Laboratorinis darbas 3 – Kompiuterių tinklo duomenų srauto analizė

Atliko: Monika Mirbakaitė

HTTP paketų filtravimas

1. Is your browser running HTTP version 1.0 or 1.1? What version of HTTP is the server running?

GET /wireshark-labs/HTTP-wireshark-file1.html HTTP/1.1\r\n
0100 = Version: 4

Naršyklės versija:	1.1
gaia.cs.umass.edu versija:	4

2. What languages (if any) does your browser indicate that it can accept to the server?

Accept-Language: lt,en-US;q=0.8,en;q=0.6,ru;q=0.4,pl;q=0.2\r\n

Kalbos:	Lietuvių
	Anglų
	Rusų
	Lenkų

3. What is the IP address of your computer? Of the gaia.cs.umass.edu server?

Internet Protocol Version 4, Src: 172.20.10.7, Dst: 128.119.245.12

Src (Kompiurerio adresas):	172.20.10.7
Dst (gaia.cs.umass.edu):	128.119.245.12

4. What is the status code returned from the server to your browser?

Status Code: 200

Statuso kodas:	200	

5. When was the HTML file that you are retrieving last modified at the server?

```
Last-Modified: Sat, 30 Dec 2023 06:59:01 GMT\r\n
```

6. How many bytes of content are being returned to your browser?

Content-Length: 128\r\n

_	-	-	
Kiek grąžint	a?		128 bitai

7. By inspecting the raw data in the packet content window, do you see any headers within the data that are not displayed in the packet-listing window? If so, name one.

Atsakymas: nėra	
-----------------	--

8. Inspect the contents of the first HTTP GET request from your browser to the server. Do you see an "IF-MODIFIED-SINCE" line in the HTTP GET?

Atsakymas: nėra	
-----------------	--

9. Inspect the contents of the server response. Did the server explicitly return the contents of the file? How can you tell?

Ar grąžina?	Taip
Iš ko galime nuspręsti?	Faile esanti žinutė sutampa su nuorodoje esančia
	žinute.

10. Now inspect the contents of the second HTTP GET request from your browser to the server. Do you see an "IF-MODIFIED-SINCE:" line in the HTTP GET? If so, what information follows the "IF-MODIFIED-SINCE:" header?

If-Modified-Since: Sat, 30 Dec 2023 06:59:01 GMT\r\n

Ar yra?	Taip
Kokia informacija seka po?	Data

11. What is the HTTP status code and phrase returned from the server in response to this second HTTP GET? Did the server explicitly return the contents of the file? Explain.

Status Code: 304 [Status Code Description: Not Modified]

Statuso kodas:	304
Response Phrase:	Not Modified
Ar grąžino?	Failo turinys nėra grąžintas

12. How many HTTP GET request messages did your browser send? Which packet number in the trace contains the GET message for the Bill or Rights?

```
HTTP 472 GET /wireshark-labs/HTTP-wireshark-file3.html HTTP/1.1
HTTP 715 HTTP/1.1 200 OK (text/html)
```

Kiek GET užklausų išsiųsta?	1
Kuris packet numeris turi GET message?	60

13. Which packet number in the trace contains the status code and phrase associated with the response to the HTTP GET request?

Status Code: 200	
[Status Code Description: OK]	
Atsakymas:	66

14. What is the status code and phrase in the response?

Status Code: 200 [Status Code Description: OK]

Statuso kodas:	200
Response Phrase:	OK

15. How many data-containing TCP segments were needed to carry the single HTTP response and the text of the Bill of Rights?

```
[4 Reassembled TCP Segments (4861 bytes): #62(1400), #63(1400), #64(1400), #66(661)]

[Frame: 62, payload: 0-1399 (1400 bytes)]

[Frame: 63, payload: 1400-2799 (1400 bytes)]

[Frame: 64, payload: 2800-4199 (1400 bytes)]

[Frame: 66, payload: 4200-4860 (661 bytes)]

[Segment count: 4]

TCP segmentų sk:
```

16. How many HTTP GET request messages did your browser send? To which Internet addresses were these GET requests sent?

128.119.245.12	HTTP	472 GET /wireshark-labs/HTTP-wireshark-file4.html HTTP/1.1
128.119.245.12	HTTP	429 GET /pearson.png HTTP/1.1
178.79.137.164	НТТР	396 GET /8E_cover_small.jpg HTTP/1.1

3 GET requests:

Destination	Info
128.119.245.12	GET /wireshark-labs/HTTP-wireshark-file4.html HTTP/1.1
128.119.245.12	GET /pearson.png HTTP/1.1
178.79.137.164	GET /8E_cover_small.jpg HTTP/1.1

17. Can you tell whether your browser downloaded the two images serially, or whether they were downloaded from the two web sites in parallel? Explain.

