

МІНІСТЕРСТВО ОСВІТИ І НАУКИ, МОЛОДІ ТА СПОРТУ УКРАЇНИ НАЦІОНАЛЬНИЙ ТЕХНІЧНИЙ УНІВЕРСИТЕТ УКРАЇНИ «КИЇВСЬКИЙ ПОЛІТЕХНІЧНИЙ ІНСТИТУТ ІМЕНІ ІГОРЯ СІКОРСЬКОГО» ФІЗИКО-ТЕХНІЧНИЙ ІНСТИТУТ Кафедра Інформаційної Безпеки

Практикум з Основ комп'ютерних мереж

Транспортні протоколи – TCP і UDP

Перевірив:	Виконав:
	студент I курсу
	групи ФБ-01
	Сахній Н.Р.

Дослідження протоколу ТСР

1. Перехоплення TCP пакетів, переданих від вашого комп'ютера на віддалений сервер

Перш ніж почати наше дослідження ТСР, нам потрібно за допомогою Wireshark отримати ТСР пакети, що пересилаються внаслідок передачі файлу з вашого комп'ютера на віддалений сервер. Це можна зробити, зайшовши на Web сторінку, що дозволить вам ввести ім'я локального файлу, а потім передати файл на Web сервер, використовуючи HTTP POST метод. В цьому випадку ми використовуємо POST метод, а не GET, через те, що нам потрібно передати велику кількість даних з локального комп'ютера на віддалений. Звичайно, ми будемо використовувати Wireshark під час передачі файлу для перехоплення TCP пакетів, що направлені до вашого хосту та від нього.

Зробіть наступне:

1. Запустіть web браузер. Зайдіть на http://gaia.cs.umass.edu/wireshark-labs/alice.txt та завантажте файл «Alice in Wonderland» у ASCII кодуванні кудись на ваш комп'ютер.

ALICE'S ADVENTURES IN WONDERLAND

Lewis Carroll

THE MILLENNIUM FULCRUM EDITION 3.0


```
(snz24@ cybernaz)-[~]
$ cd Завантажене

(snz24@ cybernaz)-[~/Завантажене]
$ ls
alice.txt Metodychka_Labs_Networks_2012.pdf
```

2. Далі, зайдіть на http://gaia.cs.umass.edu/wireshark-labs/TCP-wireshark-file1.html.

Upload page for TCP Wireshark Lab

Computer Networking: A Top Down Approach, 6th edition Copyright 2012 J.F. Kurose and K.W. Ross, All Rights Reserved

If you have followed the instructions for the TCP Wireshark Lab, you have *already* downloaded an ASCII copy of Alice and Wonderland from http://gaia.cs.umass.edu/wireshark-labs/alice.txt and you also *already* have the Wireshark packet sniffer running and capturing packets on your computer.

Click on the Browse button below to select the directory/file name for the copy of alice.txt that is stored on your computer.

Browse... No file selected.

Once you have selected the file, click on the "Upload alice.txt file" button below. This will cause your browser to send a copy of alice.txt over an HTTP connection (using TCP) to the web server at gaia.cs.umass.edu. After clicking on the button, wait until a short message is displayed indicating the the upload is complete. Then stop your Wireshark packet sniffer - you're ready to begin analyzing the TCP transfer of alice.txt from your computer to gaia.cs.umass.edu!!

Upload alice.txt file

3. В полі вводу вкажіть повний шлях до щойно завантаженого локального файлу, але поки що не натискайте кнопку "Upload alice.txt file".

Browse... alice.txt

4. Тепер, запустіть Wireshark та розпочніть перехоплення пакетів (Capture->Options), та натисніть кнопку ОК у вікні налаштувань Wireshark Packet Capture (змінювати там якісь налаштування не потрібно)

5. Поверніться до браузера та натисніть кнопку "Upload alice.txt file" для завантаження файлу на сервер gaia.cs.umass.edu. Тільки-но файл буде завантажено, невеличке привітальне повідомлення буде відображене у вашому браузері.

Congratulations!

You've now transferred a copy of alice.txt from your computer to gaia.cs.umass.edu. You should now stop Wireshark packet capture. It's time to start analyzing the captured Wireshark packets!

6. Зупиніть перехоплення пакетів.

