

综合实训指导书

题目	网络流量在线分析系统的设计与实现
版本	
院系	信息学院
编写时间	
编写教师	

综合实训指导书

一、实训目的

设计并实现一个网络流量的分析系统。该系统具有以下功能: (1) 实时抓取网络数据。 (2) 网络协议分析与显示。(3) 将网络数据包聚合成数据流,以源 IP、目的 IP、源端口、目的端口及协议等五元组的形式存储。(4) 计算并显示固定时间间隔内网络连接(双向流)的统计量(如上行与下行的数据包数目,上行与下行的数据量大小等)。在这些统计数据的基础上分析不同网络应用的流量特征。

二、实训内容(实训的内容简介)

实训主要包括:

- (1) 能够实时抓取网络中的数据包。并实时显示在程序界面上。用户可自定义过滤条件以抓取所需要的数据包。
- (2)分析各个网络协议格式,能够显示各协议字段的实际意义。例如,能够通过该程序 反映 TCP 三次握手的实现过程。
 - (3) 采用 Hash 链表的形式将网络数据以连接(双向流)的形式存储。
- (4) 计算并显示固定时间间隔内网络连接(双向流)的统计量(如上行与下行的数据包数目,上行与下行的数据量大小等)。例如,抓取一段时间(如30分钟)的网络流量,将该段时间以固定时长(如1分钟)为单位分成若干个时间片,计算网络连接在每一个时间片内的相关统计量。并在上述统计数据的基础上分析不同应用如WEB、DNS、在线视频等服务的流量特征。注意,可根据实际的流量分析需要自己定义相关的统计量。

三、主要仪器及试材

硬件设备:

(1) 台式计算机或笔记本计算机(含网络适配器)

软件设备:

- (2) Windows 操作系统或 Linux 操作系统
- (3) 网络数据包捕获函数包,Windows 平台为 winpcap, Linux 平台下为 libpcap。这两个函数包可在网上下载安装。
 - (4) 编程语言选用 C/C++。

四、实验方法与步骤(主体部分,学生按照此处的说明可以一步步完成整个实训)

- 4.1 实验环境的配置
 - (1) lipcap 或 winpcap 的下载和安装

Lipcap 下载地址为: http://www.tcpdump.org/release/libpcap-1.7.3.tar.gz

winpcap 下载地址为: http://www.winpcap.org/install/bin/WinPcap 4 1 3.exe

libpcap(Packet Capture library)即数据包捕获函数库。该库提供的 C 函数接口可用于需要捕获经过网络接口(只要经过该接口,目标地址不一定为本机)数据包的系统开发上。由Berkeley 大学 Lawrence Berkeley National Laboratory 研究院的 Van Jacobson、Craig Leres 和Steven McCanne 编写。该函数库支持 Linux、Solaris 和*BSD 系统平台。libpcap 主要由两部份组成:网络分接头(Network Tap)和数据过滤器(Packet Filter)。

Winpcap 为 lipcap 的 windows 版本,其功能与 libpcap 基本保持一致。

lipcap 的安装过程:

- 1) tar zxvf libpcap-1.7.3.tar.gz 解压文件,并将其放入自定义的安装目录。
- 2) 打开网址: flex.sourceforge.net/ 下载 flex-2.5.35.tar.gz (1.40MB) 软件包,通过 tar zxvf flex-2.5.35.tar.gz 解压文件,并将其放入上述自定义的安装目录中。

注: 如果没有编译安装此文件, 在编译安装 libpcap 时, 可能会出现 "configure: error: Your operating system's lex is insufficient to compile libpcap." 的错误提示。

3) 打开网址: ftp.gnu.org/gnu/bison/下载 bison-2.4.1.tar.gz (1.9MB) 软件包,通过 tar zxvf bison-2.4.1.tar.gz 解压文件,并将其放入上述自定义的安装目录中。

如果没有编译安装此文件,在编译安装 libpcap 时,可能会出现 "configure: WARNING: don't have both flex and bison; reverting to lex/yacc checking for capable lex... insufficient" 的错误提示。

4) 打开网址: ftp.gnu.org/gnu/m4/ 下载 m4-1.4.13.tar.gz (1.2MB)软件包,通过 tar zxvf m4-1.4.13.tar.gz 解压文件,并将其放入上述自定义的安装目录中。

注: 如果没有编译安装此文件,在编译安装 bison-2.4.1 时,就会出现 "configure: error: GNU M4 1.4 is required"的错误提示。

5) 依次进入目录 m4-1.4.13, bison-2.4.1, flex-2.5.35, libpcap-1.0.0 并执行以下命令: ./configure

make

make instal

Winpcap 的安装过程:双击安装文件,根据提示安装即可。

(2) 系统流程图

图 1 系统整体流程图

图 1 显示了系统的整体流程图。特别的,数据包捕获与处理部分是重点实现的内容,需实现网络流量分析的主要功能。注意,在系统实现的过程中根据需要采用多线程编程技术。

- (3) 流量分析功能实现。
- 1) 首先,对抓取的每个数据包的各层的首部进行解析,并将解析结果进行显示。要求至少要解析以太网帧、IP 协议、TCP 协议和 UDP 协议。
 - a) 数据链路层

抓到的数据包的以太网帧结构如下,头部长度为14字节:

Destination Address	Source Address	Ethertype	Data
目的 MAC 地址	源 MAC 地址	以太网帧类型	Data
[6 bytes]	[6 bytes]	[2 bytes]	数据部分

图 2 以太网帧结构

MAC(Medium/Media Access Control)地址,用来表示互联网上每一个站点的标识符,采用

十六进制数表示,共6个字节(48位)。每一张网卡都有唯一的MAC地址,因此以太网帧的目的MAC地址和源MAC地址。

以太网帧类型,该字段用来指明应用于帧数据字段的协议。下面列出了 EtherType 字段中常见的值及其对应的协议:

