ĐẠI HỌC QUỐC GIA TP. HỒ CHÍ MINH TRƯỜNG ĐẠI HỌC BÁCH KHOA KHOA KHOA HỌC VÀ KỸ THUẬT MÁY TÍNH

BÁO CÁO MẠNG MÁY TÍNH THỰC HÀNH (CO3094)

LAB 7

GV hướng dẫn: Bùi Xuân Giang

SV thực hiện: Trịnh Thị Mỹ Lệ

Thành phố Hồ Chí Minh, Tháng 4 năm 2025

1. Question 1

Question: What are the SSIDs of the two access points that are issuing most of the beacon frames in this trace?

Answer: SSIDs are 30 Munroe St and linsys SES 24086

2. Question 2

Question: What are the intervals of time between the transmissions of the beacon frames the linksys_ses_24086 access point? From the 30 Munroe St. access point?

Answer: They are both 0.1024s

3. Question 3

Question: What (in hexadecimal notation) is the source MAC address on the beacon frame from 30 Munroe St?

Answer: The source MAC on the beacon feacom frame from 30 Munroe is 00:16:b6:f7:1d:51

4. Question 4

Question: What (in hexadecimal notation) is the destination MAC address on the beacon frame from 30 Munroe St??

Answer: The destination MAC is for broadcast. The destination MAC is ff:ff:ff:ff:ff

5. Question 5

Question: What (in hexadecimal notation) is the MAC BSS id on the beacon frame from 30 Munroe St?

Answer: The MAC BSS is on the beacon frame from 30 Munroe St is 00:16:b6:f7:1d:51

6. Question 6

Question: The beacon frames from the 30 Munroe St access point advertise that the access point can support four data rates and eight additional "extended supported rates." What are these rates?

Answer:

- support rates 1.0 / 2.0 / 5.5 / 11.0 Mbps
- extended rates 6.0 / 9.0 / 12.0 / 18.0/ 24.0/ 36.0/ 48.0/ 54.0 Mbps

```
IEEE 802.11 Wireless Management
 ▶ Fixed parameters (12 bytes)
 Tagged parameters (119 bytes)
 Tag: SSID parameter set: "30 Munroe St"

Tag: Supported Rates 1(B), 2(B), 5.5(B), 11(B), [Mbit/sec]
 Tag Number: Supported Rates (1)
 Tag length: 4
 Supported Rates: 1(B) (0x82)
 Supported Rates: 2(B) (0x84)
 Supported Rates: 5.5(B) (0x8b)
 Supported Rates: 11(B) (0x96)
 ▶ Tag: DS Parameter set: Current Channel: 6
 ▶ Tag: Traffic Indication Map (TIM): DTIM 0 of 1 bitmap
 ▶ Tag: Country Information: Country Code US, Environment Indoor
 Tag: EDCA Parameter Set
 Tag: ERP Information
 r Tag: Extended Supported Rates 6(B), 9, 12(B), 18, 24(B), 36, 48, 54, [Mbit/sec]
 Tag Number: Extended Supported Rates (50)
 Tag length: 8
 Extended Supported Rates: 6(B) (0x8c)
 Extended Supported Rates: 9 (0x12)
 Extended Supported Rates: 12(B) (0x98)
 Extended Supported Rates: 18 (0x24)
 Extended Supported Rates: 24(B) (0xb0)
 Extended Supported Rates: 36 (0x48)
 Extended Supported Rates: 48 (0x60)
 Extended Supported Rates: 54 (0x6c)
 Tag: Vendor Specific: Airgo Networks, Inc.
 Tag: Vendor Specific: Microsoft Corp.: WMM/WME: Parameter Element
```

7. Question 7

Question: Find the 802.11 frame containing the SYN TCP segment for this first TCP session (that downloads alice.txt). What are three MAC address fields in the 802.11 frame? Which MAC address in this frame corresponds to the wireless host (give the hexadecimal representation of the MAC address for the host)? To the access point? To the first-hop router? What is the IP address of the wireless host sending this TCP segment? What is the destination IP address? Does this destination IP address correspond to the host, access point, first-hop router, or some other network-attached device? Explain.

