Konsep Jaringan

TCP/IP Programming

Oleh Politeknik Elektronika Negeri Surabaya

2017

Politeknik Elektronika Negeri Surabaya Departemen Teknik Informatika dan Komputer

Lecture Overview

- Application layer
 - Client-server
 - Application requirements
- Background
 - TCP vs. UDP
 - Byte ordering
- Socket I/O
 - TCP/UDP server and client
 - I/O multiplexing

Applications and Application-Layer Protocols

- Application: communicating, distributed processes
 - Running in network hosts in "user space"
 - Exchange messages to implement app
 - e.g., email, file transfer, the Web
- Application-layer protocols
 - One "piece" of an app
 - Define messages exchanged by apps and actions taken
 - User services provided by lower layer protocols

Client-Server Paradigm

Typical network app has two pieces: *client* and *server*

Client:

- Initiates contact with server ("speaks first")
- Typically requests service from server,
- For Web, client is implemented in browser; for e-mail, in mail reader

Server:

- Provides requested service to client
- e.g., Web server sends requested Web page, mail server

Ftp: The File Transfer Protocol

- Transfer file to/from remote host
- Client/server model
 - Client: side that initiates transfer (either to/from remote)
 - Server: remote host
- ftp: RFC 959
- ftp server: port 21

Ftp: Separate Control, Data Connections

- Ftp client contacts ftp server at port 21, specifying TCP as transport protocol
- Two parallel TCP connections opened:
 - Control: exchange commands, responses between client, server.
 "out of band control"
 - Data: file data to/from server
- Ftp server maintains "state": current directory, earlier authentication

Ftp Commands, Responses

Sample Commands:

- sent as ASCII text over control channel
- USER username
- PASS password
- **LIST** return list of files in current directory
- **RETR filename** retrieves (gets) file
- **STOR filename** stores (puts) file onto remote host

Sample Return Codes

- status code and phrase
- 331 Username OK, password required
- 125 data connection already open; transfer starting
- 425 Can't open data connection
- 452 Error writing file

What Transport Service Does an Application Need?

Data loss

- Some apps (e.g., audio) can tolerate some loss
- Other apps (e.g., file transfer, telnet) require 100% reliable data transfer

Timing

 Some apps (e.g., Internet telephony, interactive games) require low delay to be "effective"

Bandwidth

- Some apps (e.g., multimedia) require minimum amount of bandwidth to be "effective"
- Other apps ("elastic apps") make use of whatever bandwidth they get

Requirements of Common Apps

	Application	Data loss	Bandwidth	Time Sensitive
	file transfer	no loss	elastic	no
-	e-mail	no loss	elastic	no
•	web documents	no loss	elastic	no
	real-time audio/	loss-tolerant	audio: 5Kb-1Mb	yes, 100's msec
	video		video:10Kb-5Mb	
st	ored audio/video	loss-tolerant	same as above	yes, few secs
ir	nteractive games	loss-tolerant	few Kbps	yes, 100's msec
-	financial apps	no loss	elastic	yes and no
_				

Lecture Overview

- Application layer
 - Client-server
 - Application requirements
- Background
 - TCP vs. UDP
 - Byte ordering
- Socket I/O
 - TCP/UDP server and client
 - I/O multiplexing

Server and Client

Server and Client exchange messages over the network through a common Socket API

User Datagram Protocol(UDP): An Analogy

UDP

- Single socket to receive messages
- No guarantee of delivery
- Not necessarily in-order delivery
- Datagram independent packets
- Must address each packet

Postal Mail

- Single mailbox to receive letters
- Unreliable ©
- Not necessarily in-order delivery
- Letters sent independently
- Must address each reply

Example UDP applications Multimedia, voice over IP

Transmission Control Protocol (TCP): An Analogy

TCP

- Reliable guarantee delivery
- Byte stream in-order delivery
- Connection-oriented single socket per connection
- Setup connection followed by data transfer

Telephone Call

- Guaranteed delivery
- In-order delivery
- Connection-oriented
- Setup connection followed by conversation

Example TCP applications Web, Email, Telnet

Network Addressing Analogy

Concept of Port Numbers

- Port numbers are used to identify "entities" on a host
- Port numbers can be
 - Well-known (port 0-1023)
 - Dynamic or private (port 1024-65535)
- Servers/daemons usually use wellknown ports
 - Any client can identify the server/service
 - HTTP = 80, FTP = 21, Telnet = 23, ...
 - /etc/service defines well-known ports
- Clients usually use dynamic ports
 - Assigned by the kernel at run time

Names and Addresses

- Each attachment point on Internet is given unique address
 - Based on location within network like phone numbers
- Humans prefer to deal with names not addresses
 - DNS provides mapping of name to address
 - Name based on administrative ownership of host

Internet Addressing Data Structure

```
#include <netinet/in.h>
/* Internet address structure */
struct in addr {
 u long s_addr; /* 32-bit IPv4 address */
 /* network byte ordered */
};
/* Socket address, Internet style. */
struct sockaddr in {
 u_char sin_family; /* Address Family */
 /* network byte ordered */
 struct in addr sin_addr; /* Internet Address */
 char sin zero[8]; /* unused */
};
```


• sin_family = AF_INET selects Internet address family

Byte Ordering

```
union {
  u int32 t addr; /* 4 bytes address */
 char c[4];
} un;
/* 128.2.194.95 */
un.addr = 0x8002c25f;
/* c[0] = . */
```

c[0] c[1] c[2] c[3]

194

2

- Big Endian 128 Sun Solaris, PowerPC, ...
- - i386, alpha, ...