字段值(十六进制)	对应协议
0x0800	网际协议(IPv4)
0x0806	地址解析协议 (ARP)
0x86DD	网际协议(IPv6)
0x880B	点对点协议 (PPP)
0xffff	保留

图 3 常见 EtherType 值和对应协议

还需要特别注意的一点是,如果某一帧的长度小于 64 个字节,网卡会自动在该帧后添加填充位,使帧的长度大于 64 个字节。

b) 网络层

IP 报文的结构如下:

IP 报文格式					
版本号	首部长度	服务类型	报文总长度		
[4 bits]	[4 bits]	[8 bits]	[16 bits]		
标识「 16 bits]		标志	片偏移		
	7,77	0 6106]	[3 bits]	[13 bits]	
生存时 [8b	间 TTL its]	协议类型 [8 bits]	首部校验和 [16 bits]		
源地址 [32 bits]					
目的地址 [32 bits]					
选项(如果有)					
报文数据					

图 4 IP 报文结构

学生在对 IP 报文进行解析时需注意:

首部长度,该字段指示当前 IP 首部的长度,所表示的数的单位是 32 bits (4 字节)。因此,由于该字段占 4 bits,最大值为 15,所以 IP 首部的长度最长为 60 个字节。但是,之后的报文总长度还是以字节为单位;

大多数情况下, IP 首部的长度是 20 字节, 并且最少 20 个字节。但是一些情况下还会有"选项"字段, 该字段的长度是不确定的。因此在分析数据包时应该考虑到。

c) 传输层

传输层主要分析两种协议: TCP与 UDP。

TCP(Transmission Control Protocol, 传输控制协议)的数据结构如图 5 所示。

源端口[16 bits]			目的端口[16 bits]		
序列号[32 bits]					
确认号[32 bits]					
报头长度 [4 bits]	保留 [6 bits]	标志 [6 bits]	窗口[16 bits]		
校验和[16 bits]			紧急[16 bits]		
选项[可选]					
数据					

图 5 TCP 报文结构

源端口:指定了发送端的端口。

目的端口:指定了接受端的端口号。

序列号: 指明了段在即将传输的段序列中的位置。

确认号:成功收到段的序列号,确认序号包含发送确认的一端所期望收到的下一个序号。 TCP长度:指定了段头的长度,取决于段头选项字段中设置的选项。

保留: 指定了一个保留字段, 以备将来使用。

标志: SYN(表示同步)、ACK(表示确认)、PSH(表示尽快地将数据送往接收进程)、RST(表示复位连接)、URG(表示紧急指针)、FIN(表示发送方完成数据发送)。

窗口: 指定关于发送端能传输的下一段大小的指令。

校验和:校验和包含 TCP 段头和数据部分,用来校验段头和数据部分的可靠性。

紧急: 指明段中包含紧急信息,只有当 URG 标志置 1 时紧急指针才有效。

选项:指定了公认的段大小,时间戳,选项字段的末端,以及指定了选项字段的边界选项。

UDP 的报文结构如图 6 所示。

源端口[16bits]	目的端口[16bits]		
用户数据包的长度[16bits]	校验和[16bits]		
数据			

图 6 UDP 用户数据报结构

源、目的端口:作用与 TCP 数据段中的端口号字段相同,用来标识源端和目标端的应用进程。

用户数据包的长度:标明 UDP 头部和 UDP 数据的总长度字节。

校验和:用来对 UDP 头部和 UDP 数据进行校验。注意,在校验和的计算中包括了 UDP 的伪首部。

2)将捕获的数据包在进行解析的同时,将其存储在硬盘中为下一步的数据流的分析做准备。

离线存储的 pcap 数据文件格式为:

开头 24 字节,数据包文件(pcap)文件信息					
数据包文件(pcap)文件信息		16 字节数据包信息			
数据包信息			14 -	字节以太网帧头	
以太网帧头		网络层协议报	头,如 IP 报头		
网络层协议报头				上层报头	
报头	数据域				
数据域		下一个 16 字节数据	居包信息 		

图 7 pcap 文件格式

文件开头是 24 字节的文件信息,开头是"d4c3 b2a1",标识为 PCAP 文件,之后的 20 字节包含文件相关信息。紧接着就是各个包的具体数据。每个包开头是 16 字节的包信息,定义为 pcap_pkthdr 结构体,包含当前数据包抓取的时间和大小。接着是 14 个字节的以太网帧头。帧头后面是网络层、传输层等上层的协议报文,长度不定。可根据各报文头部来确定。一个包结束后,紧接着下一个包开始。

a) **读取离线存储的网络数据文件(pcap 文件)**。(通常抓取 30-60 分钟的网络流量) 系统涉及到保存数据到文件,以及从文件中读取数据。

在C语言中,安排一个指针变量指向一个文件,这个指针称为文件指针。通过文件指针 就可对它所指的文件进行各种操作。定义说明文件指针的一般形式为:

FILE *指针变量标识符:

其中 FILE 是由系统定义的一个结构体,该结构中含有文件名、文件状态和文件当前位置等信息。例如:

FILE *fp;