Kaip buvo atsiųsta?	Lygiagrečiai
Kodėl?	Response gautas tik kai abi nuotraukos atsisiuntė

18. What is the server's response (status code and phrase) in response to the initial HTTP GET message from your browser?

Status Code: 401

[Status Code Description: Unauthorized]

Response Phrase: Unauthorized

Statuso kodas:	401
Response Phrase:	Unauthorized

19. When your browser's sends the HTTP GET message for the second time, what new field is included in the HTTP GET message?

Šis laukas su polaukiu:

 $Authorization: \ Basic \ d2lyZXNoYXJrLXN0dWRlbnRzOm5ldHdvcms=\rname{ \cite{Authorization: Basic d2lyZXNoYXJrLXN0dWRlbnRzOm5ldHd$

Credentials: wireshark-students:network

DNS paketų filtravimas

4. Locate the DNS query and response messages. Are then sent over UDP or TCP?

```
DNS 107 Standard query response 0x619f A static.ietf.org

V User Datagram Protocol, Src Port: 53, Dst Port: 58706

Source Port: 53

Destination Port: 58706

Length: 73

Checksum: 0x23ef [unverified]

[Checksum Status: Unverified]

[Stream index: 8]

> [Timestamps]

UDP payload (65 bytes)

UDP
```

5. What is the destination port for the DNS query message? What is the source port of DNS response message?

```
Destination Port: 53

Source Port: 53

Destination port: 53

Source port: 53
```

6. To what IP address is the DNS query message sent? Use ipconfig to determine the IP address of your local DNS server. Are these two IP addresses the same?

```
Destination Address: 172.20.10.1

DNS Servers . . . . . . : 172.20.10.1

Atsakymas: Taip
```

7. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

Tipas:	A
Atsakymų sk:	0

8. Examine the DNS response message. How many "answers" are provided? What do each of these answers contain?

```
v Answers
v static.ietf.org: type A, class IN, addr 104.16.45.99
 Name: static.ietf.org
 Type: A (1) (Host Address)
 Class: IN (0x0001)
 Time to live: 377 (6 minutes, 17 seconds)
 Data length: 4
 Address: 104.16.45.99
v static.ietf.org: type A, class IN, addr 104.16.44.99
 Name: static.ietf.org
 Type: A (1) (Host Address)
 Class: IN (0x0001)
 Time to live: 377 (6 minutes, 17 seconds)
 Data length: 4
 Address: 104.16.44.99
```

Atsakymų sk:	2
Turinys:	Name
	Type
	Class
	Time to live
	Data lengh
	Address

9. Consider the subsequent TCP SYN packet sent by your host. Does the destination IP address of the SYN packet correspond to any of the IP addresses provided in the DNS response message?

Address: 13.107.246.53

Atsakymas: ne

10. This web page contains images. Before retrieving each image, does your host issue new DNS queries?

Atsakymas:	ne
------------	----

11. What is the destination port for the DNS query message? What is the source port of DNS response message?

Destination Port: 53

Destination port: 53
Source port: 53
53

12.To what IP address is the DNS query message sent? Is this the IP address of your default local DNS server?

```
DNS Servers . . . . . . . . . : 172.20.10.1
```

Atsakymas:	Taip

13.Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

```
> www.mit.edu: type AAAA, class IN
Answer RRs: 0

Tipas:
AAA
Atsakymų sk:
0
```

