

Header Offset Shortcuts

F	ield	Length (bits)	TCPDUI	MP Filter			Notes		
IP Heade	er Length	4	ip[0] &0x	0F	Remember to use a 4 byte multiplier to find header length in bytes			to find	
IP Packe	t Length	16	ip[2:2]		The is no	multiple 1	for this le	ngth field	
IP TTL		8	ip[8]						
IP Protoc	col	8	ip[9]						
	D	Hex	Proto	D	Hex	Proto	D	Hex	Proto
	1	0x01	ICMP	9	0x09	IGRP	47	0x2F	GRE
	2	0x02	IGMP	17	0x11	UDP	50	0x32	ESP
	6	0x06	TCP	47	0x2F	GRE	51	0x33	AH
IP Addre	ss - Src	32	ip[12:4]			-			
IP Addre	ss - Dst	32	ip[16:4]						
ID Eroc	mentation	flag=3	ip[6] &0x20 = 0x20 More Fragment bit is set.						
IF Flag	Jillemanon	offset=13	ip[6:2] &0x1fff!= 0x000 fragment offset in not 0					0	
ICMP Ty		8	icmp[0]						
ICMP Co	de	8	icmp[1]						
TCP Src	Port	16	tcp[0:2]						
TCP Dst	Port	16	tcp[2:2]						
TCP Hea	der Length	4	tcp[12] &	0x0F		er to use ength in by	-	nultiplier	to find
TCP Flag	gs	8	tcp[13]						
TCP Win	dows Size	16	tcp[14:2]						
UDP Src Port		16	udp[0:2]						
UDP Dst	Port	16	udp[2:2]						
UDP Hea	ader Length	16	upd[4:2]		The is no	multiple 1	for this le	ngth field	

IPv4 Header (RFC 791) 2 3 4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 Byte Offset 2 **Byte Offset 1 Byte Offset 3** (4 IP hdr length Version Type of Service (8-bit) Total Length (16-bit) (in Byte Offsets) (4-bit) bit) **Byte Offset 6** Byte Offset 4 Byte Offset 5 Byte Offset 7 **IP Identification Number (16-bit)** R DFMF Fragment Offset (13-bit) Byte Offset 9 **Byte Offset 10 Byte Offset 8 Byte Offset 11** Time to Live (8-bit) **Protocol (8-bit) Header Checksum (16-bit) Byte Offset 12 Byte Offset 13** Byte Offset 14 **Byte Offset 15** Source IP Address (32-bit) **Byte Offset 16 Byte Offset 17 Byte Offset 18 Byte Offset 19 Destination IP Address (32-bit) Byte Offset 20** Byte Offset 21 Byte Offset 22 **Byte Offset 23** IP Opitions (variable....if any) data (variable....) 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 **IP Version Number** Valid values are: 4 for IP version 4 6 for IP version 6 **IP Header Length** (4 byte multiplier) Number of 32-bit words in IP header minimum value 5 (5 x 4 = 20 bytes) maximum value 15 (15 x 4 = 60 bytes) (Used by gateways as a QoS type field) (Most OS's default to 0) Type of Service (Over) **Total Length** (No multiplier) Number of bytes in packet maximum length = 65,535 **IP Identification Number** Uniquely identifies every datagram sent by host, value typically incremented by 1 (AKA Fragment ID) **Flags** R is reserved and must be set to 0 D is Don't Fragment Flag 1=Don't Fragment 0=Can Fragment MF is More Fragments 1=More Fragments 0=No Fragment or no more Fragments (frag x:y@z where x is the fragment ID, y is # of bytes (must be divisible by 8) and z is the fragment offset) (In Ethernet the MTU 1500 should see middle fragments of size 1480 (1480 data + 20 ip header = 1500) Fragment Offset (8 byte multiplier) (Max fragment offest 65528) Position of this fragment in the original datagram value is multipled by 8 to get bytes **Time To Live** IP Protocol D Hex D | Hex D Hex D | Hex 88 0x58 EIGRP 0x01 9 0x09 ligrp 47 0x2F | GRE ICMP 0x02 IGMP 17 0x11 lupp 50 0x32 | ESP 89 0x59 OSPF 47 0x2F GRE 0x06 TCP 51 0x33 AH **Header Checksum** Covers IP header only Validated along the path from source to destination **Options** (0-40 bytes; 1st @ 20th byte offset; padded 4-byte boundary) (Processed by each router as packet passes) D Hex D Hex 0x00 End of Option list 68 0x44 |Timestamp 0 0x01 No operation (pad) 131 0x83 Loose source route (security risk) 0x07 Record Route (security risk) 0x89 | Strict source route (security risk) 137

Type of Service

(Used by gateways as a QoS type field) (Most OS's default to 0)

Bit 0 - 2 Precedence

Bit 3 0 = Normal Delay 1 = Low Delay

Bit 4 0 = Normal Throughput 1 = High Throughput

Bit 5 0 = Normal Relibility 1 = High Relibility

Bit 6 & 7 Reserved for future use (Always set to 0)

Precedence

1	1	1	Network Control
1	1	0	Internetwork Control
1	0	1	CRITIC / ECP
1	0	0	Flash Override
0	1	1	Flash Override
0	1	0	Immediate
0	0	1	Priority
0	0	0	Routine

Number of bytes in the entire datagram including header

minimum value 8

(Which is the length of just the header with no data)

maximum value 65515 (or 65507 bytes of UDP data)

(Max IP is 65535 bytes - 20 byte header = 65515 bytes for UDP packet - 8 bytes UDP header = 65507)

Checksum

Covers psedoheader and entire UDP datagram

(Note: By RFC, the crc is not required)

(Note: Byte offset 4-5: identification #) (Note: Byte offset 6-7: sequence #)

