

Wireshark Tutorial

INTRODUCTION

The purpose of this document is to introduce the packet sniffer Wireshark. Wireshark would be used for the lab experiments. This document introduces the basic operation of a packet sniffer, installation, and a test run of Wireshark.

Wireshark, a network analysis tool formerly known as Ethereal, captures packets in real time and display them in human-readable format. Wireshark includes filters, color-coding, and other features that let you dig deep into network traffic and inspect individual packets.

Figure 1: Packet sniffer structure

Data Encapsulation into the Protocol Layers

Figure 1b: Protocol Data Encapsulation

PACKET SNIFFER

The basic tool for observing the messages exchanged as packets on the network using a variety of protocols is called a **packet sniffer**. As the name suggests, a packet sniffer captures ("sniffs") messages being sent/received from/by your computer; it will also typically store and/or display the contents of the various protocol fields in these captured messages. A packet sniffer itself is passive. It observes messages being sent and received by applications and protocols running on your computer, but never sends packets itself. Similarly, received packets are never explicitly addressed to the packet sniffer. Instead, a packet sniffer receives a *copy* of packets that are sent / received from/by application and protocols executing on your machine.

Figure 1 shows the structure of a packet sniffer. At the right of Figure 1 are the protocols (in this case, Internet protocols) and applications (such as a web browser or ftp client) that normally run on your computer. The overall packet structureThe packet sniffer, shown within the dashed rectangle in Figure 1 is an addition to the

usual software in your computer, and consists of two parts. The **packet capture library** receives a copy of every link-layer frame that is sent from or received by your computer. Messages exchanged by higher layer protocols such as HTTP, FTP, TCP, UDP, DNS, or IP all are eventually encapsulated in link-layer frames that are transmitted over physical media such as an Ethernet cable. **In Figure 1**, the assumed physical media is an Ethernet, and so all upper-layer protocols are eventually encapsulated within an Ethernet frame. Capturing all link-layer frames thus gives you access to all messages sent/received from/by all protocols and applications executing in your computer.

The second component of a packet sniffer is the **packet analyzer**, which displays the contents of all fields within a protocol message. In order to do so, the packet analyzer must "understand" the structure of all messages exchanged by protocols. For example, suppose we are interested in displaying the various fields in messages exchanged by the HTTP protocol in Figure 1. The packet analyzer understands the format of Ethernet frames, and so can identify the IP datagram within an Ethernet frame. It also understands the IP datagram format, so that it can extract the TCP segment within the IP datagram. Finally, it understands the TCP segment structure, so it can extract the HTTP message contained in the TCP segment. Finally, it understands the HTTP protocol and so, for example, knows that the first bytes of an HTTP message will contain the string "GET," "POST," or "HEAD".

We will be using the Wireshark packet sniffer [http://www.wireshark.org/] for these labs, allowing us to display the contents of messages being sent/received from/by protocols at different levels of the protocol stack. (Technically speaking, Wireshark is a packet analyzer that uses a packet capture library in your computer). Wireshark is a free network protocol analyzer that runs on Windows, Linux/Unix, and Mac computers. It's an ideal packet analyzer for our labs - it is stable, has a large user base and well-documented includes support that а user-quide: http://www.wireshark.org/docs/wsug_html_chunked/), a set of well crafted man pages at (http://www.wireshark.org/docs/man-pages/), and a list of very detailed FAQ (http://www.wireshark.org/fag.html), rich functionality that includes the capability to analyze hundreds of protocols, and a well-designed user interface. It operates in computers using Ethernet, Token-Ring, FDDI, serial (PPP and SLIP), 802.11 wireless LANs, and ATM connections (if the OS on which it's running allows Wireshark to do so).

Getting Wireshark

Wireshark can be installed in any operating system, just go to

https://www.wireshark.org/download.html

Figure 2: Wireshark Download Page.

You can download the version of wireshark that matches your operating system.

Running Wireshark

When you run the Wireshark program, the Wireshark graphical user interface shown in Figure 2 will de displayed. Initially, no data will be displayed in the various windows.

For Mac OSX users, you need to have XQuartz or X11 installed for Wireshark to work!!! Also, the first time you open Wireshark, it will take several seconds to start so be patient.

