

Outline

- ❖ What is Wireshark?
- Capturing Packets
- Analyzing Packets
- Filtering Packets
- Saving and Manipulating Packets
- **❖ Packet Statistics**
- Colorizing Specific Packets
- References

POSTECH

CSED702D: Internet Traffic Monitoring and Analysis

What is Wireshark?

The De-Facto Network Protocol Analyzer

- Open-Source (GNU Public License)
- Multi-platform (Windows, Linux, OS X, Solaris, FreeBSD, NetBSD, and others)
- Easily extensible
- Large development group

Previously Named "Ethereal"

POSTECH

CSED702D: Internet Traffic Monitoring and Analysis

3/39

What is Wireshark?

Features

- Deep inspection of thousands of protocols
- Live capture and offline analysis
- Standard three-pane packet browser
- Captured network data can be browsed via a GUI, or via the TTY-mode TShark utility
- The most powerful display filters in the industry
- Rich VoIP analysis
- Live data can be read from Ethernet, IEEE 802.11, PPP/HDLC, ATM, Bluetooth, USB, Token Ring, Frame Relay, FDDI, and others
- Coloring rules can be applied to the packet list for quick, intuitive analysis
- Output can be exported to XML, PostScript®, CSV, or plain text

POSTECH

CSED702D: Internet Traffic Monitoring and Analysis

What is Wireshark?

What we can:

- Capture network traffic
- Decode packet protocols using dissectors
- Define filters capture and display
- Watch smart statistics
- Analyze problems
- Interactively browse that traffic

❖ Some examples people use Wireshark for:

- Network administrators: troubleshoot network problems
- Network security engineers: examine security problems
- Developers: debug protocol implementations
- People: learn network protocol internals

POSTECH

CSED702D: Internet Traffic Monitoring and Analysis

Filtering Packets (3/4)

***** Examples:

- Capture only traffic to or from IP address 172.18.5.4
 - host 172.18.5.4
- Capture traffic to or from a range of IP addresses
 - net 192.168.0.0/24
 - net 192.168.0.0 mask 255.255.255.0
- Capture traffic from a range of IP addresses
 - src net 192.168.0.0/24
 - · src net 192.168.0.0 mask 255.255.255.0
- Capture traffic to a range of IP addresses
 - · dst net 192.168.0.0/24
 - · dst net 192.168.0.0 mask 255.255.255.0
- Capture only DNS (port 53) traffic
 - port 53
- Capture non-HTTP and non-SMTP traffic on your server
 - host www.example.com and not (port 80 or port 25)
 - · host www.example.com and not port 80 and not port 25

POSTECH

CSED702D: Internet Traffic Monitoring and Analysis

21/39

Filtering Packets (4/4)

***** Examples:

- Capture except all ARP and DNS traffic
 - · port not 53 and not arp
- Capture traffic within a range of ports
 - (tcp[2:2] > 1500 and tcp[2:2] < 1550) or (tcp[4:2] > 1500 and tcp[4:2] < 1550)
 - tcp portrange 1501-1549
- Capture only Ethernet type EAPOL
 - ether proto 0x888e
- Capture only IP traffic

(the shortest filter, but sometimes very useful to get rid of lower layer protocols like ARP and STP)

- ip
- Capture only unicast traffic

(useful to get rid of noise on the network if you only want to see traffic to and from your machine, not, for example, broadcast and multicast announcements)

· not broadcast and not multicast

POSTECH

CSED702D: Internet Traffic Monitoring and Analysis