	ARP (R	FC 826)			
0 1 2 3 4 5 6 7 Byte Offset 0	8 9 10 11 12 13 14 15 Byte Offset 1	16 17 18 19 20 21 22 23 2 Byte Offset 2	24 25 26 27 28 29 30 31 Byte Offset 3		
Hardware Addre		Protocol Address Type (16-bit)			
Byte Offset 4	Byte Offset 5	Byte Offset 6	Byte Offset 7		
Hardware Address Length (8-bit)	Protocol Address Length (8-bit)	Operation	(16-bit)		
Byte Offset 8	Byte Offset 9	Byte Offset 10	Byte Offset 11		
	Source Hardware	Address (48-bit)			
Byte Offset 12	Byte Offset 13	Byte Offset 14	Byte Offset 15		
Source Hardware	e Address (cont.)	Source Protocol Address (32-bit)			
Byte Offset 16	Byte Offset 17	Byte Offset 18	Byte Offset 19		
Source Protocol	Address (cont.)	Target Hardware Address (48-bit)			
Byte Offset 20	Byte Offset 21	Byte Offset 22	Byte Offset 23		
	Target Hardware	Address (cont.)			
Byte Offset 24	Byte Offset 25	Byte Offset 26	Byte Offset 27		
	Target Protocol	Address (32-bit)			
0 1 2 3 4 5 6 7	8 9 10 11 12 13 14 15	16 17 18 19 20 21 22 23 2	24 25 26 27 28 29 30 31		

ARP maps the logical address (IP) to the physical address (MAC)

Hardware Address Type

1 Ethernet

6 IEEE 802 Lan

Protocol Address Type

2048 IPv4 (0x0800)

Hardware Address Length

6 for Ethernet/IEEE 802

Protocol Address Length

4 for IPv4

Operation

1 Request2 Reply

D	Hex		D	Hex		D	Hex		D	Hex	
1	0x01	ICMP	9	0x09	IGRP	47	0x2F	GRE	88	0x58	EIGRP
2	0x02	IGMP	17	0x11	UDP	50	0x32	ESP	89	0x59	OSPF
6	0x06	TCP	47	0x2F	GRE	51	0x33	AH			-

Payload Length

Specifies the length of the Authentication Header (number of 32-bit words - 2 for IPv6 compatibility)

Reserved

Zero filled field

Security Parameter Index (SPI)

Random 32-bit value used with dst IP address and IP Sec protocol to uniquely identify the SA.

The SPI is generally selected by the dst IP Sec node.

Sequence Number

A 32-bit sequence number starting at zero and incremented by one for each packet.

This monotonically increasesing sequence number is the AH anti-replay mechanism.

Authentication Data

A variable-length field that contains the Integrity Check Value (ICV) for the packet.

The length of the IVC must be an integral multiple of 32 bits; will ne padded or truncated to meet the requirement.

AH Tranport Mode Packet

Original IP Header	Authentication Header	Upper Layer Header	Upper Layer Data					
<	<> Authenticated>							

AH Tunnel Mode Packet

Ł	Encaps	sulation>			
	New IP Header	Authentication Header	Original IP Header	Upper Layer Header	Upper Layer Data
k.			Authenticated		k
1.			/ tati ici iticatea		- 1

ESP Header

Security Parameter Index (SPI)

Random 32-bit value used with dst IP address and IP Sec protocol to uniquely identify the SA.

The SPI is generally selected by the dst IP Sec node.

Sequence Number

A 32-bit sequence number starting at zero and incremented by one for each packet.

This monotonically increasesing sequence number is the AH anti-replay mechanism.

ESP Payload

Payload Data

A variable-length field containing the data to be protected by the ESP protocol; i.e., the original IP packet

ESP Trailer

Padding

A 0-255 byte field used for varity of purposes. It is primarily used to ensure that the Payload, Pad Length, & Next Header align on a 32-bit boundary. It can also be used if the ESP encryption algorithm requires a certain minimum number of bytes. Finally, it may be used to hide the real size of the payload (protect againts traffic flow analysis)

Pad Length

8-bit value indicating the number of Pad bytes that were inserted.

Next Header

Equivalent to the IP Protocol Identifier field in IPv4

D	Hex		D	Hex		D	Hex		D	Hex	
1	0x01	ICMP	9	0x09	IGRP	47	0x2F	GRE	88	0x58	EIGRP
2	0x02	IGMP	17	0x11	UDP	50	0x32	ESP	89	0x59	OSPF
6	0x06	TCP	47	0x2F	GRE	51	0x33	AΗ		•	•

ESP Authentication

Authentication Data

A variable-length field that contains the Integrity Check Value (ICV) for ESP the packet. The length of the this field is dependent upon the authentication function used. This field is peresent only if an authenication service is being employed in the SA.

Original Packet <------ Payload -----Original IP Header Upper Layer Data

ESP Tranport Mode Packet

Original IP Header	ESP Header	Upper Layer Header	Upper Layer Data	ESP Trailer	ESP Auth		
		<	> Encrypted>				
	<	Authen	ticated	>			

ESP Tunnel Mode Packet

	IPv6 Head	der (RFC 2460)		
		15 16 17 18 19 20 21 22 23	_	
Byte Offset 0 4-bit version 8-bit	Byte Offset 1 Traffic Class	Byte Offset 2 20-bit Flow Lab	Byte Offset 3	
Byte Offset 4	Byte Offset 5	Byte Offset 6	Byte Offset 7	
	Length (16-bit)	Next Header (8-bit)	Hop Limit (8-bit)	
Byte Offset 8	Byte Offset 9	Byte Offset 10	Byte Offset 11	
		Address (128-bit)		
Byte Offset 12	Byte Offset 13	Byte Offset 14	Byte Offset 15	
		P Address (cont.)		
Byte Offset 16	Byte Offset 17	Byte Offset 18	Byte Offset 19	
	Source IF	P Address (cont.)		40
Byte Offset 20	Byte Offset 21	Byte Offset 22	Byte Offset 23	Bytes
	Source IF	P Address (cont.)		Š
Byte Offset 24	Byte Offset 25	Byte Offset 26	Byte Offset 27	
	Destination	IP Address (128-bit)		
Byte Offset 28	Byte Offset 29	Byte Offset 30	Byte Offset 31	
	Destination	IP Address (cont.)		
Byte Offset 32	Byte Offset 33	Byte Offset 34	Byte Offset 35	
	Destination	IP Address (cont.)		
Byte Offset 36	Byte Offset 37	Byte Offset 38	Byte Offset 39	
	Destination	IP Address (cont.)		
Byte Offset 40	Byte Offset 41	Byte Offset 42	Byte Offset 43	~
Next Header (8-bit)	Exten	sion Header Information (variat	ole length)	Variable
	Extension Header In	nformation (variable length)		
	data (v	ariable length)		Length
0 1 2 3 4 5 6	7 8 9 10 11 12 13 14	15 16 17 18 19 20 21 22 23	24 25 26 27 28 29 30 31	
IP Version Number	6 for IP version 6	4 for IP version 4	I	

IP Version Number 6 for IP version 6 4 for IP version 4

Traffic Class 8-bit field similar to IPv4 type of service field

Flow Label To tag packets of a specific flow to differentiate the packets at the network layer.