14. Examine the DNS response message. How many "answers" are provided? What do each of these answers contain?

```
Answers
> www.mit.edu: type CNAME, class IN, cname www.mit.edu.edgekey.net
> www.mit.edu.edgekey.net: type CNAME, class IN, cname e9566.dscb.akamaiedge.net
> e9566.dscb.akamaiedge.net: type AAAA, class IN, addr 2a02:26f0:d200:6b9::255e
> e9566.dscb.akamaiedge.net: type AAAA, class IN, addr 2a02:26f0:d200:6a3::255e
```

Atsakymų sk:	4
Turinys:	Name
	Type
	Class
	Time to live
	Data lengh
	CNAME/Address

15. Provide a screenshot.

```
v www.mit.edu: type CNAME, class IN, cname www.mit.edu.edgekey.net
 Name: www.mit.edu
 Type: CNAME (5) (Canonical NAME for an alias)
 Class: IN (0x0001)
 Time to live: 2252 (37 minutes, 32 seconds)
 Data length: 25
 CNAME: www.mit.edu.edgekey.net
www.mit.edu.edgekey.net: type CNAME, class IN, cname e9566.dscb.akamaiedge.net
 Name: www.mit.edu.edgekey.net
 Type: CNAME (5) (Canonical NAME for an alias)
 Class: IN (0x0001)
 Time to live: 77 (1 minute, 17 seconds)
 Data length: 24
 CNAME: e9566.dscb.akamaiedge.net

√ e9566.dscb.akamaiedge.net: type AAAA, class IN, addr 2a02:26f0:d200:6b9::255e

 Name: e9566.dscb.akamaiedge.net
 Type: AAAA (28) (IP6 Address)
 Class: IN (0x0001)
 Time to live: 27 (27 seconds)
 Data length: 16
 AAAA Address: 2a02:26f0:d200:6b9::255e

▼ e9566.dscb.akamaiedge.net: type AAAA, class IN, addr 2a02:26f0:d200:6a3::255e

 Name: e9566.dscb.akamaiedge.net
 Type: AAAA (28) (IP6 Address)
 Class: IN (0x0001)
 Time to live: 27 (27 seconds)
 Data length: 16
 AAAA Address: 2a02:26f0:d200:6a3::255e
```

16.To what IP address is the DNS query message sent? Is this the IP address of your default local DNS server?

```
DNS Servers . . . . . . . : 172.20.10.1

Atsakymas: Taip
```

17. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

18. Examine the DNS response message. What MIT name servers does the response message provide? Does this response message also provide the IP addresses of the MIT namesers?

MIT name server:	mname 1.10.20.172.in-addr.arpa
IP:	Taip (1.10.20.172)

19. Provide a screenshot.

20. To what IP address is the DNS query message sent? Is this the IP address of your default local DNS server? If not, what does the IP address correspond to?

```
Destination Address: 172.20.10.1

DNS Servers . . . . . : 172.20.10.1

Atsakymas: Taip
```

21. Examine the DNS query message. What "Type" of DNS query is it? Does the query message contain any "answers"?

> bitsy.mit.edu: type A, class IN

Answer RRs: 0

Tipas:	A
Atsakymų sk:	0

22. Examine the DNS response message. How many "answers" are provided? What does each of these answers contain?

Answer RRs: 1

Atsakymų sk:	1
Turinys:	Name
	Type
	Class
	Time to live
	Data lengh
	Address

23. Provide a screenshot.

✓ Answers

∨ bitsy.mit.edu: type A, class IN, addr 18.0.72.3

Name: bitsy.mit.edu

Type: A (1) (Host Address)

Class: IN (0x0001)

Time to live: 2252 (37 minutes, 32 seconds)

Data length: 4 Address: 18.0.72.3

TCP paketų filtravimas

1. What is the IP address and TCP port number used by the client computer (source) that is transferring the file to gaia.cs.umass.edu?

Source Address: 172.20.10.7

Source Port: 62125

Šaltinio IP adresas:	172.20.10.7
Šaltinio prievadas:	62125

2. What is the IP address of gaia.cs.umass.edu? On what port number is it sending and receiving TCP segments for this connection?

Destination Address: 128.119.245.12

Destination Port: 80

gaia.cs.umass.edu IP adresas:	128.119.245.12
gaia.cs.umass.edu prievadas:	80

3. What is the IP address and TCP port number used by your client computer (source) to transfer the file to gaia.cs.umass.edu?