表示 fp 是指向 FILE 结构的指针变量,通过 fp 即可找存放某个文件信息的结构变量,然 后按结构变量提供的信息找到该文件,实施对文件的操作。

文件在进行读写操作之前要先打开,使用完毕后要关闭。打开文件,是指建立起指定文件的各种有关信息的结构,并使文件指针指向该文件,以便进行其它操作。关闭文件则断开指针与文件之间的联系,也就无法再对该文件进行操作。C语言常用的文件操作函数见附录1。

b) 基于 hash 表将网络数据以连接(双向流)的形式存储。其实现流程如图 9 所示。要求采用 Hash 链表的方式保存一个时间段内的连接,有较高的查找性能。

图 9 基于 hash 表的网络连接建立过程

c)对 hash 链表进行分析并输出统计结果。

计算并显示固定时间间隔内网络连接(双向流)的统计量(如上行与下行的数据包数目,上行与下行的数据量大小等)。例如,抓取一段时间(如 30 分钟)的网络流量,将该段时间以固定时长(如 1 分钟)为单位分成若干个时间片,计算网络连接在每一个时间片内的相关统计量。并在上述统计数据的基础上分析不同应用如 WEB、DNS、在线视频等服务的流量特

征(如上行与下行的数据包数目,上行与下行的数据量大小等,并可根据端口号判断应用类型)。注意,学生可根据实际的流量分析需要自己定义相关的统计量。

五、注意事项

1. 字节顺序

字节顺序是指占内存多于一个字节类型的数据在内存中的存放顺序,通常有小端、大端两种字节顺序。小端字节序指低字节数据存放在内存低地址处,高字节数据存放在内存高地址处;大端字节序是高字节数据存放在低地址处,低字节数据存放在高地址处。

网络字节序是 TCP/IP 规定好的一种数据表示格式,它与具体的 CPU 类型、操作系统无关,从而可以保证数据在不同主机之间传输时能被正确解释。网络字节顺序采用 big endian 排序方式。

在网络编程时,并不是什么时候都要考虑字节序问题。那么什么时候需要考虑呢? Intel CPU 使用的都是 little endian。实际上如果是应用层的数据,即对 TCP/IP 来说是透明的数据,不用考虑字节序的问题。因为接收端收到的顺序是和发送端一致的。但对于 TCP/IP 关心的数据(IP 地址、端口)来说就不一样了。例如指定一个端口号:

unsigned short port = 0x0012 (十进制 18)

把这个端口号传个 TCP/IP 建立一个 socket 连接。

sockaddr in addr;

addr.sin family = AF INET; //使用互联网际协议,即 IP 协议

addr.sin port = port;

addr.sin addr.S un.S addr = htonl(INADDR ANY);

因为网络字节序是 big endian,即低地址存放的是数值的高位,所以 TCP/IP 实际上把这个 port 解释为 0x1200(十进制 4608)。本来打算是要在端口 18 建立连接的,但 TCP/IP 协议 栈却在端口 4608 建立了连接。

当一个数据是应用层和 TCP/IP 都需要关心的时候,需要考虑这个数据的字节序。

字节序转换函数:

htons 把 unsigned short 类型从主机序转换到网络序

htonl 把 unsigned long 类型从主机序转换到网络序

ntohs 把 unsigned short 类型从网络序转换到主机序

ntohl 把 unsigned long 类型从网络序转换到主机序

htons 中 hton 代表 host to network, s 代表 unsigned short

char FAR * inet_ntoa(struct in_addr in); 将一个 IP 转换成一个互联网标准点分格式的字符串。

in_addr_t inet_addr(const char *cp); 将一个点分十进制的 IP 转换成一个长整数型数 (u long 类型)。返回值已是网络字节顺序,可以直接作为 internet 地址

2.基于 hash 链表的网络连接的存储

数据连接在本实验中定义为双向流。因此,在对 hash 链表进行比对时注意在正向查找不到时进行反向查找,即:将(源 IP,源 Port,目的 IP,目的 Port)变换为(目的 IP,目的 Port,源 IP,源 Port)后计算 hash 值,然后再 hash 链表中查找。

计算机在网络通信中,很大一部分是 TCP 连接。每抓到一个 TCP 报文,需要查找是否已经有该连接,如果有,则合并,若没有,则新加连接节点。

又考虑到网络通信中,数据量非常大,特别是在服务器类型的主机上。如果选择保存连接的数据结构的查找性能不高,则会造成程序低效、消耗过大。因此需要选择 Hash 链表保存一个时间段内的连接,有较高的查找性能。注意,在程序实现的过程中需要使用两个单链表——TCP 连接链表和 UDP 报文链表,分别保存一个时间段内已经结束的 TCP 连接,和抓取的 UDP 报文。

六、附录

附录 1 C 语言常用的文件操作函数

C语言中,已经自带了文件操作相关的库函数,下面对需要用到的函数进行介绍:

• fopen(文件名,使用文件方式);

该函数用于打开文件。第一个参数即要打开的文件的"名称",正确来说,应该是路径,相对于程序所在目录的相对路径,或者绝对路径。

第二个参数用于指定文件打开方式,见下表

- "r"(只读)
- "w" (只写)
- "a" (追加)
- "b"(读取二进制文件)
- "+" (可读可写)

以上各种方式可以相互组合。其中,"w"只写方式在打开文件时会把文件原有内容清空。 因此,我们可以利用该模式清空某个文件。

• fclose(文件指针)

与 fread()相对应,用于关闭文件。编写程序时应及时关闭文件。

- 读写文件函数
- 字符读写函数 : fgetc 和 fputc
- 字符串读写函数: fgets 和 fputs

- 数据块读写函数: fread 和 fwrite
- 格式化读写函数: fscanf 和 fprinf

对文件进行读写的过程中,会有一个文件位置指针,来指示当前所在文件位置距离文件 头的位移量。注意,文件位置指针和文件指针是不一样的。

在上述的读写函数中,每读/写一次,文件位置指针会自动移动相应的位移。这点在按照 格式读写文件时需要特别注意。

• fseek(文件指针,移动距离,参照位置)

该函数专门用来移动位置指针,利于按照约定格式读取数据。

要注意的是"参照位置"只能使用3个值:

SEEK SET 文件开头 (

SEEK CUR位置指针当前位置 1

SEEK END文件结尾 2

• feof(文件指针);

该函数判断文件是否处于文件结束位置,如文件结束,则返回值为1,否则为0。

C语言的文件操作库函数非常丰富,其余函数可自行查找。调用这些函数需要的头文件为 stdio.h。

附录 2 Libpcap 常用结构体、常量及常用的函数。

char *pcap lookupdev(char *errbuf)

用于返回可被 pcap_open_live()或 pcap_lookupnet()函数调用的网络设备名指针。如果函数出错,则返回 NULL,同时 errbuf 中存放相关的错误消息。

int pcap lookupnet(char *device, bpf u int32 *netp,bpf u int32 *maskp, char *errbuf)

用于获得指定网络设备的网络号和掩码。netp 参数和 maskp 参数都是 bpf_u_int32 指针。如果函数出错,则返回-1,同时 errbuf 中存放相关的错误消息。

pcap_t *pcap_open_live(char *device, int snaplen, int promisc, int to_ms, char *ebuf)

u_char *pcap_next(pcap_t *p, struct pcap_pkthdr *h)

返回指向下一个数据包的 u char 指针。

int pcap_loop(pcap_t *p, int cnt,pcap_handler callback, u_char *user)

捕获并处理数据包,并调用指定的回调函数。

回调函数为 void 类型,函数名可任意指定。三个参数为:

u_char* argument,与 pcap_loop()方法的第三个参数对应,可用于传参;

const struct pcap pkthdr* pkthdr, 指向的内存保存了抓到的包的信息;

const u char* packet content, 指向具体包数据

void pcap close(pcap t *p)

关闭 p 参数相应的文件, 并释放资源。

int pcap_compile(pcap_t *p, struct bpf_program *fp,char *str, int optimize, bpf_u_int32 netmask)

将 str 参数指定的字符串编译到过滤程序中。

int pcap_setfilter(pcap_t *p, struct bpf_program *fp)

指定一个过滤程序。fp 参数是 $bpf_program$ 结构指针,通常取自 $pcap_compile()$ 函数调用。出错时返回-1,成功时返回 0。

pcap_dumper_t *pcap_dump_open(pcap_t *p, char *fname)

打开用于保存捕获数据包的文件,用于写入。

void pcap dump(u char *user, struct pcap pkthdr *h,u char *sp)

向调用 pcap dump open()函数打开的文件输出一个数据包

void pcap_dump_close(pcap_dumper_t *p)

关闭相应的被打开文件。

附录 3 网络协议结构体定义

1) 以太网首部

#define ETHER_LEN 14
#define ETHER_ADDR_LEN 6
#define ETHER TYPE LEN 2

typedef struct _ether_header{
 u_char host_dest[ETHER ADDR LEN];

```
u char host src[ETHER ADDR LEN];
 u short type;
#define ETHER TYPE MIN
 0x0600
#define ETHER TYPE IP
 0x0800
#define ETHER_TYPE_ARP
 0x0806
#define ETHER TYPE 8021Q
 0x8100
#define ETHER TYPE BRCM
 0x886c
#define ETHER TYPE 802 1X
 0x888e
#define ETHER TYPE 802 1X PREAUTH 0x88c7
}ether_header;
2) IP 首部
  /* IPv4 header */
  #define IP_LEN_MIN 20
  typedef struct _ip_header{
 u char ver ihl;
 // Version (4 bits) + header length (4 bits)
 u char
 // Type of service
 tos;
 // Total length
 u short tlen;
 // Identification
 u short ident;
 u_short flags_fo;
 // Flags (3 bits) + Fragment offset (13 bits)
 u_char tt1;
 // Time to live
 u char proto;
 // Protocol
  #define IP ICMP
 1
 2
  #define IP_IGMP
 6
  #define IP TCP
  #define IP UDP
 17
 88
  #define IP IGRP
  #define IP OSPF
 89
 // Header checksum
 u short crc;
 // Source address
 u_int
 saddr;
 // Destination address
 u int
 daddr:
  }ip header;
3) TCP 协议首部
  /* TCP header */
  #define TCP LEN MIN 20
  typedef struct _tcp_header
 // source port
 u_short th_sport;
 // destination port
 u short th dport;
 // sequence number field
 u int
 th seq;
 u int
 // acknowledgement number field
 th ack;
 u char
 th len:4;
 // header length
```

```
// unused
 u char th x2:4;
 u_char th_flags;
  #define TH FIN 0x01
  #define TH SYN 0x02
  #define TH_RST 0x04
  #define TH PSH 0x08
  #define TH ACK 0x10
  #define TH URG 0x20
 /* window */
 u short th win;
 /* checksum */
 u_short th_sum;
 /* urgent pointer */
 u_short th_urp;
  }tcp_header;
4) UDP 协议
  /* UDP header */
 #define UDP_LEN 8
  typedef struct udp header{
 // Source port
 u_short uh_sport;
 // Destination port
 u_short uh_dport;
 // Datagram length
 u_short uh_len;
 // Checksum
 u short uh sum;
 }udp_header;
附录四 参考网络资源
1) Libpcap 官网: http://www.tcpdump.org/
```

- 2) Winpcap 官网: http://www.winpcap.org/
- 3) 字节顺序 百度百科

http://baike.baidu.com/link?url=bQPKqJkMkczUieXcIGmqtbklhM7lY5cVZsBI12hycjo0IntIt