Payload Length

The total length of the data portion of the packet

Next Header

Hop Limit:

Similar to Time to Live field in IPv4 packet header

Source Address 128-bit source address field **Destination Address** 128-bit destination address field

QoS

	Ethernet Version 2 Frame Format										
0 1 2 3 4 5 6 7 Byte Offset 0	8 9 10 11 12 13 14 15 Byte Offset 1	16 17 18 19 20 21 22 23 2 Byte Offset 2	24 25 26 27 28 29 30 31 Byte Offset 3								
	Destination Address (48-bit)										
Byte Offset 4	Byte Offset 5	Byte Offset 6	Byte Offset 7								
Destination Ad	dress (cont)	Source Addr	ess (48-bit)								
Byte Offset 8	Byte Offset 9	Byte Offset 10	Byte Offset 11								
	Source Add	ress (cont)									
Byte Offset 12	Byte Offset 13	Byte Offset 14	Byte Offset 15								
Type (*	16-bit)	data (46 to 1	500 bytes)								
Byte Offset 16	Byte Offset 17	Byte Offset 18	Byte Offset 19								
	data (variable)										
Frame Check Sequence (32-bit)											
0 1 2 3 4 5 6 7	8 9 10 11 12 13 14 15	16 17 18 19 20 21 22 23	24 25 26 27 28 29 30 31								

Preamble: 8 bytes (64 bite) At the head of each frame is a preamble used for sychronization

1010...10101011

Destinnation Address: 6 byte (48 bit) desination media access control (MAC) address

Soutce Address: 6 byte (48 bit) source media access control (MAC) address

Type: 2 byte (16 bit) field that specifies the upper-layer protocol

Туре	Value
NetWare	8137
XNS	0600, 0807
ΙΡ	800
IP (VINES)	0BAD, 80C4
ARP	806
RARP	8035
DRP	6003
LAT	6004
LAVC	6007
ARP (Atalk)	80F3

Data: 46 to 1500 bytes of upper-layer protocol information

Frame Check Sequence: The cyclic redundancy check (CRC) or checksum for the Ethernet Frame

	Ethernet IEEE 802.3 Frame Format									
0 1 2 3 4 5 6 7			24 25 26 27 28 29 30 31							
Byte Offset 0 Byte Offset 1 Byte Offset 2 Byte Offset 3										
	Destination A	ddress (48-bit)								
Byte Offset 4	Byte Offset 5	Byte Offset 6	Byte Offset 7							
Destination Add	dress (cont)	Source Add	Iress (48-bit)							
Byte Offset 8	Byte Offset 9	Byte Offset 10	Byte Offset 11							
	Source Addi	ress (cont)								
Byte Offset 12	Byte Offset 13	Byte Offset 14	Byte Offset 15							
Length (16-bit)	DSAP (8-bit)	SSAP (8-bit)							
Byte Offset 16	Byte Offset 17	Byte Offset 18	Byte Offset 19							
Control (1 c	r 2 bytes)	data + pad (43	to 1497 bytes)							
	data + pad (43 to 1497 bytes)									
Frame Check Sequence (32-bit)										
0 1 2 3 4 5 6 7	0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31									

Preamble: 8 bytes (64 bite) At the head of each frame is a preamble used for sychronization

1010...10101011

Destinnation Address: 6 byte (48 bit) desination media access control (MAC) address

Soutce Address: 6 byte (48 bit) source media access control (MAC) address

Length: 2 byte (16 bit) field that specifies the number of bytes (3-1500) in the LLC and data fields

The logical link control (LLC) is made up of the DSAP, SSAP and Control fields. This is a mothed for telling the 802.3 IEEE and Netware (RAW) formats. The IEEE 802.3 format has

Logical Link control mothed for telling the 802.3 IEEE and Netware (RAW) for the LLS and the NetWare 802.3 "Raw" for mate does not.

DSAP: 1 byte destination service access point; receiving process at destination

SSAP: 1 byte source service access point; sending process at source

Control: 1 byte is various control information (Connection less)

2 bytes are for connection-oriented LLC

Pad: Pads the frame to minimum of 46 bytes of data and LLC (so collisions can be detected)

Data: 46 to 1500 bytes of upper-layer protocol information

Frame Check Sequence: The cyclic redundancy check (CRC) or checksum for the Ethernet Frame

Ethernet IEEE 802.3 SNAP Frame Format 0 1 2 3 4 5 6 7 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 Byte Offset 2 Byte Offset 1 Byte Offset 0 Byte Offset 3 **Destination Address (48-bit)** Byte Offset 5 **Byte Offset 6** Byte Offset 4 Byte Offset 7 **Destination Address (cont...)** Source Address (48-bit) **Byte Offset 8 Byte Offset 9 Byte Offset 10 Byte Offset 11** Source Address (cont...) **Byte Offset 12 Byte Offset 13** Byte Offset 14 Byte Offset 15 DSAP (8-bit) SSAP (8-bit) Length (16-bit) **Byte Offset 17 Byte Offset 18 Byte Offset 19 Byte Offset 16** Control (8-bit) Vendor code (24-bit) Type (16-bit) data + pad (43 to 1497 bytes) Frame Check Sequence (32-bit) 0 1 2 3 4 5 6 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 8 bytes (64 bite) At the head of each frame is a preamble used for sychronization Preamble: 1010...10101011

Destinnation Address: 6 byte (48 bit) desination media access control (MAC) address **Soutce Address:** 6 byte (48 bit) source media access control (MAC) address

Length: 2 byte (16 bit) field that specifies the number of bytes (3-1500) in the LLC and data fields

The logical link control (LLC) is made up of the DSAP, SSAP and Control fields. This is a mothed for telling the 802.3 IEEE and Netware (RAW) formats. The IEEE 802.3 format has Logical Link control

the LLS and the NetWare 802.3 "Raw" for mate does not.