2. Перший погляд на перехоплені пакети

Перш ніж аналізувати поведінку TCP з'єднання в деталях, давайте глянемо на пакети загалом:

7. Спершу, відфільтруйте пакети, що відображаються у вікні Wireshark, набравши "tcp" у полі фільтру, що знаходиться на верхній панелі. Ви маєте побачити серії TCP та HTTP повідомлень, переданих між вашим комп'ютером та gaia.cs.umass.edu. Ви маєте побачити початкову процедуру рукостискання — пакети, які містять SYN повідомлення. Далі - повідомлення HTTP POST та серію "HTTP Continuation" повідомлень, що відправлені від вашого комп'ютера до сервера. Нагадаємо, що насправді немає такого повідомлення, як HTTP Continuation. В такий спосіб Wireshark демонструє, що для передачі HTTP повідомлення використовувалося декілька TCP пакетів. Також, ви маєте побачити TCP ACK пакети, направлені від сервера gaia.cs.umass.edu до вашого хосту.

Перш ніж відповідати на питання, відкрийте у Wireshark файл перехоплених повідомлень tcp ethereal-trace-1 завантажений з http://gaia.cs.umass.edu/wireshark-labs/wireshark-traces.zip.

<mark>__(snz24⊛ cybernaz</mark>)-[**~/З**авантажене] <mark>\$ unzip <u>wireshark-traces.zip</u></mark>

Archive: wireshark-traces.zip

inflating: tcp-ethereal-trace-1

Коли відповідаєте на наведені питання, бажано мати роздруківку перехоплених пакетів. Для друку пакетів натисніть File->Print в головному меню, виберіть пункти Selected packet only та Packet summary line, а також виберіть ту мінімальну кількість інформації для друку, що потрібна для відповідей на питання.

Destination

/home/snz24/Завантажене/tcp-ethereal-trace-1 213 total packets, 213 shown

Source

Time

```
1 0.000000
 192.168.1.102
 128.119.245.12
 62
 1161 → 80 [SYN] Seq=0 Win=16384 Len=0
MSS=1460 SACK_PERM=1
Frame 1: 62 bytes on wire (496 bits), 62 bytes captured (496 bits)
 Encapsulation type: Ethernet (1)
 Arrival Time: Aug 21, 2004 16:44:20.570381000 EEST
 [Time shift for this packet: 0.000000000 seconds]
 Epoch Time: 1093095860.570381000 seconds
 [Time delta from previous captured frame: 0.000000000 seconds]
 [Time delta from previous displayed frame: 0.000000000 seconds]
 [Time since reference or first frame: 0.000000000 seconds]
 Frame Number: 1
 Frame Length: 62 bytes (496 bits)
 Capture Length: 62 bytes (496 bits)
 [Frame is marked: False]
 [Frame is ignored: False]
 [Protocols in frame: eth:ethertype:ip:tcp]
 [Coloring Rule Name: HTTP]
[Coloring Rule String: http || tcp.port == 80 || http2]
Ethernet II, Src: Actionte_8a:70:1a (00:20:e0:8a:70:1a), Dst: LinksysG_da:af:73 (00:06:25:da:af:73)
Destination: LinksysG_da:af:73 (00:06:25:da:af:73)
 Address: LinksysG_da:af:73 (00:06:25:da:af:73)
 .....0..... = LG bit: Globally unique address (factory default)
.....0 .... = IG bit: Individual address (unicast)
 Source: Actionte_8a:70:1a (00:20:e0:8a:70:1a)
 Address: Actionte_8a:70:1a (00:20:e0:8a:70:1a)
 .....0. ... = LG bit: Globally unique address (factory default)
.....0 ... = IG bit: Individual address (unicast)
 Type: IPv4 (0x0800)
Internet Protocol Version 4, Src: 192.168.1.102, Dst: 128.119.245.12
 0100 .... = Version: 4
 ... 0101 = Header Length: 20 bytes (5)
 Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT)
 Total Length: 48
 Identification: 0x1e1d (7709)
 1. IP-адреса хоста: 198.168.1.102;
 Flags: 0x40, Don't fragment
 0... = Reserved bit: Not set
 ТСР-порт, що використовується моїм комп'ютером: 1161.
 .1.. .... = Don't fragment: Set
 ..0. .... = More fragments: Not s
 2. IP-адреса gaia.cs.umass.edu: 128.119.245.12;
 Fragment Offset: 0
 Номер порта для прийому/відправлення ТСР пакетів: 80.
 Time to Live: 128
 Protocol: TCP (6)
 3. TCP SYN пакет має порядковий номер 0;
 Header Checksum: 0xa518 [validation d
 [Header checksum status: Unverified]
 Флаг (SYN: Set) вказує на те, що даний TCP пакет \epsilon SYN пакетом
 Source Address: 192.168.1.102
 Destination Address: 128.119.245.12
```