SAR3fdP-5mkbAR1

4) libpcap 详解-chinaltang-ChinaUnix 博客

http://blog.chinaunix.net/uid-21556133-id-120228.html

七、参考代码:

```
/** protocol.h
structs of ethernet, ip, tcp, udp
*/
```

#define PCAP HEADER LEN 24

#define PACKET HEADER LEN 16

```
/* =========== */
#define ETHER LEN
 14
#define ETHER ADDR LEN
 6
 2
#define ETHER TYPE LEN
#define ETHER DEST OFFSET
 (0 * ETHER ADDR LEN)
#define ETHER SRC OFFSET
 (1 * ETHER ADDR LEN)
#define ETHER TYPE OFFSET
 (2 * ETHER ADDR LEN)
typedef struct ether header{
 u_char host_dest[ETHER_ADDR_LEN];
 u char host src[ETHER ADDR LEN];
 u short type;
#define ETHER_TYPE_MIN
 0x0600
#define ETHER TYPE IP
 0x0800
#define ETHER TYPE ARP
 0x0806
#define ETHER TYPE 8021Q
 0x8100
#define ETHER TYPE BRCM
 0x886c
#define ETHER_TYPE_802_1X
 0x888e
#define ETHER TYPE 802 1X PREAUTH 0x88c7
}ether_header;
/*=======*/
#define IP LEN MIN 20
/* IPv4 header */
typedef struct ip header{
 u char ver ihl;
 // Version (4 bits) + Internet header length (4 bits)
```

```
u_char tos;
 // Type of service
 u short tlen;
 // Total length
 u short ident;
 // Identification
 u_short flags_fo;
 // Flags (3 bits) + Fragment offset (13 bits)
 u char
 ttl;
 // Time to live
 // Protocol
 u char
 proto;
 1
 #define IP ICMP
 #define IP IGMP
 2
 6
 #define IP TCP
 #define IP_UDP
 17
 88
 #define IP_IGRP
 #define IP_OSPF
 89
 u_short crc;
 // Header checksum
 // Source address
 u int
 saddr;
 u_int
 daddr;
 // Destination address
}ip_header;
/*=======*/
#define TCP LEN MIN 20
typedef struct _tcp_header
{
 u_short th_sport;
 // source port
 u_short th_dport;
 // destination port
 u int
 // sequence number field
 th_seq;
 // acknowledgement number field
 u int
 th_ack;
 u_char th_len:4;
 // header length
 u_char th_x2:4;
 // unused
 u_char
 th_flags;
#define TH_FIN 0x01
#define TH_SYN
 0x02
#define TH RST
 0x04
```

```
#define TH_PSH
 0x08
 0x10
#define TH ACK
#define TH_URG
 0x20
 /* window */
 u_short th_win;
 /* checksum */
 u_short th_sum;
 /* urgent pointer */
 u_short th_urp;
}tcp_header; //*/
 ============================*/
#define UDP_LEN 8
typedef struct _udp_header{
 u_short uh_sport;
 // Source port
 u_short uh_dport;
 // Destination port
 u_short uh_len;
 // Datagram length
 // Checksum
 u_short uh_sum;
}udp_header;
/**catch_packet.c
#include <stdio.h>
#include <pcap.h>
#include <pthread.h>
```

//#include "protocol.h"

```
typedef struct argument
{
 pcap_t *handle;
 int timeLen;
}argument;
void *thread clock(void *argv)
{
 pcap_t *handle = ((argument*)argv)->handle;
 int timeLen = ((argument*)argv)->timeLen; // set time
 sleep(timeLen);
 pcap_breakloop(handle);
}
void cb_getPacket(u_char *dumpfile, const struct pcap_pkthdr *pkthdr, const u_char *packet)
{
 // ip_header *seg_ip = (ip_header*)(package + ETHER_LEN);
 pcap dump(dumpfile, pkthdr, packet);
 static int id = 0;
 printf(". ");
 if(++id \% 30 == 0)
 {
 printf("\n");
 }
}
int main(int argc, char const *argv[])
{
 *dev, errbuf[PCAP ERRBUF SIZE];
 char
 *dev handle;
 pcap_t
```

```
bpf u int32
 net, mask;
char
 packet filter[] = "ip";
struct bpf_program
 fcode;
dev = pcap lookupdev(errbuf);
if(dev == NULL)
 printf("No Device:%s\n", errbuf);
 return 0;
} // */
/*char *wlan dev = "wlan0";
dev = wlan_dev; // */
printf("开始抓取数据,设备:%s\n", dev);
dev handle = pcap open live(dev, BUFSIZ, 1, 0, errbuf);
if(dev handle == NULL){
 printf("pcap_open_live:%s\n", errbuf);
 return 0;
}
//args->handle = dev handle;
pcap_lookupnet(dev, &net, &mask, errbuf);
//compile the filter
if (pcap_compile(dev_handle, &fcode, packet_filter, 1, mask) < 0)
{
 printf("\nUnable to compile the packet filter. Check the syntax.\n");
 return 0;
}
//set the filter
if (pcap_setfilter(dev_handle, &fcode) < 0)
{
 printf("\nError setting the filter.\n");
```

```
return 0;
}
// open file to save pcap
pcap dumper t *dumpfile;
dumpfile = pcap dump open(dev handle, "traffic.data");
if(dumpfile == NULL){
 printf("\nError opening output file\n");
 return 0;
}
// build a new thread
pthread_t ptClock;
argument args;
args.handle = dev_handle;
int argv_time = atoi(argv[1]);
args.timeLen = (argv time > 0) ? argv time : 60;
printf("抓取时长: %d s\n", argv_time);
if(pthread create(&ptClock, NULL, thread clock, &args))
{
 printf("pthread_create(): Error!\n");
 return -1;
}
pcap_loop(dev_handle, -1, cb_getPacket, (u_char*)dumpfile);
// close all handle
pcap_dump_close(dumpfile);
pcap_close(dev_handle);
printf("\nDone!\n");
return 0;
```