Little Endian	 	
	•	

95	194	2	128
----	-----	---	-----

Network byte order = Big Endian

95

Byte Ordering Functions

- Converts between host byte order and network byte order
 - 'h' = host byte order
 - 'n' = network byte order
 - 'I' = long (4 bytes), converts IP addresses
 - 's' = short (2 bytes), converts port numbers

```
#include <netinet/in.h>
unsigned long int htonl(unsigned long int hostlong);
unsigned short int htons(unsigned short int
hostshort);
unsigned long int ntohl(unsigned long int netlong);
unsigned short int ntohs(unsigned short int
netshort);
```


Lecture Overview

- Application layer
 - Client-server
 - Application requirements
- Background
 - TCP vs. UDP
 - Byte ordering
- Socket I/O
 - TCP/UDP server and client
 - I/O multiplexing

What is a Socket?

 A socket is a file descriptor that lets an application read/write data from/to the network

- socket returns an integer (socket descriptor)
 - fd < 0 indicates that an error occurred
 - socket descriptors are similar to file descriptors
- AF_INET: associates a socket with the Internet protocol family
- SOCK_STREAM: selects the TCP protocol
- SOCK_DGRAM: selects the UDP protocol

TCP Server

• For example: web server

 What does a web server need to do so that a web client can connect to it?

Socket I/O: socket()

 Since web traffic uses TCP, the web server must create a socket of type SOCK_STREAM

- socket returns an integer (socket descriptor)
 - fd < 0 indicates that an error occurred
- AF_INET associates a socket with the Internet protocol family
- SOCK_STREAM selects the TCP protocol

Socket I/O: bind()

• A *socket* can be bound to a *port*

```
/* socket descriptor */
int fd;
struct sockaddr in srv;  /* used by bind() */
/* create the socket */
srv.sin family = AF INET; /* use the Internet addr family */
srv.sin port = htons(80); /* bind socket 'fd' to port 80*/
/* bind: a client may connect to any of my addresses */
srv.sin addr.s addr = htonl(INADDR ANY);
if (bind (fd, (struct sockaddr*) &srv, sizeof (srv)) < 0) {
 perror("bind"); exit(1);
```


Still not quite ready to communicate with a client...

Socket I/O: listen()

• *listen* indicates that the server will accept a connection

Still not quite ready to communicate with a client...

Socket I/O: accept()

• accept blocks waiting for a connection

```
int fd;
 /* socket descriptor */
struct sockaddr in srv; /* used by bind() */
struct sockaddr_in cli; /* used by accept() */
 /* returned by accept() */
int newfd;
int cli len = sizeof(cli); /* used by accept() */
/* 1) create the socket */
/* 2) bind the socket to a port */
/* 3) listen on the socket */
newfd = accept(fd, (struct sockaddr*) &cli, &cli len);
if(newfd < 0) {
 perror("accept"); exit(1);
```

- accept returns a new socket (newfd) with the same properties as the original socket (fd)
 - newfd < 0 indicates that an error occurred

Socket I/O: accept() continued...

- How does the server know which client it is?
 - cli.sin_addr.s_addr contains the client's IP address
 - cli.sin_port contains the client's port number
- Now the server can exchange data with the client by using *read* and *write* on the descriptor *newfd*.
- Why does accept need to return a new descriptor?

Socket I/O: read()

- read can be used with a socket
- read <u>blocks</u> waiting for data from the client but does not guarantee that sizeof(buf) is read

TCP Client

- For example: web client
- How does a web client connect to a web server?

Dealing with IP Addresses

• IP Addresses are commonly written as strings ("128.2.35.50"), but programs deal with IP addresses as integers.

Converting strings to numerical address:

```
struct sockaddr_in srv;

srv.sin_addr.s_addr = inet_addr("128.2.35.50");
if(srv.sin_addr.s_addr == (in_addr_t) -1) {
 fprintf(stderr, "inet_addr failed!\n"); exit(1);
}
```

Converting a numerical address to a string:

```
struct sockaddr_in srv;
char *t = inet_ntoa(srv.sin_addr);
if(t == 0) {
 fprintf(stderr, "inet_ntoa failed!\n"); exit(1);
}
```


Translating Names to Addresses

- Gethostbyname provides interface to DNS
- Additional useful calls
 - Gethostbyaddr returns hostent given sockaddr_in
 - Getservbyname
 - Used to get service description (typically port number)
 - Returns servent based on name

```
#include <netdb.h>

struct hostent *hp; /*ptr to host info for remote*/
struct sockaddr_in peeraddr;
char *name = "www.cs.cmu.edu";

peeraddr.sin_family = AF_INET;
hp = gethostbyname(name)
peeraddr.sin_addr.s_addr = ((struct in_addr*)(hp->h_addr))->s_addr;
```