Source Address: 172.20.10.7

Source Port: 62125

Šaltinio IP adresas:	172.20.10.7
Šaltinio prievadas:	62125

4. What is the sequence number of the TCP SYN segment that is used to initiate the TCP connection between the client computer and gaia.cs.umass.edu? What is it in the segment that identifies the segment as a SYN segment?

```
Sequence Number: 0 (relative sequence number)

> ......1. = Syn: Set

Sequence numeris: 0

SYN segmento identifikacija: Syn flag is set
```

5. What is the sequence number of the SYNACK segment sent by gaia.cs.umass.edu to the client computer in reply to the SYN? What is the value of the Acknowledgement field in the SYNACK segment? How did gaia.cs.umass.edu determine that value? What is it in the segment that identifies the segment as a SYNACK segment?

Sequence numeris:	3876908875
Ack numeris:	2827205534
SYNACK identifikacija:	Syn flag is set
	Acknowledgement flag is set
How did gaia.cs.umass.edu determine that	ACK reikšmė SYNACK yra lygi Sequence
value?	numeriui sekančiame ACK.

6. What is the sequence number of the TCP segment containing the HTTP POST command? Note that in order to find the POST command, you'll need to dig into the packet content field at the bottom of the Wireshark window, looking for a segment with a "POST" within its DATA field.

```
Sequence Number: 1 (relative sequence number)
Sequence Number (raw): 600649414

Sequence numeris: 1
```

7. Consider the TCP segment containing the HTTP POST as the first segment in the TCP connection. What are the sequence numbers of the first six segments in the TCP connection (including the segment containing the HTTP POST)? At what time was each segment sent? When was the ACK for each segment received? Given the difference between when each TCP segment was sent, and when its acknowledgement was received, what is the RTT value for each of the sixsegments? What is the EstimatedRTT value (see Section 3.5.3,

page 242 in text) after the receipt of each ACK? Assume that the value of the EstimatedRTT is equal to the measured RTT for the first segment, and then is computed using the EstimatedRTT equation on page 242 for all subsequent segments.

		626 1	10.8914	119	1/2.	20.10	./			1	28.	119	. 24	5.17	2		LCP	,	1454	62235	→
		625 1	10.8914	119	172.	172.20.10.7					128.119.245.12						TCP)	1454	62235	→
		624 1	10.8881	L56	172.	172.20.10.7					128.119.245.12						TCP	•	54	62235	→
		623 1	10.8879	994	128.	128.119.245.12					172.20.10.7						TCP	•	66	80 → 6	522
	Г	622 1	10.7212	282	172.	20.10	.7			1	28.	119	. 24	5.12	2		TCP	•	66	62235	→
		621 110.643008 172.20.10.7				5	52.114.76.236 TCP					•	54	51540	→						
		620 110.598936 52.114.76.236						1	72.	20.	10.	7			TLS	v1.2	101	Applic	cat		
L		619 1	10 /1881	178	172	20 10	7			5	2 1	1/	76	236			TLS	w1 2	112	Annlie	cat
		^	0030	02 0	2 ea	c3 00	00 5	50 4	4f	53	54	20	2f	77	69	72	65		-P0 S	T /wir	e
			0040	73 6	8 61	72 6b	2d (6c (61	62	73	2f	6c	61	62	33	2d	shark	-la b	s/lab3	-
			0050	31 2	d 72	65 70	6c 7	79 :	2e	68	74	6d	20	48	54	54	50	1-rep	ly. h	tm HTT	P

Sequence	600649414	600650814	600652214	600653614	600655014	600656414
num.						
Išsiuntimo	110.891419	110.891419	110.891419	110.891419	110.891419	110.891419
laikai						
RTT	0.00000000	0.000000000	0.000000000	0.000000000	0.000000000	0.000000000
laikai						

8. What is the length of each of the first six TCP segments?

1454 62235 → 80 [ACK] Seq=1 Ack=1 Win=131584 Len=1400 [TCP segment of a reassembled PDU]

1454 62235 → 80 [ACK] Seq=1401 Ack=1 Win=131584 Len=1400 [TCP segment of a reassembled PDU]

1454 62235 → 80 [ACK] Seq=2801 Ack=1 Win=131584 Len=1400 [TCP segment of a reassembled PDU]

1454 62235 → 80 [ACK] Seq=4201 Ack=1 Win=131584 Len=1400 [TCP segment of a reassembled PDU]

1454 62235 → 80 [ACK] Seq=5601 Ack=1 Win=131584 Len=1400 [TCP segment of a reassembled PDU]

Ilgis (baitais): visų 1400

9. What is the minimum amount of available buffer space advertised at the received for the entire trace? Does the lack of receiver buffer space ever throttle the sender?