Protocol Length Info

```
Transmission Control Protocol, Src Port: 1161, Dst Port: 80, Seq: 0, Len: 0
 Source Port: 1161
 Destination Port:
 [Stream index: 0]
 [TCP Segment Len: 0]
 Sequence Number: 0 (relative
Sequence Number (raw): 23212901
[Next Sequence Number: 1 (re
 (relative sequence number)
 (relative sequence number)]
 Acknowledgment Number: 0
 Acknowledgment number (raw): 0
 .... 0... = Congestion Window Reduced (CWR): Not set
 .... .0.. .... = ECN-Echo: Not set
 .... ..0. .... = Urgent: Not set
 .... 0 .... = Acknowledgment: Not set
 .... 0... = Push: Not set
 .... .... .0.. = Reset: Not set
 ...0 = Fin: Not set
 [TCP Flags: ······S·]
 Window: 16384
 [Calculated window size: 16384]
 Checksum: 0xf6e9 [unverified]
 [Checksum Status: Unverified]
 Urgent Pointer: 0
 Options: (8 bytes), Maximum segment size, No-Operation (NOP), No-Operation (NOP), SACK permitted
 TCP Option - Maximum segment size: 1460 bytes
 Kind: Maximum Segment Size (2)
 Length: 4
 MSS Value: 1460
 TCP Option - No-Operation (NOP)
 Kind: No-Operation (1)
 TCP Option - No-Operation (NOP)
 Kind: No-Operation (1)
 TCP Option - SACK permitted
 Kind: SACK Permitted (4)
 Length: 2
 [Timestamps]
 [Time since first frame in this TCP stream: 0.000000000 seconds]
 Time since previous frame in this TCP stream: 0.000000000 seconds]
```

- 1. Яка IP адреса та номер TCP порту використовується вашим комп'ютером (джерелом) для відправки файлу на gaia.cs.umass.edu? Для відповіді на питання, мабуть, найлегше вибрати це HTTP повідомлення та дослідити детально TCP пакет, використовуючи вікно детального перегляду обраного пакету.
- 2. Яка IP адреса у gaia.cs.umass.edu? Який номер порту використовується для прийому/відправлення ТСР пакетів?
- 3. Який порядковий номер (sequence number) TCP SYN пакета, який використовується для ініціювання TCP з'єднання між комп'ютером клієнта і gaia.cs.umass.edu? Що в цьому TCP пакеті вказує, що він є SYN пакетом?

Відповіді на 1-3 питання виділені зверху на скріншоті 1

Оскільки цей Комп'ютерний практикум присвячена TCP, а не HTTP, давайте змінимо список відображених пакетів у Wireshark так, щоб він показував TCP сегменти, що використовуються для передачі HTTP повідомлень. Щоб зробити це, виберіть пункт меню Analyze \rightarrow Enabled Protocols. Там у вікні зніміть галочку з HTTP та натисніть OK.

Це саме те, що нам потрібно – серія TCP пакетів пересланих між вашим комп'ютером та gaia.cs.umass.edu сервером. Ми будемо використовувати отриманий вами список перехоплених пакетів (або ж завантажений вами файл) для подальшого вивчення поведінки TCP пакетів.

3. Основи ТСР

Дайте відповіді на наступні питання:

4.Який порядковий номер SYN ACK пакета, відісланого gaia.cs.umass.edu клієнту у відповідь на його SYN пакет? Яке значення поля «ACKnowledgment» у SYN ACK пакеті? Звідки сервер gaia.cs.umass.edu взяв це значення? Що в TCP пакеті вказує, що він ϵ SYN ACK пакетом?

- 5. Який порядковий номер TCP сегмента, що містить HTTP POST команду? Для знаходження команди POST вам потрібно детальніше глянути на вміст пакету у вікні детального перегляду та знайти у полі даних фрагмент з командою "POST".
- 6. Розгляньте перший TCP пакет, що містить команду HTTP POST. Які порядкові номери перших шести TCP пакетів, що використовувалися для передачі файлу (починаючи з пакету, що містить HTTP POST команду)? Який час відправлення кожного такого пакету? Коли приходив пакет-підтвердження (АСК) для кожного відправленого пакету? Підрахувавши різницю між часом відправки TCP сегмента та часом отримання пакету підтвердження про доставку, вкажіть RTT час (Round-Trip Time час обороту повідомлення) для кожного з шести сегментів.
- 7. Яка довжина кожного з шести ТСР сегментів?
- 8. Який мінімальний розмір буферу був у сервера під час передавання файлу? Чи призупинялася передача даних через недостачу буферу на сервері?