Socket I/O: connect()

connect allows a client to connect to a server...

```
int fd;
 /* socket descriptor */
struct sockaddr in srv;
 /* used by connect() */
/* create the socket */
/* connect: use the Internet address family */
srv.sin family = AF INET;
/* connect: socket 'fd' to port 80 */
srv.sin port = htons(80);
/* connect: connect to IP Address "128.2.35.50" */
srv.sin addr.s addr = inet addr("128.2.35.50");
if(connect(fd, (struct sockaddr*) &srv, sizeof(srv)) < 0) {
 perror("connect"); exit(1);
```


Socket I/O: write()

• write can be used with a socket

```
int fd;
 /* socket descriptor */
struct sockaddr in srv; /* used by connect() */
char buf[512];
 /* used by write() */
 /* used by write() */
int nbytes;
/* 1) create the socket */
/* 2) connect() to the server */
/* Example: A client could "write" a request to a server
* /
if((nbytes = write(fd, buf, sizeof(buf))) < 0) {</pre>
 perror("write");
 exit(1);
```


Review: TCP Client-Server Interaction

UDP Server Example

For example: NTP daemon

 What does a UDP server need to do so that a UDP client can connect to it?

Socket I/O: socket()

• The UDP server must create a datagram socket...

- socket returns an integer (socket descriptor)
 - fd < 0 indicates that an error occurred

- AF_INET: associates a socket with the Internet protocol family
- SOCK_DGRAM: selects the UDP protocol

Socket I/O: bind()

A socket can be bound to a port

```
int fd;
 /* socket descriptor */
struct sockaddr in srv; /* used by bind() */
/* create the socket */
/* bind: use the Internet address family */
srv.sin family = AF INET;
/* bind: socket 'fd' to port 80*/
srv.sin port = htons(80);
/* bind: a client may connect to any of my addresses */
srv.sin addr.s addr = htonl(INADDR ANY);
if (bind (fd, (struct sockaddr*) &srv, sizeof (srv)) < 0) {
 perror("bind"); exit(1);
```


Now the UDP server is ready to accept packets...

Socket I/O: recvfrom()

• *read* does not provide the client's address to the UDP server

```
int fd;
 /* socket descriptor */
struct sockaddr_in srv; /* used by bind() */
struct sockaddr_in cli; /* used by recvfrom() */
char buf[512];
 /* used by recvfrom() */
int cli len = sizeof(cli); /* used by recvfrom() */
 /* used by recvfrom() */
int nbytes;
/* 1) create the socket */
/* 2) bind to the socket */
nbytes = recvfrom(fd, buf, sizeof(buf), 0 /* flags */,
 (struct sockaddr*) &cli, &cli len);
if(nbytes < 0) {
 perror("recvfrom"); exit(1);
```


Socket I/O: recvfrom() continued...

- The actions performed by recvfrom
 - returns the number of bytes read (nbytes)
 - copies *nbytes* of data into *buf*
 - returns the address of the client (cli)
 - returns the length of cli (cli_len)
 - don't worry about flags

UDP Client Example

 How does a UDP client communicate with a UDP server?

Socket I/O: sendto()

- write is not allowed
- Notice that the UDP client does not **bind** a port number
 - a port number is **dynamically assigned** when the first **sendto** is called

```
int fd;
 /* socket descriptor */
struct sockaddr in srv;
 /* used by sendto() */
/* 1) create the socket */
/* sendto: send data to IP Address "128.2.35.50" port 80 */
srv.sin family = AF INET;
srv.sin port = htons(80);
srv.sin addr.s addr = inet addr("128.2.35.50");
nbytes = sendto(fd, buf, sizeof(buf), 0 /* flags */,
 (struct sockaddr*) &srv, sizeof(srv));
if(nbytes < 0) {
 perror("sendto"); exit(1);
```


Review: UDP Client-Server Interaction

The UDP Server

 How can the UDP server service multiple ports simultaneously?

UDP Server: Servicing Two Ports

```
/* socket descriptor 1 */
int s1;
int s2;
 /* socket descriptor 2 */
/* 1) create socket s1 */
/* 2) create socket s2 */
/* 3) bind s1 to port 2000 */
/* 4) bind s2 to port 3000 */
while(1) {
 recvfrom(s1, buf, sizeof(buf), ...);
 /* process buf */
 recvfrom(s2, buf, sizeof(buf), ...);
 /* process buf */
```


What problems does this code have?