Figure 3: Initial screen for Wireshark.

You will need to select one of the Wireshark interfaces, if you are using your laptop connected over the WiFi, then you need to select the WiFi interface. If you are at a server, you need to select the Ethernet interface being used. In general, you can select any interface but that does not mean that traffic will flow through that interface. The network interfaces (i.e., the physical connections) that your computer has to the network are shown. The attached snapshot was taken from my computer. You may not see the exact same entries when you perform a capture in the 237 Lab. You will notice that eth0 and eth1 will be displayed. Click "Start" for interface eth0. Packet capture will now begin - all packets being sent / received from/by your computer are now being captured by Wireshark!

After you select the interface, you should cick on "START". If everything goes well, you should get a view similar to Figure 2.

WIRESHARK USER INTERFACE

Figure 4a: Wireshark Graphical User Interface for Windows OS.

Figure 4b: Wireshark Graphical User Interface for Mac OSX.

The Wireshark interface has five major components:

- ❖ The command menus are standard pulldown menus located at the top of the window. Of interest to us now are the File and Capture menus. The File menu allows you to save captured packet data or open a file containing previously captured packet data, and exit the Wireshark application. The Capture menu allows you to begin packet capture.
- ❖ The packet-listing window displays a one-line summary for each packet captured, including the packet number (assigned by Wireshark; this is not a packet number contained in any protocol's header), the time at which the packet was captured, the packet's source and destination addresses, the protocol type, and protocol-specific information contained in the packet. The packet listing can be sorted according to any of these categories by clicking on a column

name. The protocol type field lists the highest-level protocol that sent or received this packet, i.e., the protocol that is the source or ultimate sink for this packet.

- ❖ The packet-header details window provides details about the packet selected (highlighted) in the packet-listing window. (To select a packet in the packet-listing window, place the cursor over the packet's one-line summary in the packet-listing window and click with the left mouse button.). These details include information about the Ethernet frame and IP datagram that contains this packet. The amount of Ethernet and IP-layer detail displayed can be expanded or minimized by clicking on the right-pointing or down-pointing arrowhead to the left of the Ethernet frame or IP datagram line in the packet details window. If the packet has been carried over TCP or UDP, TCP or UDP details will also be displayed, which can similarly be expanded or minimized. Finally, details about the highest-level protocol that sent or received this packet are also provided.
- ❖ The packet-contents window displays the entire contents of the captured frame, in both ASCII and hexadecimal format.
- ❖ Towards the top of the Wireshark graphical user interface, is the **packet display filter field**, into which a protocol name or other information can be entered in order to filter the information displayed in the packet-listing window (and hence the packet-header and packet-contents windows). In the example below, we'll use the packet-display filter field to have Wireshark hide (not display) packets except those that correspond to HTTP messages.

Capturing Packets

After downloading and installing Wireshark, you can launch it and click the name of an interface under Interface List to start capturing packets on that interface. For example, if you want to capture traffic on the wireless network, click your wireless interface. You can configure advanced features by clicking Capture Options, but this isn't necessary for now.

Test Run

The best way to learn about any new piece of software is to try it out!

Do the following

- 1. Start up your favorite web browser.
- 2. Start up the Wireshark software. You will initially see a window similar to that shown in Figure 3. You need to select an interface and press Start.
- 3. After your browser has displayed the http://www.gmu.edu page, stop Wireshark packet capture by selecting stop in the Wireshark capture window. This will cause the Wireshark capture window to disappear and the main Wireshark window to display all packets captured since you began packet capture see image below:

4. Color Coding: You'll probably see packets highlighted in green, blue, and black. Wireshark uses colors to help you identify the types of traffic at a glance. By default, green is TCP traffic, dark blue is DNS traffic, light blue is UDP traffic, and black identifies TCP packets with problems — for example, they could have been delivered out-of-order.