Answer: Those MAC addresses are BSSid, source address and destination. The MAC address corresponds to the wireless host is 00:13:02:d1:b6:4f. Corresponding to the first hop router is 00:16:b6:f4:eb:a8. Corresponding to the wireless host sending this TCP segment is 00:16:b6:f7:1d:51. The corresponding IP of the wireless host is 192.168.1.109. The destination IP is 128.199.245.12 and this IP is corresponds to the host.

```
Signal strength (dB): 62 dB
 Signal strength (dBm): -38 dBm
 Noise level (dBm): -100 dBm
 0040
 Signal/noise ratio (dB): 62 dB
 ▶ [Duration: 84µs]
 IEEE 802.11 QoS Data, Flags: .....TC
 Type/Subtype: QoS Data (0x0028)
 ▶ Frame Control Field: 0x8801
 .000 0000 0010 1100 = Duration: 44 microseconds
 Receiver address: CiscoLinksys f7:1d:51 (00:16:b6:f7:1d:51)
 Transmitter address: Intel_d1:b6:4f (00:13:02:d1:b6:4f)
 Destination address: CiscoLinksys_f4:eb:a8 (00:16:b6:f4:eb:a8)
 Source address: Intel d1:b6:4f (00:13:02:d1:b6:4f)
 BSS Id: CiscoLinksys_f7:1d:51 (00:16:b6:f7:1d:51)
 STA address: Intel_d1:b6:4f (00:13:02:d1:b6:4f)
 .... .... 0000 = Fragment number: 0
 0000 0110 1001 .... = Sequence number: 105
 Frame check sequence: 0xdb87dea9 [unverified]
 [FCS Status: Unverified]
 [WLAN Flags: .....TC]
 Qos Control: 0x0000
▶ Logical-Link Control
  Internet Protocol Version 4, Src: 192.168.1.109, Dst: 128.119.245.12

Transmission Control Protocol, Src Port: 2538, Dst Port: 80, Seq: 436, Ack: 152452, Len: 342
 Hypertext Transfer Protocol
```

8. Question 8

Question: Find the 802.11 frame containing the SYNACK segment for this TCP session. What are three MAC address fields in the 802.11 frame? Which MAC address in this frame corresponds to the host? To the access point? To the first-hop router? Does the sender MAC address in the frame correspond to the IP address of the device that sent the TCP segment encapsulated within this datagram?

Answer: Three MAC address fields in the 802.11 frame are BSS id: 00:16:b6:f7:1d:51, Destination: 00:13:02:d1:b6:4f and source address: 00:16:b6:f4:eb:a8. The MAC corresponds to the host is 00:13:02:d1:b6:4f (destination). The MAC corresponds to the first hop is 00:16:b6:f4:eb:a8 (Source). The sender MAC address in the frame does not correspond to the IP address of the device that sent the TCP segment encapsulated within this datagram, because the TCP SYNACK's IP address is 128:199:245:12 but the destination IP address is 192.168.1.109

9. Question 9

Question: What two actions are taken (i.e., frames are sent) by the host in the trace just after t=49, to end the association with the 30 Munroe St AP that was initially in place when trace collection began? (Hint: one is an IP-layer action, and one is an 802.11-layer action). Looking at the 802.11 specification, is there another frame that you might have expected to see, but don't see here?

Answer:

- 1. A DHCP is sent to 192.168.1.1
- 2. The host sends a DEAUTHENTICATION frame after 0.02s

10. Question 10

Question: Examine the trace file and look for AUTHENICATION frames sent from the host to an AP and vice versa. How many AUTHENTICATION messages are sent from the wireless host to the linksys_ses_24086 AP (which has a MAC address of Cisco_Li_f5:ba:bb) starting at around t=49?

Answer: There are 17 AUTHENTICATION messages from the wireless host to the linksys ses 24086 AP

11. Question 11

Question: Does the host want the authentication to require a key or be open?

Answer: Yes

12. Question 12

Question: Do you see a reply AUTHENTICATION from the linksys_ses_24086 AP in the trace?

Answer: No, there is no reply

13. Question 13

Question: Now let's consider what happens as the host gives up trying to associate with the linksys_ses_24086 AP and now tries to associate with the 30 Munroe St AP. Look for AUTHENICATION frames sent from the host to and AP and vice versa. At what times are there an AUTHENTICATION frame from the host to the 30 Munroe St. AP, and when is there a reply AUTHENTICATION sent from that AP to the host in reply?

Answer: There is an AUTHENTICATION frame from 00:13:02:d1:b6:4f to 00:16:b7:f7:1d:51 when t = 63.168087. The AUTHENTICATION sent back at t = 63.169071

14. Question 14

Question: An ASSOCIATE REQUEST from host to AP, and a corresponding ASSOCIATE RESPONSE frame from AP to host are used for the host to associated

with an AP. At what time is there an ASSOCIATE REQUEST from host to the 30 Munroe St AP? When is the corresponding ASSOCIATE REPLY sent?

Answer: ASSOCIATE REQUEST from host to the 30 Munroe St AP at t = 63.169910 and replied at t = 63.192101

15. Question 15

Question: What transmission rates is the host willing to use?

Answer: The possible rates are 1, 2, 5.5, 11, 6, 9, 12, 18, 24, 32, 48, 54 Mbps

16. Question 16

Question: What are the sender, receiver and BSS ID MAC addresses in these frames? What is the purpose of these two types of frames?