1 byte destination service access point; receiving process at destination (Always AA) DSAP:

SSAP: 1 byte source service access point; sending process at source (Always AA)

Control: 1 byte is various control information (Connection less)

2 bytes are for connection-oriented LLC

SNAP Header The Subnet Access Protocal Header consists of the Vendor Code and Type fields

3 byte (24 bit) field to identify the vendor Vendor Code:

2 byte (16 bit) field that specifies the upper-layer protocol Type:

Type	Value
NetWare	8137
XNS	0600, 0807
IP	800
IP (VINES)	0BAD, 80C4
ARP	806

Type	Value
RARP	8035
DRP	6003
LAT	6004
LAVC	6007
ARP (Atalk)	80F3

Pads the frame to minimum of 46 bytes of data and LLC (so collisions can be detected) Pad:

46 to 1500 bytes of upper-layer protocol information Data:

Frame Check Sequence: The cyclic redundancy check (CRC) or checksum for the Ethernet Frame

Ethe	rnet Novell Netware 8	02.3 "Raw" Frame Fo	ormat							
0 1 2 3 4 5 6 Byte Offset 0	7 8 9 10 11 12 13 14 15 Byte Offset 1	16 17 18 19 20 21 22 23 2 Byte Offset 2	24 25 26 27 28 29 30 31 Byte Offset 3							
	Destination Address (48-bit)									
Byte Offset 4	Byte Offset 5	Byte Offset 6	Byte Offset 7							
Destination	Address (cont)	Source Addr	ess (48-bit)							
Byte Offset 8	Byte Offset 9	Byte Offset 10	Byte Offset 11							
	Source Add	ress (cont)								
Byte Offset 12	Byte Offset 13	Byte Offset 14	Byte Offset 15							
Тур	e (16-bit)	data (46 to 1	500 bytes)							
Byte Offset 16	Byte Offset 17	Byte Offset 18	Byte Offset 19							
	data (va	riable)								
	Frame Check S	equence (32-bit)								
0 1 2 3 4 5 6	7 8 9 10 11 12 13 14 15	16 17 18 19 20 21 22 23	24 25 26 27 28 29 30 31							
IP Version Number Preamble:	8 bytes (64 bite) At the head of each frame is a preamble used for sychronization 101010101011									
Destinnation Address:	6 byte (48 bit) desination media access control (MAC) address									
Soutce Address:	6 byte (48 bit) source media access control (MAC) address									
Length:	, , ,	2 byte (16 bit) field that specifies the number of bytes (46-1500) in the LLC and data fields Note the lack of the LLC fields, this is who you tell Netware 802.3 from IEEE 802.3								

checksum (usually FFF) followed by NetWare higher layers ('data')

Data:

Frame Check Sequence:

46 to 1500 bytes of upper-layer protocol information. IPX header starting with 2 byte

802.11 (IEEE 1999 Reference Specification) 0 1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 Byte Offset 0 Byte Offset 2 **Byte Offset 1 Byte Offset 3 Total Duration/ID (16-bit)** Frame Control (16-bit) **Byte Offset 4 Byte Offset 5** Byte Offset 6 **Byte Offset 7** Address 1 (48-bit) **Byte Offset 8 Byte Offset 9 Byte Offset 10 Byte Offset 11** Byte -Address 1 (cont.) Address 2 (48-bit) MAC Header (Offset 0 to Byte Offset 12 Byte Offset 13 **Byte Offset 14 Byte Offset 15** Address 2 (cont.) **Byte Offset 16** Byte Offset 17 **Byte Offset 18 Byte Offset 19** Address 3 (48-bit) Byte Offset 20 **Byte Offset 21 Byte Offset 22 Byte Offset 23** Address 3 (cont.) Sequence Control (16-bit) **Byte Offset 24 Byte Offset 25 Byte Offset 26 Byte Offset 27** Address 4 (48-bit) **Byte Offset 28 Byte Offset 29 Byte Offset 30 Byte Offset 31** Address 4 (cont.) 0 to 2312 bit Frame Body (variable length) 0 to 2312 bit Frame Body (variable length) FCS (32-bit) 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23 24 25 26 27 28 29 30 31 **Frame Control** Consists of the following subfields: Protocol Version (bits 0-1), Type (bits 2-3), Subtyoe (bits 4-7),

Consists of the following subfields: Protocol Version (bits 0-1), Type (bits 2-3), Subtyoe (bits 4-7) To DS (bit 8), From DS (bit 9), More Fragment (bit 10), Retry (bit 11), Power management (bit 12), More Data (bit 13), WEP (bit 14) and Order (bit 15)

Duration / ID

Duration/ID field encoding

15	14	bit 13 - 0	Usage
0	0 0 - 32767		Duration
1	0	0	Fixed value within frames transmitted during the CFP
1	0	1-16383	Reserved
1	1	0	Reserved
1	1	1-2007	AID in PS-Poll frames
1	1	2008 - 16383	Reserved

Address Fields

There are 4 address fields in the MAC frame format. These fields are used to indicate the BSSID, source address (SA), destination address (DA), transmitting station address (TA), and the receiving station address (RA).

Sequence Control

Consists of the following subfields: Fragment Number (bits 0-3) and Sequence Number (bits 4-15).