- *maxfds*: number of descriptors to be tested
 - descriptors (0, 1, ... maxfds-1) will be tested
- *readfds*: a set of *fds* we want to check if data is available
 - returns a set of fds ready to read
 - if input argument is *NULL*, not interested in that condition
- writefds: returns a set of fds ready to write
- exceptfds: returns a set of fds with exception conditions

timeout

- if NULL, wait forever and return only when one of the descriptors is ready for I/O
- otherwise, wait up to a fixed amount of time specified by timeout
 - if we don't want to wait at all, create a timeout structure with timer value equal to 0

• Refer to the man page for more information

select allows synchronous I/O multiplexing

```
/* socket descriptors */
int s1, s2;
 /* used by select() */
fd set readfds;
/* create and bind s1 and s2 */
while(1) {
 /* initialize the fd set
 FD ZERO(&readfds);
* /
 FD SET(s1, &readfds); /* add s1 to the fd set */
 FD SET(s2, &readfds); /* add s2 to the fd set */
 if(select(s2+1, &readfds, 0, 0, 0) < 0) {
 perror("select");
 exit(1);
 if(FD ISSET(s1, &readfds)) {
 recvfrom(s1, buf, sizeof(buf), ...);
 /* process buf */
 /* do the same for s2 */
```


More Details About a Web Server

How can a a web server manage multiple connections simultaneously?


```
/* original socket */
int fd, next=0;
 /* new socket descriptors */
int newfd[10];
while(1) {
 fd set readfds;
 FD ZERO(&readfds); FD SET(fd, &readfds);
 /* Now use FD SET to initialize other newfd's
 that have already been returned by accept() */
 select(maxfd+1, &readfds, 0, 0, 0);
 if(FD ISSET(fd, &readfds)) {
 newfd[next++] = accept(fd, ...);
 /* do the following for each descriptor newfd[n] */
 if(FD_ISSET(newfd[n], &readfds)) {
 read(newfd[n], buf, sizeof(buf));
 /* process data */
```


Now the web server can support multiple connections...

A Few Programming Notes: Representing Packets

```
Length
 Checksum
 Address
Type: 4-byte integer
Length: 2-byte integer
Checksum: 2-byte integer
Address: 4-byte IP address
```


A Few Programming Notes: Building a Packet in a Buffer

```
struct packet {
 u int32 t type;
 u int16 t length;
 u int16 t checksum;
 u int32 t address;
 ------ * /
char buf[1024];
struct packet *pkt;
pkt = (struct packet*) buf;
pkt->type = htonl(1);
pkt->length = htons(2);
pkt->checksum = htons(3);
pkt->address = htonl(4);
```


Socket Programming References

- Man page
 - usage: man <function name>
- Textbook
 - Sections 2.6, 2.7
 - demo programs written in Java
- Unix Network Programming: Networking APIs: Sockets and XTI (Volume 1)
 - Section 2, 3, 4, 6, 8
 - ultimate socket programming bible!

Apa itu Wireshark?

- Network Protocol Analyzer yang paling popular and "de-facto" untuk stadar analisa packets
 - Open-Source (GNU Public License)
 - Multi-platform (Windows, Linux, OS X, Solaris, FreeBSD, NetBSD, and others)
 - Easily extensible
 - Large development group
- Sebelumnya bernama"Ethereal"

Apa itu Wireshark?

Features

- Deep inspection untuk ribuan jenis protocol
- Live capture and offline analysis
- Standard three-pane packet browser
- Mempunyai tiga jenis user interface: GUI, or via the TTY-mode TShark utility
- The most powerful display filters in the industry
- Kaya fitur untuk VoIP analysis
- Penyadapan Data online dapat menggunakan beberapa interface seperti :Ethernet, IEEE 802.11, PPP/HDLC, ATM, Bluetooth, USB, Token Ring, Frame Relay, FDDI, and others

- Coloring rules dapat diaplikasi plied to the packet list for quick, intuitive analysis
- Output fdap to XML, PostScript®, CSV, or plain text

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

Interfaces

capturing rackets (1/5)

capturing Packets (3/3)

Analyzing Reackate (alpha)

5	Time	Source	Destination	Protocol	Info	
	+ 23.22/339	1.1.1.1	127.0.0.1	UDP		oppopo Descinac
6	23.838867	212.179.1.202	10.159.3.103	FTP		Type set to I.
_	5 23.857421	10.159.3.103	212.179.1.202	FTP	Request: SIZE	-
	23.996093	212.179.1.202	10.159.3.103	FTP	Response: 213	
_	3 24.012695	10.159.3.103	212.179.1.202	FTP	Request: MDTM	
	9 24.208984	212.179.1.202	10.159.3.103	FTP		20071202174050
	24.266601	10.159.3.103	212.179.1.202	FTP	Request: PASV	
11	1 24.391601	212.179.1.202	10.159.3.103	FTP	Kesponse: 22/	Entering Passi
		Ш				>
Frame	10 (60 bytes on wire,	60 bytes captured)				
Ann	ival Time: Jan 13, 2008	3 11:44:18.844726000				
[Tir	me delta from previous	captured frame: 0.057617000 s	seconds]			
[Tir	me delta from previous	displayed frame: 0.057617000	seconds]			
[Ti	me since reference or f	first frame: 24.266601000 seco	onds]			
Fra	me Number: 10					
Fra	me Length: 60 bytes					
Cap	ture Length: 60 bytes					
-	ame is marked: False]					
ΓPr	otocols in frame: eth:i	ip:tcp:ftpl				
_	loring Rule Name: TCP]					
_	loring Rule String: tcp	วไ				
		0:00 (01:00:01:00:00:00), Dst	: d4:c8:20:00:01:00 (d4:d	8:20:00:01:00)	
	•	01:00 (d4:c8:20:00:01:00)	,	•		
_ 	Address: d4:c8:20:00:01	:00 (d4:c8:20:00:01:00)				
		= IG bit: Individual a	ddress (unicast)			
		= LG bit: Globally uni	, ,	u1+)		
		-	que address (raccor) dera	410)		
_ Sa	rce: Xerox_00:00:00 (01					
	Address: Xerox_00:00:00	•				
А						
А	1	= IG bit: Group addres	s (multicast/broadcast)			
Α.		= IG bit: Group addres = LG bit: Globally uni	• ,	ult)		
		·	• ,	ult)		
Тур	0 e: IP (0x0800)	= LG bit: Globally uni	que address (factory defa	_		
A Typ Intern	0 e: IP (0x0800) net Protocol, Src: 10.1	·	que address (factory defa : 212.179.1.202 (212.179.1	.202)	len: 6	

