


Computer Networking

LAB 1 - WIRESHARK INTRODUCTION

PACKET SNIFFERS

- The basic tool for observing the messages exchanged between executing protocol entities
- Captures ("sniffs") messages being sent/received from/by your computer
- Store and/or display the contents of the various protocol fields in these captured messages

PACKET SNIFFER STRUCTURE


PACKET SNIFFER STRUCTURE

- The packet capture library receives a copy of every link-layer frame that is sent from or received by your computer.
- The packet analyzer displays the contents of all fields within a protocol message.

GETTING WIRESHARK

- Download and install the Wireshark software: http://www.wireshark.org/download.html
- Windows PortableApps (32-bit)


TAKING WIRESHARK FOR A TEST RUN

- 1. Start up your favorite web browser
- 2. Start up the Wireshark software
- 3. To begin packet capture, select the Capture pull down menu and select *Options*
- 4. Select an interface that is being used to send and receive packets, click Start
- 5. Once you begin packet capture, a packet capture summary window will appear

TAKING WIRESHARK FOR A TEST RUN

- 6. Enter the URL: http://gaia.cs.umass.edu/wireshark-labs/INTRO-wireshark-file1.html
- 7. Stop Wireshark packet capture by selecting stop in the Wireshark capture window.
- 8. Type in "http" into the display filter specification window, then select *Apply*
- Select the first http message shown in the packet-listing window

QUESTIONS

- List the different protocols that appear in the protocol column in the unfiltered packetlisting window in step 7 above.
- 2. How long did it take from when the HTTP GET message was sent until the HTTP OK reply was received?
- 3. What is the Internet address of the gaia.cs.umass.edu? What is the Internet address of your computer?