Frame Body FCS

Variable length field that contains information specific to individual frame types and subtypes. 32-bit check sum field calculated over all the fields of the MAC header and Frame body

Protocol Version Currently the value should always be 0

Type / Subtype The type and subtype field together identify the function of the frame

Tv	ре						
	b2	• •	Description b7 b6 b5 b4			Subtype Description	
0		Management					Association Request
0	0	Management		0		_	Association Response
0		Management					Reassociation Request
0		Management		0			Reassociation Response
0	0	Management					Probe Request
0	0	Management	0	1	0		Probe Response
0	0	Management	-		-011		Reserved
0	0						Beacon
0	0	Management		0			
_	-	Management				_	Announcement traffic indication message (ATIM)
0		Management		0			Disassociation
0	0	Management					Authentication
0	0	Management		1	_		Deauthentication
0	0	Management			-111		Reserved
0	1	Control			-100		Reserved
0	1	Control	1	0			Power Save (PS)-Poll
0	1	Control	1	0			Request To Send (RTS)
0	1	Control	1	1			Clear To Send (CTS)
0	1	Control	1	1	0		Acknowledgment (ACK)
0	1	Control	1	1			Contention-Free (CF)-End
0	1	Control	1	1	1	1	CF-End + CF-Ack
1	0	Data	0	0	0		Data
1	0	Data	0	0	0	1	Data + CF-Ack
1	0	Data	0	0	1	0	Data + CF-Poll
1	0	Data	0	0	1	1	Data + CF-Ack + CF-Poll
1	0	Data	0	1	_	0	Null function (no data)
1	0	Data	0	1	_	1	CF-Ack (no data)
1	0	Data	0	1	1	0	CF-Poll (no data)
1	0	Data	0			1	CF-Ack + CF-Poll (no data)
1	0	Data	1			1	Reserved
1	1	Reserved	0	000	-111	11	Reserved

To DS (a)

Set to 1 in data type frames destined for the DS. This includes all data type frames sent by STAs associated with an AP. The To DS field is set to 0 in all other frames.

From DS (b)

Set to 1 in data type frames exiting the DS. It is set to 0 in all other frames.

TO/From DS Values

а	b	Meaning						
		A data frame direct from one STA to another STA within the same IBSS, as well as all						
0	0	management and control type frames.						
1	0	Data frame destined for the DS						
0	1	Data frame exiting the DS						
1	1	Wireless distribution system (WDS) frame being distributed from one AP to another AP						

More Fragments

Set to 1 in all data management type frames that have another fragment of the current MSDU or current MMPDU to follow. It is set to 0 in all other frames.

Retry

Set to 1 in any data or management type frame that is a retransmission of an earlier frame. It is set to 0 in all other frames. Areceiving station uses this indication to aid in the process of eliminating duplicate frames.

802.11 (2)

Power Management

Set to 1 indicates that the STA will be in power-save mode. A value of 0 indicates that the STA

will bein active mode. This field is always set to 0 in frames transmitted by an AP.

More Data Set to 1 in directed data type frames transmitted by a contention-free (CF)-Pollable STA to the

point coordinator (PC) in response to a CF-Poll to indicate that the STA has at least one

additional buffered MSDU available for transmission in response to a subsequent CF-Poll. Set to

0 in all other directed frames.

WEP Set to 1 if the Frame Body field contains information that has been processed by the WEP

algorithm. The WEP field is set to 0 in all other frames. When the WEP bit is set to 1, the Frame

Body field is expanded.

Order Set to 1 if any data type frame that contains an MSDU, or fragment thereof, which is being

trasferred using the StrictlyOrdered service class. Set to 0 in all other frames.

Sequence Control

TCPDUMP / WINDUMP

windump -i <interface> -nx capture from interface (-i <interface>) do not convert names(-n) and print on hex and

ascii (-x)

windump -i <interface> -nx -s0 capture from interface (-i <interface>) do not convert names(-n), print on hex and

ascii (-x) and capture all the packet

windump -r <file> -nxp capture from file (-r <file>), do not convert names (-n), print out hex and ascii (-x),

not in permiscous mode (-p)

Keywords

host (host)	ip	vrrp	ether multicast
src host (host)	ip6	ip broadcast	vlan (vlan_id)
dst host (host)	arp	ip proto (protocol)	atalk
gateway (host)	icmp	ip protochan (protocol)	decnet
net (net/len)	icmp6	ip6 proto (protocol)	decnet src
src net (net)	tcp	ip6 protochain (protocol)	decnet host
dst net (net)	udp	ip multicast	iso
port (port)	ah	ip6 multicast	stp
src port (port)	esp	ether host (MAC)	ipx
dst port (port)	igmp	ether src (MAC)	netbeui
less (length)	igrp	ether dst (MAC)	
greater (length)	rarp	ether proto (protocol)	

Bit Masking	tcpflags	icmptype	icmp-echoreply	icmp-echo	icmp-paramprob
And unwanted bits with 0	tcp-fin		icmp-unreachable	icmp-ireq	icmp-tstamp
And wanted bits with 1	tcp-syn		icmp-sourcequench		icmp-tstampreply
0 AND 0 = 0	tcp-rst		icmp-redirect		icmp-ireq
0 AND 1 = 0	tcp-push		icmp-routeradvert		icmp-ireqreply
1 AND 0 = 0	tcp-ack		icmp-routersolicit		icmp-maskreq
1 AND 1 = 1	tcp-urg		icmp-timxceed		icmp-maskreply

Expressions: >, <, >=, <=, =, !=, +, -, *, /, &, | ! or **not** && or **and** || or **or**

filter format rotocol header>[offset:length]<relation><value>

tcpdump [command line options] ['filter'] windump [command line options] ["filter"]

