Lab I: Using Wireshark

Objectives

- To get the student familiar with Wireshark, the basic network protocol analyzer tool, and network equipment used in later activities for the course.
- To understand how data exchanged in computer networks is organized into layers.

Readings

- Go to http://www.wireshark.org/docs/man-pages/wireshark-filter.html and http://www.wireshark.org/docs/dfref and read about capture filters and display filters in Wireshark.
- Read the introduction part (pages 1–18) of the article *Understanding IP Addressing: Everything You Ever Wanted to Know.*

Equipment List

Equipment	Quantity
Linux host with one Ethernet card	3
Switch	1

Background

Since this is the first lab that you have to configure the PCs and network configuration in Linux, a brief introduction to necessary commands will be given.

Your Linux comes with graphical user interface, but in this lab (and most of other labs) you have to use console window (text mode). Most commands in Linux come with help. If you want to consult the command manual, use the command 'man'. For example, 'man ping' will show you how to use ping command. The content will be shown one page at a time. You can press space bar to scroll down or Ctrl-b to scroll up or 'q' to quit to the shell prompt.

Another useful shell feature is command/path completion to save typing time. You can type a partial command string and then press the Tab key. If the string is a unique prefix of a command, the shell will fill out the rest for you. For example, you can type

wir
followed by Tab. The shell will complete
wireshark

If multiple commands match your partial string wir, the shell will list those commands. This technique also applies to path completion, which will save your time in typing the whole pathname.

Another important command is Ping, a basic network utility for checking whether a target host is reachable or not. Ping sends an ICMP Echo Request message to the destination host, which then returns an ICMP Echo Reply message. For the list of options, issue 'man ping'; or for brief parameter listing, try 'ping -h'.

In Linux, Ethernet interfaces are named eth0 (first port), eth1, and so on. You can use command ifconfig

to display current network interface configuration.

You will also see interface 1o. This is a loop back interface and will not be used in the lab. The equivalent ifconfig command in Windows is ipconfig.

Wireshark is a network protocol analyzer with a graphical user interface. Originally, its name was Ethereal but was changed to Wireshark many years ago due to some legal problem. However, the interfaces and functionalities of Wireshark have not changed much since the last version of Ethereal. Therefore, you can safely use most of the Ethereal tutorials in Wireshark. Using Wireshark, you can interactively capture and examine network traffic, view summaries, and get detailed information for each packet.

Saving files to a flash drive: You should explicitly eject a flash drive before removing it. Otherwise, files may not be properly copied; You would see the filenames but the file sizes are zero.

Procedures

Part I

Wireshark Basic

This part of the lab walks you through the steps of capturing and saving network traffic with Wireshark. The part is carried out on PC1.

1. Set up the network topology as shown in Fig. 1. Connect the cables to the interface eth0 of the PCs.

Figure 1: Network topology setup for Part I

2. Open Terminal in each Linux host to onfigure the interface eth0 of each PC according to Fig. 1. For example, to configure the IP address of PC2, typing the following commands in the terminal window:

```
ifconfig eth0 10.0.1.2 netmask 255.255.255.0 up or ifconfig eth0 10.0.1.2/24 up
```

3. At PC1, start Wireshark by typing the following command in the terminal window:

wireshark &

Or you can invoke the program from the menu *Applications* \rightarrow *Internet* \rightarrow *Wireshark*

The Wireshark main window is shown in Fig. 2. The one shown on your screen may look different depending on the OS.

- 4. Start traffic capture by double-clicking the interface name in the Start window. You should see a list of packets showing up in the capture window as shown in Fig. 3.
- 5. Generating Ping traffic: Open a separate Terminal window on PC1 and enter the commands

```
ping -c 3 10.0.1.2
ping -c 3 10.0.1.3
```


Figure 2: Wireshark Start window

Figure 3: Wireshark caption option window

which will send (ping) three packets to PC2 and PC3. You should see some output messages on the screen.

6. Generating Telnet traffic: Continue at PC1 terminal, enter the command

telnet 10.0.1.2

This command establishes a remote terminal session to PC2. Enter the username

root

with the password

networklab

when the login prompt shows up. Then, type exit to end the session.

- 7. **Stopping traffic capture**: Click the Red square icon in the capture window (the 2nd one in the taskbar).
- 8. **Setting display filters**: In the Wireshark capture window on PC1, set the display filter in the box below the taskbar to

$$ip.addr == 10.0.1.3$$

Now the capture window will display only packets to or from PC3.

If you want to display packets of both PC2 and PC3, use

$$ip.addr == 10.0.1.2 \text{ or } ip.addr == 10.0.1.3$$

Go to $Help \rightarrow Manual\ pages \rightarrow Wireshark\ filter$ for more filter patterns.

Lab Questions

- I.1 Enter i cmp in the Wireshark display filter and select one frame in the capture window to answer the following questions:
 - (a) What is the total frame size?
 - (b) How many protocol layers the frame has? How many protocols the frame has? How do you know?
 - (c) For each protocol, what is the header size and payload size in bytes? Which protocol has the highest and lowest percentages of overhead?
 - (d) How many layers contain the address information in the header? How are they different?
- I.2 Enter tcp in the Wireshark display filter and select one frame in the capture window to answer the following questions:
 - (a) What is the total frame size?
 - (b) How many protocol layers the frame has? How many protocols the frame has?
 - (c) For each protocol, what is the header size and payload size in bytes? Which protocol has the highest and lowest percentages of overhead?