Analyzing Packets (2/9)

IP Pac

```
Time
 Source
 Destination
 Protocol
 Info
No. +
 4 23.227539
 1.1.1.1
 127.0.0.1
 UDP.
 Source port: 33333 Destinat
 212.179.1.202
 Response: 200 Type set to I.
 5 23.838867
 10.159.3.103
 FTP
 Request: SIZE upload1_1936
 6 23.857421
 10.159.3.103
 212.179.1.202
 FTP
 7 23.996093
 212.179.1.202
 10.159.3.103
 FTP
 Response: 213 11026917
 8 24.012695
 212.179.1.202
 FTP
 Request: MDTM upload1_1936
 10.159.3.103
 Response: 213 20071202174050
 9 24.208984
 212,179,1,202
 10.159.3.103
 FTP
 10 24.266601
 10.159.3.103
 212.179.1.202
 FTP
 Request: PASV

→ Frame 10 (60 bytes on wire, 60 bytes captured)

⊕ Ethernet II, Src: Xerox_00:00:00 (01:00:01:00:00:00), Dst: d4:c8:20:00:01:00 (d4:c8:20:00:01:00)


☐ Internet Protocol, Src: 10.159.3.103 (10.159.3.103), Dst: 212.179.1.202 (212.179.1.202)
 Version: 4
 Header length: 20 bytes
  ☐ Differentiated Services Field: 0x00 (DSCP 0x00: Default; ECN: 0x00)
 0000 00.. = Differentiated Services Codepoint: Default (0x00)
 .... .. O. = ECN-Capable Transport (ECT): 0
 .... ... 0 = ECN-CE: 0
 Total Length: 46
 Identification: 0x5f49 (24393)
  ☐ Flags: 0x04 (Don't Fragment)
 O... = Reserved bit: Not set
 .1.. = Don't fragment: Set
 ..O. = More fragments: Not set
 Fragment offset: 0
 Time to live: 128
 Protocol: TCP (0x06)

⊟ Header checksum: 0xb6fd [correct]

 [Good: True]
 [Bad : False]
 Source: 10.159.3.103 (10.159.3.103)
 Destination: 212.179.1.202 (212.179.1.202)
∰ Transmission Control Protocol, Src Port: mps-raft (1700), Dst Port: ftp (21), Seg: 47, Ack: 55, Len: 6
```


Analyzing Packets (3/9)

Analyzing Packets (4/9)

• TCP

Analyzing Packets (5/9)

Analyzing Packets (6/9)

Analyzing Packets (7/9)

Filter

Analyzing Packets (8/9)