Відповіді на 5-8 питання виділені знизу на скріншоті↓

9. Чи були повторені якісь ТСР сегменти? Що ви перевіряли (в перехоплених пакетах) для відповіді на це запитання?

10. Яка пропускна спроможність (кількість передавання байтів за одиницю часу) для TCP з'єднання? Поясніть, як ви підрахували цю величину.

4. Керування перенавантаженням ТСР

11. Використайте утиліту Time-Sequence- Graph(Stevens) для малювання графіку передачі TCP пакетів. Ви можете вказати, де починаються фази передавання TCP пакетів та де вони закінчуються і де працює механізм уникнення TCP заторів?

Тут кожна точка представляє відправлений ТСР сегмент, відображаючи порядковий номер пакету та час його відправлення. Зауважимо, що сукупність точок, розташованих одна над одною, вказує на пакети, які клієнт відправляв неперервно.

12. Дайте відповідь на попереднє питання, використовуючи результат вашого експерименту з передаванням файлу на сервер gaia.cs.umass.edu.

Дослідження протоколу UDP

Завдання

Розпочніть перехоплення пакетів за допомогою Wireshark, а потім зробіть що-небудь для того, щоб ваш хост почав приймати та передавати UDP пакети (один з можливих варіантів — це скористатися командою nslookup, яка розглядалася в лабораторній роботі по DNS). Після зупинки перехоплення пакетів налаштуйте фільтр відображення пакетів так, щоб Wireshark відображав лише UDP пакети. Виберіть один з UDP пакетів, та розгорніть його дані у вікні детального перегляду.

- 1. Виберіть один пакет. Визначте, скільки полів міститься в заголовку обраного UDP пакета. Перерахуйте ці поля.
- 2. Визначте довжину кожного поля в UDP заголовку.

- 3. Значення в полі Length (розмір) це розмір чого? Покажіть це на прикладі перехопленого вами UDP пакету.
- 4. Яку максимальну кількість байтів може переносити UDP пакет?
- 5. Який максимальний номер порту джерела повідомлення?
- 6. Який номер протоколу відповідає UDP? Дайте відповідь у десятковому та шістнадцятирічному представленнях (для відповіді вам знадобиться заглянути в заголовки IP протоколу).

Відповіді на 1-6 питання виділені знизу на скріншоті↓

/tmp/wireshark_eth0BBXR40.pcapng 70 total packets, 48 shown

0040 6d 61 73 73 03 65 64 75 00 00 1c 00 01

Checksum: 0x841e [unverified]

```
Time
 Source
 Destination
 Protocol Length Info
 38 35.600130427 192.168.1.144
 192.168.1.1
 DNS
 77
 Standard query 0x1a98 AAAA gaia.cs.umass.edu
Frame 38: 77 bytes on wire (616 bits), 77 bytes captured (616 bits) on interface eth0, id 0
Ethernet II, Src: VMware_e2:8f:c7 (00:00:29:e2:8f:c7), Dst: ASUSTekC_6c:68:68 (bc:ee:7b:6c:68:68) Internet Protocol Version 4, Src: 192.168.1.144, Dst: 192.168.1.1
 0100 .... = Version: 4
 ... 0101 = Header Length: 20 bytes (5)
 Differentiated Services Field: 0x00 (DSCP: CS0, ECN: No
 1. У заголовку UDP пакета міститься 4 поля: Source
 Total Length: 63
 Port, Destination Port, Length, Checksum;
 Identification: 0xfa0b (64011)
 Flags: 0x00
 2. Кожне поле заголовку UDP має довжину 2 байти;
 Fragment Offset: 0
 Time to Live: 64
 3. Значення в полі Length (розмір) є сумою довжин 4
 Protocol: UDP (17)
 Header Checksum: 0xfcc0 [validation disabled]
 полів (ті, що по 2 байти) і 35 байт даних. У сумі
 [Header checksum status: Unverified]
 маємо 43 байти;
 Source Address: 192.168.1.144
 Destination Address: 192.168.1.1
 4. Теоретично UDP пакет може максимально
User Datagram Protocol, Src Port: 40990, Dst Port: 53
 Source Port: 40990
 переносити 65 535 байт (8-байтний заголовок та
 Destination Port: 53
 65 527 байт даних);
 Length: 43
 Checksum: 0x841e [unverified]
[Checksum Status: Unverified]
 5. Максимальний номер порту джерела повідомлення
 [Stream index: 9]
 [Timestamps]
 UDP payload (35 bytes)
 6. Десятковим значення значенням протоколу UDP є
Domain Name System (query)
0000 bc ee 7b 6c 68 68 00 0c 29 e2 8f c7 08 00 45 00
 ..{1hh..)....E.
0010 00 3f fa 0b 00 00 40 11 fc c0 c0 a8 01 90 c0 a8
 .?....@<mark>.</mark>......
 .....5.+.....
0020 01 01 a0 1e 00 35 00 2b 84 1e 1a 98 01 00 00 01
0030 00 00 00 00 00 00 04 67 61 69 61 02 63 73 05 75
 .....gaia.cs.u
```

