

For instance, clicking on the IP version 4 header of a packet in our trace shows us that the length is 20 bytes. (Your trace will be different if it is IPv6, and may be different even with IPv4 depending on various options.) You may also use the overall packet size shown in the Length column or Frame detail block.

Turn-in: Hand in your packet screenshot. Find out the IP address of your computer. Find out the protocol name of Application Layer and guess the packet are from which application that your are running now.

Step 4: Capture Packets from Other students

Now you check "capture packets in promiscuous mode" shown in Fig. 1-1 in the configuration of Step 1. You can have the new-captured traces like Fig. 1-2. Find out a packet, which is not for your computer, meaning it is the packet for the applications used by your roommates. How to assure it is not your packet? Look at the IP address. Look close to this packet as shown in Fig. 1-4 and guess what application your roommate is using from this packet.

Turn-in: Hand in this new packet screenshot. Find out the IP address of the computer. Find out the protocol name of Application Layer and guess the packet are from which application that your roommate is running now.

Explore on your own

We encourage you to explore protocols and layering once you have completed this lab. Some ideas:

- Look at a short TCP packet that carries no higher-layer data. To
 what entity is this packet des-tined? After all, if it carries no
 higher-layer data then it does not seem very useful to a
 higher layer protocol such as HTTP!
- In a classic layered model, one message from a higher layer has a
 header appended by the lower layer and becomes one new
 message. But this is not always the case. Above, we saw a
 trace in which the web response (one HTTP message
 comprised of an HTTP header and an HTTP pay- load) was
 converted into multiple lower layer messages (being multiple
 TCP packets). Imagine that you have drawn the packet
 structure (as in step 2) for the first and last TCP packet
 carrying the web response. How will the drawings differ?
- In the classic layered model described above, lower layers append headers to the messages passed down from higher layers.
 How will this model change if a lower layer adds encryption?
- In the classic layered model described above, lower layers append
 headers to the messages passed down from higher layers.
 How will this model change if a lower layer adds
 compression?