}

```
/** pcap analysis.c*/
#include <stdio.h>
#include <malloc.h>
#include <time.h>
#include <string.h>
#include <pcap.h>
#include "protocol.h"
//timeval 结构
typedef struct shh timeval {
 /* seconds 1900 之后的秒数 */
 int tv_sec;
 /* and microseconds */
 int tv usec;
}shh timeval;
// pcap_next()方法执行后, pcap_pkthdr 类型的指针指向抓包的信息
typedef struct shh pkthdr {
 shh_timeval ts; /* time stamp 时间 */
 bpf_u_int32 caplen; /* length of portion present 包的数据长度??
 */
 /* length this packet (off wire) 包的实际长度
 bpf u int32 len;
}shh_pkthdr;
typedef struct net5set
{
 u int
 sip;
 u_short
 sport;
 u_int
 dip;
 u short
 dport;
 u_char
 protocol;
}net5set;
typedef struct net link node
```

```
{
 net5set nln 5set;
 int
 nln_upl_size;
 int
 nln_downl_size;
 int
 nln_upl_pkt;
 int
 nln_downl_pkt;
 u char
 nln_status;
 #define CLOSED
 0x00
 #define SYN_SENT
 0x01
 // client sent SYN
 #define SYN_RECVD
 // recieve SYN, and send SYN ACK
 0x02
 #define ESTABLISHED 0x03
 // client get SYN & ACK, server get ACK
 #define FIN_WAIT_1
 0x04
 // client send FIN
 #define CLOSE WAIT
 // server recv FIN, and send ACK
 0x05
 #define FIN_WAIT_2
 0x06
 // client recv ACK
 #define LAST_ACK
 0x07
 // server send FIN
 0x08
 #define TIME WAIT
 // client recv FIN
 // CLOSED: client send ACK, server recv ACK
 #define UNDEFINED
 0xff
 struct net link node *next;
}net_link_node, *p_net_link;
typedef struct _net_link_header
{
 int count_conn;
 int count_upl_pkt;
 int count_downl_pkt;
 int count_upl;
 int count_downl;
 p_net_link link;
}net link header;
```

```
#define IPTOSBUFFERS
 12
static char *iptos(bpf_u_int32 in)
{
 static char output[IPTOSBUFFERS][3*4+3+1];
 static short which;
 u_char *p;
 p = (u_char *)\∈
 which = (which + 1 == IPTOSBUFFERS ? 0 : which <math>+ 1);
 sprintf(output[which], "\%d.\%d.\%d.\%d", p[0], p[1], p[2], p[3]);\\
 return output[which];
}
char *long2time(long ltime)
{
 time_t t;
 struct tm *p;
 static char s[100];
 t = 1time;
 p = gmtime(&t);
 strftime(s, sizeof(s), "%Y-%m-%d %H:%M:%S", p);
 return s;
}
// 需要三个链表,一个哈希链表,保存处于连接状态的包
// 另两个链表分别保存 tcp 和 udp 的流量
net_link_header *FLowLink_TCP;
net link header *FLowLink UDP;
```

```
====== hash table ==
#define HASH TABLE SIZE 0xffff
p_net_link HashTable[HASH_TABLE_SIZE];
void init flowLink(net link header *head)
{
 head->count conn
 = 0;
 head->count upl pkt
 = 0;
 head->count downl pkt
 = 0;
 = 0;
 head->count upl
 head->count downl
 = 0;
 head->link
 = NULL;
}
void add_to_flowLink(net_link_header *head, const net_link_node *theNode)
{
 net link node *newNode = (net link node *)malloc(sizeof(net link node));
 memcpy(newNode, theNode, sizeof(net link node));
 head->count conn ++;
 head->count_upl_pkt
 += newNode->nln_upl_pkt;
 head->count downl pkt
 += newNode->nln downl pkt;
 head->count upl
 += newNode->nln upl size;
 += newNode->nln_downl_size;
 head->count_downl
 newNode->next = head->link;
 head-link = newNode;
}
void clear flowLink(net link header *head)
{
 if( head->link == NULL ){ return;}
```

```
net link node *pTemp1 = NULL;
 net link node *pTemp2 = NULL;
 pTemp1 = head - link;
 pTemp2 = pTemp1 -> next;
 while( pTemp2 != NULL )
 {
 free(pTemp1);
 pTemp1 = pTemp2;
 pTemp2 = pTemp1 -> next;
 }
 free(pTemp1);
 head->link = NULL;
 }
 void parse flowLink TCP(FILE *fOutput)
 {
 fprintf(fOutput, "TCP 连接个数: \t%d\n", FLowLink TCP->count conn);
 fprintf(fOutput, "TCP 数据包个数: \t%d\n", FLowLink TCP->count upl pkt +
FLowLink TCP->count upl pkt);
 fprintf(fOutput, "TCP 数据总流量: \t%d bytes\n", FLowLink TCP->count upl +
FLowLink_TCP->count_downl);
 fprintf(fOutput, "TCP 数据上传量: \t%d bytes\n", FLowLink TCP->count upl);
 fprintf(fOutput, "TCP 数据下载量: \t%d bytes\n", FLowLink TCP->count downl);
 fprintf(fOutput, "-----\n");
 net link node *pTemp = NULL;
 pTemp = FLowLink_TCP->link;
 while( pTemp != NULL )
 {
```

```
fprintf(fOutput, "%s\t%u\t", iptos(pTemp->nln 5set.sip), pTemp->nln 5set.sport);
 "==>\t\%s\t\%u\t",
 fprintf(fOutput,
 iptos(pTemp->nln 5set.dip),
pTemp->nln 5set.dport);
 fprintf(fOutput, "上传包数量: %d\t", pTemp->nln upl pkt);
 fprintf(fOutput, "下载包数量: %d\t", pTemp->nln downl pkt);
 fprintf(fOutput, "upload: %d bytes\t", pTemp->nln upl size);
 fprintf(fOutput, "download: %d bytes\t", pTemp->nln downl size);
 fprintf(fOutput, "\n");
 pTemp = pTemp->next;
 }
 clear flowLink(FLowLink TCP);
 }
 void parse flowLink UDP(FILE *fOutput)
 {
 fprintf(fOutput, "UDP 数据包个数: \t%d\n", FLowLink UDP->count upl pkt +
FLowLink UDP->count upl pkt);
 fprintf(fOutput, "UDP 数据流量: \t%d bytes\n", FLowLink UDP->count upl +
FLowLink_UDP->count_downl);
 clear flowLink(FLowLink UDP);
 }
 u_short get_ushort_net(u_short virtu)
 {
 return (u short)(virtu >> 8 | virtu << 8);
 }
```

```
u short get hash(const net5set *theSet)
{
 u int srcIP = theSet->sip;
 u int desIP = theSet->dip;
 u int port = (u int)(theSet->sport * theSet->dport);
 = (srcIP^desIP)^port;
 u int res
 u short hash= (u short)((res & 0x00ff)^(res >> 16));
 return hash;
}
void add to hashTable(u short hash, const net link node *theNode, u char flags)
{
 net link node *HashNode = (net link node *)malloc(sizeof(net link node));
 memcpy(HashNode, theNode, sizeof(net link node));
 if(HashTable[hash] == NULL)
 {
 HashTable[hash] = HashNode;
 return;
 }
 net link node *pTemp = HashTable[hash];
 net link node *pBack = NULL;
 int is Same up = 0;
 int is Same down = 0;
 while(pTemp != NULL)
 {
 isSame up = (pTemp->nln 5set.sip == HashNode->nln 5set.sip)
 && (pTemp->nln_5set.dip == HashNode->nln_5set.dip)
 && (pTemp->nln_5set.sport == HashNode->nln_5set.sport)