Examples

host A and B	Connection							
ip[9] = 1	icmp	ip[9] = 6	tcp	ip[9] = 17 u				
tcp[2:2] < 20		st port is greater than		udp[6:2] != 0	Non-zer	o UDP checksum		
tcp[tcpflags]=tcp-syn	Only Syn	tcp[13] &0x02 != 0	At minimur	n the SYN bit set				
tcp[tcpflags]=tcp-ack	Only Ack	tcp[13] &0x10 != 0	At minimun	n the ACK bit set				
tcp[tcpflags]=tcp-fin	or	tcp[13] &0xff = 0x1	Only the FI	N bit is set		tcp[13] &0xff = 1		
tcp[13] &0xff =16	or			Only the ACK bit is se				
icmp[0]=3 and icm	ıp[1]=2	1		cnable category and a		•		
		an ICMP protocol unreachable (Good filter for detecting protocol scans)						
(tcp and (tcp[13] &0x0	,	A tcp packet where any combination of PSH, RST, SYN, FIN are set and the packet						
not port 25 and not	port 20)	is not port 25 or 20						
udp[21:4]=0x564	55253	Looks for "VERS" in	udp payloa	d for VERSION.BIND				
tcp[20:4] = 0x5353	3482d	Looks for "SSH-" in 7	s for "SSH-" in TCP payload					
ip[6:2] & 0x3fff	!= 0	Look for ALL fragmented ip packets						
10[6] &0x20 = 0x20 c	or ip[6:2]	LOOK for more tragment bit set or tragment offset greater than U (Look for ALL						
&0x1fff != 0		fragmented ip packets)						
10[6] &0x20 = 0 and 10[6]	-	1 · · · · · · · · · · · · · · · · · · ·						
!= 0		fragment packets)						

-A	Command Line Options Description Attempt to convert network and broadcast addresses to names						
-a /- -A	Attempt to convert network and broadcast addresses to names						
-A	·						
-D >312U/	Set driver's buffer size to size in KiloBytes. The default buffer size is 1 megabyte (i.e 1000).						
	Exit after receiving <count> of packets</count>						
İF	Before writing a raw packet to a savefile, check whether the file is currently larger than						
	file_size and, if so, close the current savefile and open a new one.						
İΓ	Dump the compiled packet-matching code in a human readable form to standard output and						
-d	stop						
-dd	Dump packet-matching code as a C program fragment						
-ddd c	ddd Dump packet-matching code as decimal numbers (preceded with a count)						
	Print the list of the interface cards available on the system. WINDUMP ONLY						
- e F	Print the link-level header on each dump line						
E 4-1	Use algo:secret for decrypting IPsec ESP packets where algorithms may be des-cbc, 3des-cbc,						
-E <algo:secret></algo:secret>	blowfish-cbc, rc3-cbc, cast128-cbc, or none.						
-f F	Print 'foreign' internet addresses numerically rather than symbolically						
-F <file></file>	Use file as input for the filter expression						
-i <interface></interface>	Listen on interface (defaults to lowest numbered interface)						
-I N	Make stdout line buffered. ``tcpdump -l tee dat" or ``tcpdump -l > dat & tail -f dat"						
-L							
-m <module></module>	Load SMI MIB module definitions from file module						
-n [Don't convert addresses to names						
-N [Don't print domain name qualification of host names						
-0	Do not run the packet-matching code optimizer						
-p	Don't put the interface into promiscuous mode						
	Quick output – print less protocol information						
-r <file></file>	Read packets from file (created with the –w option)						
	Assume ESP/AH packets to be based on old specs						
	Snarf snaplen bytes of data from each packet (default is 68)						
	Ethernet Frame (14 byte Ethernet header + 1500 byte IP + 4 byte Ethernet trailer)						
	Ethernet Frame (14 byte Ethernet header + 64 byte IP + 4 byte Ethernet trailer)						
	Note: -s0 mean full ethernet packet						
- S	Print absolute, rather than relative TCP sequence numbers						
	Don't print a timestamp on each dump line						
İF	Force packets selected by "expressions" to be interpreted the specified type (cnfp, rpc, rtp,						
-T <type></type>	snmp, wb)						
-tt F	Print an unformatted timestamp on each dump line						
-ttt F	Print a delta (in micro-seconds) between current and previous line on each dump line						
-tttt F	Print a timestamp in default format proceeded by date on each dump line						
	Print undecoded NFS handles						
-U							
-v \	Verbose output (TOS, TTL, IP ID, Fragment Offset, IP Flags, length)						
V							
-w <file></file>	Write the raw packet to file rather than parsing and printing to stdout						
- x F	Print each packet (minus link level header) in hex						
	Print each packet in hex and ascii						
-y <datalinktype></datalinktype>							

http://www.tcpdump.org/tcpdump_man.html http://windump.polito.it/docs/manual.htm#Wdump

NGREP

ngrep

<-hXViwqpevxlDtT> <-IO pcap_dump> <-n num> <-d dev> <-A num> <-s snaplen> <-S limitlen> <match expression>

 <

	Command Line Options					
-A (num)	is dump num packets after a match					
-D	is replay pcap_dumps with their recorded time intervals					
-d (device)	is use a device different from the default (pcap)					
-е	is show empty packets					
-h	is help/usage					
-i	is ignore case					
-I (file)	is read packet stream from pcap format file pcap_dump (Capitol i)					
-l	is make stdout line buffered					
-n (num)	is look at only num packets					
-O (file)	is dump matched packets in pcap format to pcap_dump					
- р	is don't go into promiscuous mode					
-q	is be quiet					
-S (limitlen)	is set the limitlen on matched packets					
-s (snaplen)	is set the bpf caplen					
-t	is print timestamp every time a packet is matched					
-T	is print delta timestamp every time a packet is matched					
-V	is version information					
-v	is invert match					
-w	is word-regex (expression must match as a word)					
-X	is interpret match expression as hexadecimal					
-x	is print in alternate hexdump format					

<match expression> is either an extended regular expression or a hexadecimal string. see the man page for

more information.