Snif2 --- HTTP Example.cap - Wireshark • Filter <u>Capture Analyze Statistics Telephony Tools Help</u> ⊕ Q ₪ 🖽 M M M M Filter: (tcp.stream eq 5) Expression... Clear Apply Time Source Destination Protocol Info 10.114.30.180 TCP peport > http [SYN] Seq=0 Win=65535 Len=0 MSS=1460 WS= 39 10.032397 64.233.183.99 40 10.035182 64.233.183.99 10.114.30.180 TCP. http > peport [SYN, ACK] Seq=0 Ack=1 Win=32768 Len=0 M 41 10.035234 10.114.30.180 64.233.183.99 TCP peport > http [ACK] Seq=1 Ack=1 Win=131400 Len=0 TSV=1 42 10.035443 10.114.30.180 64.233.183.99 HTTP GET /search?client=navclient-auto&ch=6174981939&freshn TCP. http > peport [ACK] Seq=1 Ack=447 Win=32768 Len=0 TSV= 43 10.145399 64.233.183.99 10.114.30.180 64.233.183.99 TCP [TCP segment of a reassembled PDU] 44 10.312738 10.114.30.180 45 10.312814 64.233.183.99 HTTP/1.1 200 OK (text/html) 10.114.30.180 TCP peport > http [ACK] Seq=447 Ack=322 Win=131076 Len=0 T 46 10.312862 10.114.30.180 64.233.183.99 169 20.311539 64.233.183.99 10.114.30.180 TCP http > peport [FIN, ACK] Seq=322 Ack=447 Win=32768 Len TCP peport > http [ACK] Seq=447 Ack=323 Win=131076 Len=0 T 170 20.311629 10.114.30.180 64.233.183.99 TCP 192 21.479689 10.114.30.180 64.233.183.99 peport > http [FIN, ACK] Seg=447 Ack=323 Win=131076 Le http > peport [ACK] Seq=323 Ack=448 Win=32768 Len=0 TS TCP 194 21.480926 64.233.183.99 10.114.30.180 → Frame 39 (78 bytes on wire, 78 bytes captured) ⊕ Ethernet II, Src: Ibm_42:c2:4d (00:09:6b:42:c2:4d), Dst: LucentTe_cf:cd:2c (00:30:6d:cf:cd:2c) ⊕ Internet Protocol, Src: 10.114.30.180 (10.114.30.180), Dst: 64.233.183.99 (64.233.183.99) → Transmission Control Protocol, Src Port: peport (1449), Dst Port: http (80), Seq: 0, Len: 0. 00 40 1a 77 40 00 80 06 be ce 0a 72 1e b4 40 e9 .@.w@... ...r..@. b7 63 05 a9 00 50 f2 b3 c2 a2 00 00 00 00 b0 02 ff ff 59 3d 00 00 02 04 05 b4 01 03 03 02 01 01 ..Y=.... 08 0a 00 00 00 00 00 00 00 01 01 04 <u>02</u> File: "D:\Customers\Examples\Snif2 --- HTTP Ex. | Packets: 1648 Displayed: 12 Marked: 0 Profile: Default

Analyzing Packets (9/9)

• RTP

Departemen Teknik Informatika & Komputer

Filtering Packets (1/4)

Applying Filter when Capturing Pa
 Capture → Interfaces → Options:

Filtering Packets (2/4)

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

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

Saving and Manipulating Packets (1/3)

Save

Saving and Manipulating Packets (2/3)

Example 006a.pcap - Wireshark File Edit View Go Capture Analyze Statistics Telephony Tools Help Expor Ctrl+0 Open Recent ? X Wireshark: Export File Merge... ▼ ⊨ 🗈 💣 💷 -Save jn: | image: | Freeware 💢 Close Ctrl+W Source 192.168.2.10 Save Ctrl+S 216.239.122 My Recent Save As... Shift+Ctrl+S 192.168.2.10 Documents 192.168.2.10 File Set 216,239,122 Desktop File... Export Selected Packet Bytes... Print... Ctrl+P Objects My Documents 216.239.122. 🐔 Quit trl+Q 192.168.2.10 9 13 24.122928 192.168.2.10 My Computer 216.239.122. 14 24.439817 15 24.440623 216.239.122. My Network XLS 006a 01 Save File name: CSV (Comma Separated Values summary) (*.cs⁻ -Cancel <u>H</u>elp Packet Range Captured
 Displayed ▼ Packet summary line All packets ✓ Packet details: Selected packet As displayed 🔻 Marked packets □ Packet Bytes First to last marked Each packet on a new page C Range:

Saving and Manipulating Packets (3/3)