[Calculated window size: 131584]

Atsakymas: ne, nes segmentų ilgiai yra mažesni

10. Are there any retransmitted segments in the trace file? What did you check for (in the trace) in order to answer this question?

Atsakymas: ne, nes sequence numeriai didėja

11. How much data does the receiver typically acknowledge in an ACK? Can you identify cases where the receiver is ACKing every other received segment (see Table 3.2 on page 250 in the text).

Atsakymas:	1460
Can you identify cases where the receiver is	Ne
ACKing every other received segment?	

12. What is the throughput (bytes transferred per unit time) for the TCP connection? Explain how you calculated this value.

Pralaidumas:	30193.030045 MB/s				
Apskaičiavimas:	Pirm. segm.: 1 baitas.				
	Pask. segm.: 164091 baitas.				
	Iš viso: 164091 – 1 =164090 baitų				

Pirm. segm. laikas: 0.026477 Pask. segm. laikas: 5.461175 Iš viso: 5.461175 – 0.026477 = 5.434698
Pralaidumas: 164090 / 5.434698 = 30193.030045 MB/S

UDP paketų filtravimas

1. Select *one* UDP packet from your trace. From this packet, determine how many fields there are in the UDP header. (You shouldn't look in the textbook! Answer these questions directly from what you observe in the packet trace.) Name these fields.

	,
Kiekis:	4
Pavadinimai:	Source Port: 53805
	Destination Port: 3702
	Length: 632
	Checksum: 0x14bd [unverified]

2. By consulting the displayed information in Wireshark's packet content field for this packet, determine the length (in bytes) of each of the UDP header fields.

"USET DATAGRAM PROTOCOL, STC PORT: 53805, DST PORT: 3702

Source Port: 53805

Destination Port: 3702

Length: 632

Checksum: 0x14bd [unverified]

Source Port (udp.srcport), 2 byte(s)

Atsakymas:

Visi fields turi po 2 bitus

3. The value in the Length field is the length of what? (You can consult the text for this answer). Verify your claim with your captured UDP packet.

Atsakymas: antraštės baitų suma

4. What is the maximum number of bytes that can be included in a UDP payload? (Hint: the answer to this question can be determined by your answer to 2. above)

Didžiausias prievadas:	$2^{(16)} - 1 = 65535$
Antraštės baitų suma:	4 * 2 = 8 baitai
Didžiausia UDP apkrova:	65535 - 8 = 65527

5. What is the largest possible source port number? (Hint: see the hint in 4.)

Atsakymas:	$12^{4}(16) - 1 = 653$	535

6. What is the protocol number for UDP? Give your answer in both hexadecimal and decimal notation. To answer this question, you'll need to look into the Protocol field of the IP datagram containing this UDP segment (see Figure 4.13 in the text, and the discussion of IP header fields).

Protocol: UDP (17)					
0000	01 00 5e 7f ff fa 1a 81 0e 76 9	f de 08 00 45 00			
0010	02 8c 94 df 00 00 01 11 7c 6c a	c 14 0a 07 ef ff			
UDP numeris: 17					
Hex:		11			

Ethernet ir ARP paketų filtravimas

1. What is the 48-bit Ethernet address of your computer?

```
V Ethernet II, Src: 1a:81:0e:76:9f:de (1a:81:0e:76:9f:de), Dst: 1a:81:0e:67:27:64 (1a:81:0e:67:27:64 (02:81:0e:67:27:64 (02:81
```

2. What is the 48-bit destination address in the Ethernet frame? Is this the Ethernet address of gaia.cs.umass.edu? (Hint: the answer is *no*). What device has this as its Ethernet address? [Note: this is an important question, and one that students sometimes get wrong. Re-read pages 468-469 in the text and make sure you understand the answer here.]