Examples:

ngrep " icmp print all UDP packets
ngrep " tcp print all TCP packets
ngrep " udp print all UDP packets

ngrep " port 53 print all packets to or from TCP or TDP port 53 print all packets to or from only TCP port 53 print all packets but those to or from TCP port 53 print all packets but those to or from TCP port 53

ngrep 'USER|PASS' tcp port 21 print all packets to or from TCP port 21 where USER or PASS

ngrep 'SSH-' port tcp 22 print all packets to or from TCP port 22 where SSHngrep 'LILWORD' port 138 print Microsoft browsing traffic for NT domain LILWORLD
ngrep -iq 'rcpt to|mail from' tcp port 25 monitor current delivery and print sender and recipients

ngrep 'user' port 110 monitor POP3

ngrep -q 'abcd' icmp "pinging" host running a Microsoft operating system?

ngep -i -l <input file> "Yahoo" read from input file and search for case insensitive "Yahoo"

OS Fingerprinting

os	Version	Platform	TTL	Window	DF	TOS	TCP Options
DC-Osx	1.1-95	Pyramid/NILE	30	8192	n	0	
Windows	9x/NT	Intel	32	5000-9000	у	0	
NetApp	OnTap	5.1.2-5.2.2	54	8760	у	0	
HPJetDirect		HP_Printer	59	2100-2150	n	0	
AIX	4.3.X	IBM/RS6000	60	16000-16100	у	0	MSS
AIX	4.2.X	IBM/RS6000	60	16000-16100	n	0	
Cisco	11.2	7507	60		у	0	
DigitalUnix	4	Alpha	60		у	16	
IRIX	6.x	SGI	60		у	16	
OS390	2.6	IBM/S390	60		n	0	
Reliant	5.43	Pyramid/RM1000	60		n	0	
FreeBSD	3.x	Intel	64		у	16	
JetDirect	G.07.x	J311A	64		n	0	
Linux	2.2.x	Intel	64	32120	у	0	MSS, SackOK, wscale, Timestamp, one NOP
Linux	2.4	Intel	64	5840			MSS, SackOK, wscale, Timestamp, one NOP
OpenBSD	2.x	Intel	64		n	16	MSS, Timestamp, wscale, sacks OK, 5 nops
0s/400	r4.4	AS/400	64		у	0	
SCO	R5	Compaq	64		n	0	
Solaris	8	Intel/Sparc	64		у	0	
FTX(Unix)	3.3	STRATUS	64	32678	n	0	
Unisys	Х	Mainframe	64	32768	n	0	
Netware	4.11	Intel	126	32000-32768	у	0	
Windows	9x/NT	Intel	128	5000-9000	у	0	
Windows	2000	Intel	128	17000-18000	у	0	MSS, SackOK, 2 NOPs
Cisco	12	2514			n	192	
Solaris	2.x	Intel/Sparc	255	8760	у	0	

ADDITIONAL NOTES

Ш

[#] Cisco IOS 12.0 normally starts all IP sessions with IP ID of 0

[#] Solaris 8 uses a smaller TTL (64) then Solaris 7 and below (255).

[#] Windows 2000 uses a much larger Window Size then NT.

Decimal to hexadecimal to ASCII Chart

Dec		ASCII
0	0	NUL
1	1	SOH
2	2	STX
3 4 5	3	STX ETX EOT ENQ
4	4 5	EOT
5	5	ENQ
6	6	ACK
7	7	BEL
8	8	BS
9	9	HT
10	A B C D E F	ACK BEL BS HT LF VT FF
11	В	VT
12	O	FF
13	Δ	CR SO
14	Ш	SO
15	F	SI
16	10	DLE
17	11 12 13 14 15	DC1 DC2 DC3 DC4
18	12	DC2
19	13	DC3
20	14	DC4
21	15	NAK I
20 21 22	16	SYN
23	17	ETB
24	18	CAN
24 25	17 18 19	CAN EM SUB
26	1A	SUB
27	1A 1B 1C	ESC
28	1C	FS
29	1D	GS
30	1E	RS
31	1F	US

Dec	Hex	ASCII
32	20	SP
33	21	!
34	22	"
35	23	#
36	24	\$
37	21 22 23 24 25 26 27	%
38	26	&
39	27	'
40	28	(
41	29)
42	2A	*
43	2B 2C	+
44 45	2C	,
45	2D	-
46	2D 2E 2F	
47	2F	/ 0 1
48	30	0
49	31	1
50	32	2 3 4 5
51	33	3
52	34	4
53	35	5
54	36	6 7
55	37	
56	38	8
57	39	9
58	3A	:
59	3B 3C	9 :
60	3C	<
61	3D 3E	=
62	3E	>
63	3F	?

-		
Dec	Hex	ASCII
64	40	@
65	41	Α
66	42	В
67	43	C D
68	44	D
69	45	Е
70	46	E F
71	47	G
72	48	Н
73	49	I
74	4A	J
75	4B	K
76	4C	L
77	4D	М
78	4E	N
79	4F	0 P
80	50	
81	51	Q
82	52	R
83	53	S T
84	54	T
85	55	U
86	56	V
87	57	W
88	58	Х
89	59	Υ
90	5A	Z
91	5B	[
92	5C	\
93	5D]
94	5E	^

Dec	Hex	ASCII
96	60	'
97	61	а
98	62	b
99	63	С
100	64	DEL
101	65	е
102	66	f
103	67	g
104	68	h
105	69	i
106	6A	j
107	6B	k
108	6C	1
109	6D	m
110	6E	n
110 111	6F	0
112	70	р
113	71	q
114	72	r
115	73	S
116	74	t
117	75	u
118	76	٧
119	77	W
120	78	Х
121	79	у
122	7A	Z
123	7B	Z {
124	7C	
125	7D 7E	}
126	7E	~
127	7F	DEL

Dec	Hex	ASCII
128	80	Ç
129	81	ü
130	82	é
131	83	â
132	84	ä
133	85	à
134	86	å
135	87	ç
136	88	ê
137	89	ë
138	8A	è
139	8B	Ϊ
140	8C 8D	î
141		ì
142	8E	Ä
143	8F	Å
144	90	É
145	91	æ
146	92	Æ
147	93	ô
148	94	Ö
149	95	Ò
150	96	û
151	97	ù
152	98	ÿ
153	99	Ö
154	9A	Ü
155	9B	¢
156	9C	£
157	9D	¥
158	9E	Pts
159	9F	f