• Exp

No	. Time	Time Variation	Source	Destination	Protocol	otocol Info		
1	0	0	192.168.2.100	216.239.122.164	TCP	27837 > http [SYN] Seq=0 Win=65535 Len=0 MSS=1460 WS=1 TSV=0 TSER=0		
2	0.226724	0.226724	216.239.122.164	192.168.2.100	TCP	http > 27837 [SYN, ACK] Seq=0 Ack=1 Win=8190 Len=0 MSS=1380		
3	0.226772	4.8E-05	192.168.2.100	216.239.122.164	TCP	837 > http [ACK] Seq=1 Ack=1 Win=65535 Len=0		
4	0.227146	0.227098	192.168.2.100	216.239.122.164	HTTP	ET /i/b.jpg HTTP/1.1		
5	0.700674	0.473576	216.239.122.164	192.168.2.100	HTP	fTTP/1.1 200 OK (JPEG JFIF image)		
6	0.883533	0.409957	192.168.2.100	216.239.122.164	TCP	27837 > http [ACK] Seq=649 Ack=767 Win=64769 Len=0		
7	1.161312	0.751355	216.239.122.164	192.168.2.100	HTTP	[TCP Retransmission] HTTP/1.1 200 OK (JPEG JFIF image)		
8	1.161361	0.410006	192.168.2.100			[TCP Dup ACK 6#1] 27837 > http [ACK] Seq=649 Ack=767 Win=64769 Len=0		
9	16.211468	15.801462	192.168.2.100	216.239.122.164	HTTP	GET /i/b.jpg HTTP/1.1		
10			216.239.122.164		TCP	[TCP segment of a reassembled PDU]		
11	16.452343	15.801781	216.239.122.164	192.168.2.100	ΕP	HTTP/1.1 200 OK (JPEG JFIF image)		
12	16.452417	0.650636	192.168.2.100	216.239.122.164	TCP	27837 > http [ACK] Seq=1539 Ack=1533 Win=65535 Len=0		
13	24.122928	23.472292	192.168.2.100	216.239.122.164	Η	GET /i/b.jpg HTTP/1.1		
14	24.439817	0.967525	216.239.122.164	192.168.2.100	TCP	[TCP segment of a reassembled PDU]		
15	24.440623	23.473098	216.239.122.164	192.168.2.100	HTTP	HTTP/1.1 200 OK (JPEG JFIF image)		
16			192.168.2.100	216.239.122.164		27837 > http [ACK] Seq=2384 Ack=2299 Win=64769 Len=0		
17	32.950693	31.983093	192.168.2.100	216.239.122.164		GET /i/b.jpg HTTP/1.1		
18			216.239.122.164	192.168.2.100		[TCP segment of a reassembled PDU]		
19	33.575651	31.983399	216.239.122.164	192.168.2.100	HTTP	HTTP/1.1 200 OK (JPEG JFIF image)		
20	33.575724	1.592325	192.168.2.100	216.239.122.164	TCP	27837 > http [ACK] Seq=3269 Ack=3065 Win=65535 Len=0		
21	34.561085		192.168.2.100	216.239.122.164	HTTP	GET /b.gif HTTP/1.1		
22		2.836529	216.239.122.164			HTTP/1.1 200 OK (GIF89a)		
23	35.946425	33.109896	192.168.2.100	216.239.122.164	TCP	27837 > http [ACK] Seq=4080 Ack=3567 Win=65033 Len=0		

Packet Statistics (1/8)

Protocol

Packet Statistics (2/8)

Packet Statistics (3/8)

Packet Statistics (4/8)

- Configurable Options
 - I/O Graphs
 - **Graph 1-5**: enable the specific graph 1-5 (graph 1 by default)
 - **Filter**: a display filter for this graph (only the packets that pass this filter will be taken into account for this graph)
 - **Style**: the style of the graph (Line/Impulse/FBar/Dot)
 - X Axis
 - **Tick interval**: an interval in x direction lasts (10/1 minutes or 10/1/0.1/0.01/0.001 seconds)
 - Pixels per tick: use 10/5/2/1 pixels per tick interval
 - View as time of day: option to view x direction labels as time of day instead of seconds or minutes since beginning of capture
 - Y Axis
 - Unit: the unit for the y direction (Packets/Tick, Bytes/Tick, Bits/Tick, Advanced...)
 - Scale: the scale for the y unit (Logarithmic, Auto, 10, 20, 50, 100, 200, ...)

Packet Statistics (5/8)

TCP

Packet Statistics (6/8)

• Round-

C000

Sequence Number[B]

Packet Statistics (7/8)

• Time / S

Packet Statistics (8/8)

Colorizing Specific Packets (1/4)

- Colorize packets according to a filter
- Allow to emphasize the packets interested in
- A lot of Coloring Rule examples at the Wireshark Wiki Coloring Rules page at

http://wiki.wireshark.org/ColoringRules

We want to watch a specific protocol through out the capture file

No	Time	Source	Destination	Protocol	Info
	1 0.000000	172_16_2_255	172,17,220,62	TCMP	Echo (ping) request
	2 0.001075	172.16.3.14	172.16.1.224	DCERPC	Request: call_id: 395 opnum: 2 ctx_id: 0
	3 0.002838	172.16.1.224	172.16.3.14	DCERPC	Response: call_id: 395 ctx_id: 0
	4 0.004738	1/2.10.1.20	1/2.10.2.230	HITP	Continuation or non-Hill trainic
	5 0.005001	172.16.2.236	172.16.1.20	TCP	netview-aix-12 > http-alt [ACK] Seq=1 Ack=1461 Win=64240 Len=0
	6 0.005134	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	7 0.005658	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	8 0.005790	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	9 0.005906	172.16.2.236	172.16.1.20	TCP	netview-aix-11 > http-alt [ACK] Seq=1 Ack=2049 win=64240 Len=0
	10 0.006231	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	11 0.006253	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	12 0.006444	172.16.2.236	172.16.1.20	TCP	netview-aix-11 > http-alt [ACK] Seq=1 Ack=4097 Win=64240 Len=0
	13 0.006826	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	14 0.006962	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	15 0.007079	172.16.2.236	172.16.1.20	TCP	netview-aix-11 > http-alt [ACK] Seg=1 Ack=6145 Win=64240 Len=0
	16 0.007221	172.16.3.129	172.16.201.60	ICMP	Echo (ping) request
	17 0.007951	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	18 0.007972	64.236.34.97	172.16.2.219	TCP	http > metasage [ACK] Seg=1 Ack=1 win=4096 Len=0
	19 0.008068	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	20 0.008263	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic
	21 0.008279	172.16.1.40	172.16.2.5	TCP	αv-us > radmin-port [PSH. ACK] Seα=1 Ack=1 Win=16306 Len=14