7. Пошукайте "UDP" в пошуковій системі Google, та скажіть по яким полям UDP рахує контрольну суму (checksum).

Контрольна сума (Checksum) розраховується на основі усього TCP-сегменту включно із заголовком та важливих полів IP-пакета: IP-адрес хостів відправника та отримувача, номера протоколу (TCP має номер 6) та загального розміру IP-пакету. Контрольна сума забезпечує можливість перевірки цілісності надісланих даних.

mass.edu....

8. Дослідіть пару UDP пакетів, з яких перший пакет був відправлений вашим комп'ютером, а другий — відповідь на нього. Опишіть взаємозв'язок між номерами портів в цих двох пакетів.

No.	Time	Source	Destination	Protocc ▼	Length Info			
	1 0.0000000000	192.168.1.144	192.168.1.1	DNS	77 Standard query 0x0e39 A gaia.cs.umass.edu			
	2 0.003553465	192.168.1.1	192.168.1.144	DNS	93 Standard query response 0x0e39 A gaia.cs.umass.edu A 128.119.245.12			
→	3 0.003953880	192.168.1.144	192.168.1.1	DNS	77 Standard query 0xf140 AAAA gaia.cs.umass.edu			
<u> </u>	4 0.009441372	192.168.1.1	192.168.1.144	DNS	130 Standard query response 0xf140 AAAA gaia.cs.umass.edu SOA unix1.cs.u			
	36 35.595883006	192.168.1.144	192.168.1.1	DNS	77 Standard query 0x1d13 A gaia.cs.umass.edu			
	37 35.599652315	192.168.1.1	192.168.1.144	DNS	93 Standard query response 0x1d13 A gaia.cs.umass.edu A 128.119.245.12			
▼ User Datagram Protocol, Src Port: 58796, Dst Port: 53								
Source Port: 58796								
	Destination Port	: 53						

No.	Time	Source	Destination	Protoc(▼	Length Info	
	1 0.000000000	192.168.1.144	192.168.1.1	DNS	77 Standard query 0x0e39 A gaia.cs.umass.edu	
	2 0.003553465	192.168.1.1	192.168.1.144	DNS	93 Standard query response 0x0e39 A gaia.cs.umass.edu A 128.119.245.12	
	3 0.003953880	192.168.1.144	192.168.1.1	DNS	77 Standard query 0xf140 AAAA gaia.cs.umass.edu	
<u>-</u> L	4 0.009441372	192.168.1.1	192.168.1.144	DNS	130 Standard query response 0xf140 AAAA gaia.cs.umass.edu SOA unix1.cs.u	
	36 35.595883006	192.168.1.144	192.168.1.1	DNS	77 Standard query 0x1d13 A gaia.cs.umass.edu	
	37 35.599652315	192.168.1.1	192.168.1.144	DNS	93 Standard query response 0x1d13 A gaia.cs.umass.edu A 128.119.245.12	

▼ User Datagram Protocol, Src Port: 53, Dst Port: 58796
Source Port: 53
Destination Port: 58796
Length: 96
Checksum: 0x1a43 [unverified]

У випадку, коли UDP пакет був відправлений моїм комп'ютером, номер порта відправника 58796, номер порта отримувача 53, а у випадку, коли прийшла відповідь, то навпаки.