Wireshark Networking Lab

Saiful Islam Tarek

Department of Computer Science and Information Engineering University of Chittagong

December 16, 2022

Overview

- 1. Question 1
- 2. Question 2
- 3. Question 3
- 4. Question 4
- 5. Question 5
- 6. Question 6
- 7. Question 7

1. Select one UDP packet from your trace. From this packet, determine how many fields there are in the UDP header.

Answer

There are 4 fields

2. Select one UDP packet from your trace. From this packet, determine how many fields there are in the UDP header.

Answer

Each Fields has 2 bytes

Continue....

```
Internet Protocol Version 4, Src: 177.145.91.131, Dst: 19.
User Datagram Protocol, Src Port: 26434, Dst Port: 57630
 Source Port: 26434
 Destination Port: 57630
 Length: 28
 Checksum: 0x6ab4 [correct]
 Destination Port (udp.dstport), 2 bytes
```

Continue....

3. The value in the Length field is the length of what?

Answer

The value in the length field is the sum of the 8 header bytes

4. What is the maximum number of bytes that can be included in a UDP payload?

Answer

Here, The largest possible source port number is $2^{16} - 1 = 65535$.

And the header bytes is 8 bytes. So, the maximum number of bytes that can be included in a UDP payload is = 65535-8 = 65527 bytes.

So, the maximum number of bytes that can be included in a UDP payload is = 65535-8 = 65527 bytes.

5. What is the largest possible source port number?

Answer

The largest possible source port number is $2^{16} - 1 = 65535$.

6. What is the protocol number for UDP? Give your answer in both hexadecimal and decimal notation.

Answer

Protocol number for UDP in decimal = 17

Protocol number for UDP in hexadecimal = 11

Continue...

7. Examine a pair of Describe the relationship between the port numbers in the two packets.

Answer

Sending packet's source port number is equal to the destination port of Receiver packet. Sending packet's destination port number is equal to the source port of Receiver packet.

Sender

Source Port = 57630; Destination Port = 48498

Receiver

Source Port = 48498; Destination Port = 57630

Sender

No.	Time	Source	Destination	Protocol	Length	Info
г	5 1.971663	192.168.0.137	79.23.146.222	UDP	107	57630 → 48498 Len=65 [UDP CHECKSUM INCORRECT]
	8 2.140360	192.168.0.137	84.86.101.84	UDP	146	6881 → 6881 Len=104 [UDP CHECKSUM INCORRECT]
П	12 2.359821	84.86.101.84	192.168.0.137	UDP	351	. 6881 → 6881 Len=309
L	13 2.421320	79.23.146.222	192.168.0.137	UDP	120	48498 → 57630 Len=78
	37 6.972823	192.168.0.137	175.195.234.105	UDP	107	' 57630 → 40993 Len=65 [UDP CHECKSUM INCORRECT]
	30 7 400005	475 405 034 405	400 400 0 437	LIDD	400	40003 53630 1 30
>	Frame 5: 107 bytes	on wire (856 bits)	, 107 bytes captured (856 bits)	on inte	erface \Device\NPF_{F95ED371-6D06-4F20-9FC0-D9
>	Ethernet II, Src: [Dell_21:cd:11 (10:70	d:1a:21:cd:11), Dst: T	endaTec_3c	:e0:a8	(d8:32:14:3c:e0:a8)
>	Internet Protocol Version 4, Src: 192.168.0.137, Dst: 79.23.146.222					
~	User Datagram Protocol, Src Port: 57630, Dst Port: 48498					
	Source Port: 576	30				
	Destination Port	: 48498				
	Length: 73					
	cl 0 200	Annual Annual A	be 0xc62a (maybe cause	I I Home	100	

Receiver

The End