Colorizing Spacific Packate (7/1)

Colorizing Specific Packets (3/4)

File Edit	View Go Capture	<u>A</u> nalyze <u>S</u> tatistics Telep	phony Tools Help					
			_	E E	() () () () () ()			
Filter:				pression Cle				
T jicom				gp10331011111 C101				
No. +	Time	Source	Destination	Protocol	Info			
1	0.000000	172.16.2.255	172.17.220.62	ICMP	Echo (ping) request			
2	0.001075	172.16.3.14	172.16.1.224	DCERPC	Request: call_id: 395 opnum: 2 ctx_id: 0			
3	0.002838	172.16.1.224	172.16.3.14	DCERPC	Response: call_id: 395 ctx_id: 0			
	0.004758	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
5	0.005001	172.16.2.236	172.16.1.20	TCP	netview-aix-12 > http-alt [ACK] Seq=1 Ack:	=1461 Win=64240 Len=0		
6	0.005134	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
	0.005658	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
8	0.005790	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
9	0.005906	172.16.2.236	172.16.1.20	TCP	netview-aix-11 > http-alt [ACK] Seq=1 Ack:	=2049 Win=64240 Len=0		
10	0.006231	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
11	0.006253	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
12	0.006444	172.16.2.236	172.16.1.20	TCP	netview-aix-11 > http-alt [ACK] Seq=1 Ack:	=4097 Win=64240 Len=0		
13	0.006826	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
14	0.006962	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
15	0.007079	172.16.2.236	172.16.1.20	TCP	netview-aix-11 > http-alt [ACK] Seq=1 Ack:	=6145 Win=64240 Len=0		
16	0.007221	172.16.3.129	172.16.201.60	ICMP	Echo (ping) request			
17	0.007951	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
18	0.007972	64.236.34.97	172.16.2.219	TCP	http > metasage [ACK] Seq=1 Ack=1 Win=409	6 Len=0		
19	0.008068	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
	0.008263	172.16.1.20	172.16.2.236	HTTP	Continuation or non-HTTP traffic			
21	0.008279	172.16.1.40	172.16.2.5	TCP	av-us > radmin-port [PSH. ACK] Sea=1 Ack=:	1 Win=16306 Len=14	~	
⊕ Frame	7 (1514 bytes	on wire, 1514 byt	es captured)					
				Dst: 3Com	21:5a:ee (00:04:76:21:5a:ee)			
	•			_	.236 (172.16.2.236)			
		•	ort: http-alt (808	O), Dst Po	rt: netview-aix-11 (1671), Seq: 1, Ack: 1,	Len: 1460		
⊕ Hyper	text Transfer	Protocol						
0000 00	0 04 76 21 5a 4	ee 00 Oc 85 O7 a2	h0 08 00 45 00	v!z	F.		4	
		00 7e 06 c0 69 ac		@.~.				
		37 63 1c 76 33 75						
030 ff	f ff c8 c0 00 (00 09 09 09 09 09	09 3c 74 72 3e					
		55 69 67 68 74 3d	22 33 22 3e 3c	<td h<="" heig="" td=""><td>nt="3"><</td><td></td><td>~</td></td>	<td>nt="3"><</td> <td></td> <td>~</td>	nt="3"><		~
🏉 File: "D:\	Courses\Freeware\Exa	mple 016.cap" 4 Packets:	11108 Displayed: 11108 Mar	rked: 0		Profile: Default		

Colorizing Specific Packets (4/4)

References

- Wireshark Website
 - http://www.wireshark.org
- Wireshark Documentation
 - http://www.wireshark.org/docs/
- Wireshark Wiki
 - http://wiki.wireshark.org
- Network analysis Using Wireshark Cookbook
 - http://www.amazon.com/Network-Analysis-Using-Wireshark-Cookbook/dp/1849517649

Perangkat Router

- Router merupakan peralatan jaringan yang bertugas untuk menghubungkan dua jaringan atau lebih
- Jenis perangkat router dapat berupa
 - komputer yang diaktifkan fungsi packet forwarding pada TCP/IP modulnya
 - peralatan khusus yang didesain untuk melakukan fungsi sebagai router
- Router meneruskan paket (packet forwarding) dengan menggunakan protokol routing (routing protocol)
- Routing protocol dibedakan menurut algoritma routingnya

Ilustrasi: topologi jaringan di laboratorium jaringan komputer Internet R2 IP if 1: 103.24.56.241/29 R1 IP if 2: 103.24.56.242/29 Default gateway R1: 10.252.108.9 R1 IP if 1: 10.252.108.9/24 Network: 10.252.108.0/24 PC 2 PC 1 PC1 IP: 10.252.108.101/24 PC2 IP: 10.252.108.102/24 Default gateway: 10.252.108.9 Default gateway: 10.252.108.9

Referensi

- Aaaaaaaa
- Bbbbbb
- CCCCCC

bridge to the future

http://www.eepis-its.edu