 && (pTemp->nln 5set.dport == HashNode->nln 5set.dport);
```

```
isSame down = (pTemp->nln 5set.dip == HashNode->nln 5set.sip)
 && (pTemp->nln 5set.sip == HashNode->nln 5set.dip)
 && (pTemp->nln 5set.dport == HashNode->nln 5set.sport)
 && (pTemp->nln_5set.sport == HashNode->nln_5set.dport);
if( isSame up )
{
 pTemp->nln upl size += HashNode->nln upl size;
 pTemp->nln upl pkt ++;
 if(pTemp->nln_status == ESTABLISHED && (flags & TH_FIN) )
 {
 pTemp->nln status = FIN WAIT 1;
 }
 else if (pTemp->nln status == TIME WAIT && (flags & TH ACK))
 {
 pTemp->nln_status = CLOSED;
 if(pBack == NULL)
 {
 HashTable[hash] = NULL;
 }
 else
 {
 pBack->next = pTemp->next;
 }
 add_to_flowLink(FLowLink_TCP, pTemp);
 free(pTemp);
 else if(pTemp->nln_status == CLOSE_WAIT && (flags & TH_FIN))
 {
 pTemp->nln_status = LAST_ACK;
 }
 free(HashNode);
 break;
```

```
}
else if( isSame down )
{
 pTemp->nln_downl_size += HashNode->nln_upl_size;
 pTemp->nln_downl_pkt ++;
 if(pTemp->nln_status == ESTABLISHED && (flags & TH_FIN))
 {
 pTemp->nln status = CLOSE WAIT;
 }
 else if(pTemp->nln_status == LAST_ACK && (flags & TH_ACK))
 {
 pTemp->nln_status = CLOSED;
 if(pBack == NULL)
 {
 HashTable[hash] = NULL;
 }
 else
 {
 pBack->next = pTemp->next;
 }
 add_to_flowLink(FLowLink_TCP, pTemp);
 free(pTemp);
 }
 else if(pTemp->nln_status == FIN_WAIT_1 && (flags & TH_ACK))
 {
 pTemp->nln_status = FIN_WAIT_2;
 }
 else if(pTemp->nln_status == FIN_WAIT_2 && (flags & TH_FIN))
 {
 pTemp->nln_status = TIME_WAIT;
 }
```

```
free(HashNode);
 break;
 }
 pBack = pTemp;
 pTemp = pTemp->next;
 }
 if(pTemp == NULL)
 {
 pBack->next = HashNode;
 }
}
void clear_hashTable()
{
 int i = 0;
 net_link_node *pTemp1 = NULL;
 net_link_node *pTemp2 = NULL;
 for(i = 0; i < HASH_TABLE_SIZE; i++)
 {
 if(HashTable[i] == NULL){ continue;}
 pTemp1 = HashTable[i];
 while(pTemp1 != NULL)
 {
 pTemp2 = pTemp1 -> next;
 add_to_flowLink(FLowLink_TCP, pTemp1);
 free(pTemp1);
 pTemp1 = pTemp2;
 }
 HashTable[i] = NULL;
 }
}
```

```
/*
 在以太网中,规定最小的数据包为64个字节,如果数据包不足64字节,则会由网卡填
充。
 */
 int main(int argc, char const *argv[])
 {
 char *file output = "result.data";
 FILE *fOutput = fopen(file output, "w");
 fclose(fOutput);
 // clear file
 fOutput = fopen(file output, "a+");
 char *filename = "traffic.data";
 fprintf(fOutput, "数据文件: %s\n", filename);
 printf("载入文件...\n");
 FILE *fp = fopen(filename, "r");
 shh pkthdr
 *pkthdr
 = (shh pkthdr *)malloc(sizeof(shh pkthdr));
 ether header
 *segEther
 = (ether header*)malloc(sizeof(ether header));
 ip_header
 *segIP
 = (ip_header*)malloc(sizeof(ip_header));
 tcp header
 *segTCP
 = (tcp header*)malloc(sizeof(tcp header));
 = (udp_header*)malloc(sizeof(udp_header));
 udp_header
 *segUDP
 *Cur5Set
 = (net5set *)malloc(sizeof(net5set));
 net5set
 net link node
 *LinkNode
 = (net link node *)malloc(sizeof(net link node));
 FLowLink_TCP = (net_link_header *)malloc(sizeof(net link header));
 init flowLink(FLowLink TCP);
 FLowLink_UDP = (net_link header *)malloc(sizeof(net link header));
```

```
init flowLink(FLowLink UDP);
long
 fileLen
 = 0;
int
 pktLen
 // pktLen = Ether + IP
 = 0;
int
 trailerLen = 0;
u short ipLen real = 0;
u_short ipLen_total = 0;
u short tcpLen real = 0;
u short dataLen
 = 0;
// get length of file
fseek(fp, 0, SEEK END);
fileLen = ftell(fp);
fseek(fp, PCAP HEADER LEN, SEEK SET);
// 移动文件位置指针。
// If successful, the function returns zero.
// Otherwise, it returns non-zero value.
// SEEK_SET:文件开头;SEEK_CUR:当前位置;SEEK_END:文件结尾
fread(pkthdr, PACKET HEADER LEN, 1, fp);
fseek(fp, - PACKET_HEADER_LEN, SEEK_CUR);
int tstamp start
 = pkthdr->ts.tv sec;
int tstamp offset
 = tstamp_start;
int tstamp_now
 = tstamp_start;
int cycle
 = atoi(argv[1]);
cycle = (cycle > 0)? cycle : 10;
fprintf(fOutput, "分析周期: %d s\n", cycle);
int i = 0;
while (fell(fp) > 0 \&\& ftell(fp) < fileLen)
{
 fread(pkthdr, PACKET HEADER LEN, 1, fp);
```

```
pktLen = pkthdr->caplen;
tstamp now = pkthdr->ts.tv sec;
if(tstamp now - tstamp offset >= cycle)
{
 fprintf(fOutput, "\n\n>>>> 时间段: %s", long2time(tstamp offset));
 fprintf(fOutput, " --> %s\n", long2time(tstamp offset + cycle));
 fprintf(fOutput, "-----\n");
 clear hashTable();
 parse_flowLink_UDP(fOutput);
 init flowLink(FLowLink UDP);
 fprintf(fOutput, "-----\n");
 parse flowLink TCP(fOutput);
 init_flowLink(FLowLink_TCP);
 tstamp_offset = tstamp_now;
}
//printf("%d\t", pktLen);
//printf("\n%d\t", ++i);
fread(segEther, ETHER LEN, 1, fp);
if( get ushort net(segEther->type) != ETHER TYPE IP )
{
 //printf("----\t");
 fseek(fp, pktLen - ETHER_LEN, SEEK_CUR);
 continue;
}
fread(segIP, IP_LEN_MIN, 1, fp);
ipLen real = (segIP->ver ihl & 0x0f)*4;
ipLen total = get ushort net(segIP->tlen);
```

```
fseek(fp, ipLen real - IP LEN MIN, SEEK CUR);
 if( segIP->proto != IP TCP && segIP->proto != IP UDP )
 {
 //printf("----\t");
 fseek(fp, ipLen total - ipLen real + trailerLen, SEEK CUR);
 continue;
 }
 Cur5Set->sip = segIP->saddr;
 Cur5Set->dip = segIP->daddr;
 Cur5Set->protocol = segIP->proto;
 //printf("src:%s\t", iptos(Cur5Set->sip));
 //printf("des:%s\t", iptos(Cur5Set->dip));
 if(segIP->proto == IP TCP)
 {
 //printf("TCP\t");
 fread(segTCP, TCP LEN MIN, 1, fp);
 tcpLen real = (((segTCP->th len)>>4) & 0x0f) * 4;
 dataLen = ipLen total - ipLen real - tcpLen real;
 Cur5Set->sport = get ushort net(segTCP->th sport);
 Cur5Set->dport = get ushort net(segTCP->th dport);
 fseek(fp, (tcpLen_real - TCP_LEN_MIN) + dataLen + trailerLen,
SEEK CUR);
 }
 else if(segIP->proto == IP UDP)
 {
 //printf("UDP\t");
```