Dec	Hex	ASCII
160	A0	á
161	A1	ĺ
162	A2	ó
163	А3	ú
164	A4	ñ
165	A5	Ñ
166	A6	а
167	A7	0
168	A8	ز -
169	A9	٦
170	AA	٦
171	AB	1/2
172 173	AC	1/4
173	AD	i
174	AE	«
175	AF	»
176	В0	3333
177	B1	******
178	B2	
179	В3	
180	B4	1
181	B5	П
182	B6	7
183	B7	П
184	B8	7
185	В9	4
186	BA	
187	BB	ī
188	ВС	1
189	BD	
190	BE]
191	BF	٦

Dec	Hex	ASCII
192	C0 C1	L
193	C1	
194	C2	-
195	C3	-
196	C4	_
197	C5 C6 C7	+
198	C6	-
199	C7	-
200	C8	ك
201	C9	F
202	CA	正
203	CB	ī
204	CC	<u> </u>
205	CB CC CD	=
206	CE	<u> </u>
207	CF	Τ.
208	D0	Ш
209	D1	₹
210	D2	I
211	D3	
212	D4	F
213	D5	F
214	D6	Г
215	D7	#
216	D8	+
217	D9	J
218	DA	
219	DB	
220	DC	
221	DD	
222	DE	
223	DF	

Dec	Hex	ASCII
224	E0	α
225	E1	ß
226	E2	Γ
227	E3	π
228	E4	Σ
229	E5	σ
230	E6	μ
231	E7	T
232	E8	Ф
233	E9	Θ
234	EA	Ω
235	EB	δ
236	EC	∞
237	ED	φ
238	EE EF	3
239	EF	Λ
240	F0	Ш
241	F1	±
242	F2	2
243	F3 F4	≤
244	F4	
245	F5	J
246	F6	÷
247	F7	æ
248	F8	٥
249	F9	
250	FA	
251	FB	$\sqrt{}$
252	FC	n
253	FD	2
254	FE	
255	FF	Hardspace

							128	(1)			
					192	(2)	192		192	(2)	
				00000000	0	01000000	64	10000000	128	11000000	192
				00000001	1	01000001	65	10000001	129	11000001	193
			252	00000010	2	01000010	66 67	10000010	130	11000010	194
				00000011	$\frac{3}{4}$	01000011 01000100	$-\frac{67}{68}$ - $-$	<u>10000011</u> _ 10000100	<u>131</u> <u>132</u>	- — - <u>11000011</u> - — -	1 <u>95</u> 1 <u>9</u> 6
			(0)	00000100	5	01000100	69	10000100	133	11000100	197
				00000101	6	01000101	70	10000101	134	11000101	198
		248	252	00000111	7	01000111	71	10000111	135	11000111	199
		(5)	(6)	00001000	8	01001000	72	10001000	136	11001000	200
				00001001	9	01001001	73	10001001	137		201
				00001010	10	01001010	74	10001010	138		202
				00001011	11	01001011		10001011	139		203
			(6)	00001100	12	01001100	76	10001100	140		204
				00001101 00001110	13 14	01001101 01001110	77 78	10001101 10001110	141 142		205 206
	240	248	252	00001110	15	01001110	76 79	10001110	143		207
	(4)	(5)		00010000	16	01010000	80	10010000	144		208
	` '	(-)	(-,	00010001	17	01010001	81	10010001	145		209
				00010010	18	01010010	82	10010010	146		210
				00010011	19	01010011	83	10010011	147		211
			(6)		20	01010100	84	10010100	148		212
				00010101	21	01010101	85 86	10010101	149		213
		2/8	252	00010110	22 23	01010110 01010111	86 87	10010110 10010111	150 151		214215
		(5)		00010111	24	0101111	88	10011000	152		216
		(-)	(-)	00011001	25	01011001	89	10011001	153		217
				00011010	26	01011010	90	10011010	154	11011010	218
				00011011	27	01011011	91	10011011	155		219
			(6)		28	01011100	92	10011100	156		220
				00011101	29	01011101	93	10011101	157		221
224	240	248	252	00011110	30 31	01011110 01011111	94 95	10011110 10011111	158 159		222 223
	(4)	(5)	(6)		32	01100000	96	10100000	160		224
` ,	` '	` ,	` '	00100001	33	01100001	97	10100001	161	11100001	225
				00100010	34	01100010	98	10100010	162		226
				00100011	35	01100011	99	10100011	163	11100011	227
			(6)	00100100	36	01100100	100	10100100	164		228
				00100101 00100110	37 38	01100101 01100110	101 102	10100101 10100110	165 166		229 230
		248	252	00100110	39	01100110	103	10100110	167		231
		(5)		00101000	40	01101000	104	10101000	168		232
				00101001	41	01101001	105	10101001	169		233
				00101010	42	01101010	106	10101010	170		234
				00101011	$-\frac{43}{44}$	01101011	$-\frac{107}{100}$	10101011	<u>171</u>		235
			(0)	00101100	44 45	01101100 01101101	108 109	10101100 10101101	172 173		236237
				00101101	46	01101101	110	10101110	173		238
:	240	248	252	00101111	47	01101111	111	10101111	175		239
	(4)	(5)	(6)	00110000	48	01110000	112	10110000	176	11110000	240
				00110001	49	01110001	113	10110001	177		241
				00110010	50	01110010	114	10110010	178		242
				00110011	<u>51</u> 52	01110011 01110100	_ <u>115</u>	<u>10110011</u> 10110100	<u>179</u> <u>1</u> 80		243 244
			(0)	00110100	53	01110100	117	10110100	181		244
				00110110	54	01110110	118	10110110	182		246
		248	252	00110111	55	01110111	119	10110111	183		247
		(5)	(6)	00111000	56	01111000	120	10111000	184		248
				00111001	57	01111001	121	10111001	185		249
			O.F.O	00111010	58 50	01111010	122	10111010	186		250
				00111011	-	01111011 01111100	_ <u>123</u>	<u>10111011</u>	<u>187_</u>		251 252
			(0)	00111101	61	01111101	124	10111100	189		253
				00111110	62	01111110	126	10111110	190		254
				00111111	63	01111111	127	10111111	191	11111111	255