3. Give the hexadecimal value for the two-byte Frame type field. What upper layer protocol does this correspond to?

Type: 1Pv4 (0x0800)		
Hex:	0x0800	
Protokolas:	IPv4	

4. How many bytes from the very start of the Ethernet frame does the ASCII "G" in "GET" appear in the Ethernet frame?

```
0000 1a 81 0e 67 27 64 1a 81 0e 76 9f de 08 00 45 00 ...g'd...v...E.
0010 01 cd 6a 61 40 00 80 06 63 2a ac 14 0a 07 80 77 ...ja@...c*...w
0020 f5 0c c3 e1 00 50 87 74 c6 ea a1 38 ba 52 50 18 ....P.t ...8RP.
0030 02 02 d3 c4 00 00 47 45 54 20 2f 77 69 72 65 73 ....GE T /wires

Atsakymas: 54
```

5. What is the value of the Ethernet source address? Is this the address of your computer, or of gaia.cs.umass.edu (Hint: the answer is *no*). What device has this as its Ethernet address?

```
Destination: 1a:81:0e:76:9f:de (1a:81:0e:76:9f:de)

Destination: 1a:81:0e:76:9f:de (1a:81:0e:76:9f:de)

Destination: 1a:81:0e:67:27:64 (1a:81:0e:67:27:64)

Destination: 1a:81:0e:67:27:64

Destination: 1a:81:0e:67:27:64
```

6. What is the destination address in the Ethernet frame? Is this the Ethernet address of your computer?

```
 Destination: 1a:81:0e:76:9f:de (1a:81:0e:76:9f:de)

 Destination address:
 1a:81:0e:76:9f:de

 Atsakymas:
 Taip
```

7. Give the hexadecimal value for the two-byte Frame type field. What upper layer protocol does this correspond to?

8. How many bytes from the very start of the Ethernet frame does the ASCII "O" in "OK" (i.e., the HTTP response code) appear in the Ethernet frame?\

```
1a 81 0e 76 9f de 1a 81
 0e 67 27 64 08 00 45 28
05 a0 22 52 00 00 29 06
 3e 3f 80 77 f5 0c ac 14
 ··"R··)· >?·w····
0a 07 00 50 c3 e1 a1 38
 ba 52 87 74 c8 8f 50 10
 ...P...8 .R.t..P.
00 ed bb 81 00 00 48 54
 54 50 2f 31 2e 31 20 32
 .....HT TP/1.1 2
30 30 20 4f 4b 0d 0a 44
 61 74 65 3a 20 53 75 6e
 00 OK··D ate: Sun
 54
Atsakymas:
```

9. Write down the contents of your computer's ARP cache. What is the meaning of each column value?

```
Interface: 192.168.56.1 --- 0x2
  Internet Address
 Physical Address
 Type
  224.0.0.22
 01-00-5e-00-00-16
 static
Interface: 172.20.10.7 --- 0x1a
  Internet Address
 Physical Address
 Type
  172.20.10.1
 1a-81-0e-67-27-64
 dynamic
 01-00-5e-00-00-16
  224.0.0.22
 static
```

Internet Address (IPv4)	Protokolas reguliuojantis duomenų formatą,	
	siunčiamą per internetą arba vietinį tinklą.	
Physical Adress (MAC)	Priklauso OSI, kuris įtraukia siuntėjo ir gavėjo	
	MAC adresus į kiekvieno duomenų paketo	
	antraštę, siekiant užtikrinti mazgų tarpusavio ryšį.	
Type (static/dynamic)	Kintantis ir nekintantis tipai.	

10. What are the hexadecimal values for the source and destination addresses in the Ethernet frame containing the ARP request message?

```
Source: AmbitMicrosy_a9:3d:68 (00:d0:59:a9:3d:68)

Destination: LinksysGroup_da:af:73 (00:06:25:da:af:73)
```

11. Give the hexadecimal value for the two-byte Ethernet Frame type field. What upper layer protocol does this correspond to?

Type: ARP (0x0806)	
Hex:	0x0806
Protokolas:	ARP (OSI Layer 3)