trailerLen = pktLen - ETHER LEN - ipLen total;

```
fread(segUDP, UDP LEN, 1, fp);
 dataLen = ipLen total - ipLen real - UDP LEN;
 Cur5Set->sport = get ushort net(segUDP->uh sport);
 Cur5Set->dport = get ushort net(segUDP->uh dport);
 fseek(fp, dataLen + trailerLen, SEEK CUR);
 }
 LinkNode->nln 5set
 = *Cur5Set;
 LinkNode->nln_upl_size = dataLen;
 LinkNode->nln downl size= 0;
 LinkNode->nln upl pkt
 LinkNode->nln_downl_pkt = 0;
 LinkNode->nln status
 = ESTABLISHED;
 LinkNode->next
 = NULL;
 if(segIP->proto == IP TCP)
 {
 add to hashTable(get hash(Cur5Set), LinkNode, segTCP->th flags);
 }
 else
 {
 add_to_flowLink(FLowLink_UDP, LinkNode);
 }
fprintf(fOutput, "\nover\n");
free(pkthdr);
free(segEther);
free(segIP);
free(segTCP);
free(segUDP);
```

}

```
free(Cur5Set);
free(LinkNode);
free(FLowLink_TCP);
free(FLowLink_UDP);
fclose(fOutput);

printf("Done!\n");
return 0;
}
```