Inspecting Packets

To inspect packets, click on one of the packets and go to the bottom pane:


```
Frame 5041: 1514 bytes on wire (12112 bits), 1514 bytes captured (12112 bits) on interface 0
▶ Ethernet II, Src: AsustekC_20:86:f8 (08:60:6e:20:86:f8), Dst: Apple_18:d1:cd (b8:f6:b1:18:d1:c
▶ Internet Protocol Version 4, Src: 129.174.1.38 (129.174.1.38), Dst: 10.0.1.210 (10.0.1.210)
Darransmission Control Protocol, Src Port: 80 (80), Dst Port: 54900 (54900), Seq: 1, Ack: 379, L
 b8 f6 b1 18 d1 cd 08 60
 6e 20 86 f8 08 00 45 00
0010
 05 dc 5a 02 40 00 30 06
 5c 74 81 ae 01 26 0a 00
 ..Z.@.0. \t...&..
 ...P.t.. ..[....
0020 01 d2 00 50 d6 74 ae d5
 de 80 5b 09 97 e7 80 10
0030 00 36 57 13 00 00 01 01
 08 0a 4f 5f 84 86 1a b3
 .6W..... ..0_...
 70 4f 48 54 54 50 2f 31
 p0HTTP/1 .1 200 0
0040
 2e 31 20 32 30 30 20 4f
0050 4b 0d 0a 44 61 74 65 3a
 20 53 61 74 2c 20 32 35
 K..Date:
 Sat. 25
0060 20 4a 75 6c 20 32 30 31
 35 20 30 36 3a 33 36 3a
 Jul 201 5 06:36:
0070
 32 33 20 47 4d 54 0d 0a
 53 65 72 76 65 72 3a 20
 23 GMT.. Server:
 41 70 61 63 68 65 0d 0a
 Apache.. X-Powere
0080
 58 2d 50 6f 77 65 72 65
0090 64 2d 42 79 3a 20 50 48
 50 2f 35 2e 31 2e 36 0d
 d-By: PH P/5.1.6.
00a0 0a 53 74 72 69 63 74 2d
 54 72 61 6e 73 70 6f 72
 .Strict- Transpor
 74 2d 53 65 63 75 72 69
 74 79 3a 20 6d 61 78 2d
 t-Securi ty: max-
 61 67 65 3d 35 30 30 2c
 20 69 6e 63 6c 75 64 65
00c0
 age=500, include
 53 75 62 44 6f 6d 61 69
 6e 73 0d 0a 4b 65 65 70
 SubDomai ns..Keep
 2d 41 6c 69 76 65 3a 20
 74 69 6d 65 6f 75 74 3d
00e0
 -Alive: timeout=
 5, max=5 00..Conn
 35 2c 20 6d 61 78 3d 35
 30 30 0d 0a 43 6f 6e 6e
 65 63 74 69 6f 6e 3a 20
 4b 65 65 70 2d 41 6c 69
 ection: Keep-Ali
0100
File: "/var/folders/bt/6v1byj... | Packets: 6401 · Displayed: 157 (2.5%) · Dropped: 0 (0.0%)
```

Notice that although there is a lot of interesting information, the view of the packet is not very easy to read.

Inspecting Packet Flows (Network Connections)

5. You now have live packet data that contains all protocol messages exchanged between your computer and other network entities! However, as you will notice the HTTP messages are not clearly shown because there are many other packets included in the packet capture. Even though the only action you took was to open your browser, there are many other programs in your computer that communicate via the network in the background. To filter the connections to the ones we want to focus on, we have to use the filtering functionality of Wireshark by typing "http" in the filtering field as shown below:

Notice that we now view only the packets that are of protocol HTTP. However, we also still do not have the exact communication we want to focus on because using HTTP as a filter is not descriptive enough to allow us to find our connection to http://www.gmu.edu. We need to be more precise if we want to capture the correct set of packets.

6. One potential filter that comes to mind is to type the destination host (www.gmu.edu) directly in the filter area. Unfortunately, this will end up bringing up an error (see screenshot below) and will not work because Wireshark does not have the ability to discern which protocol fields you need to match.

7. To further filter packets in Wireshark, we need to use a more precise filter. By setting the http.host==www.gmu.edu, we are restricting the view to packets that have as an http host the www.gmu.edu website. Notice that we need two equal signs to perform the match "==" not just one!

8. Let's try another protocol, for instance DNS, type DNS to the filter area:

Do you notice that the packets are colored differently?

Let's try now to find out what are those packets contain by following one of the conversations (also called network flows), select one of the packets and press the right mouse button (if you are on a Mac use the command button and click), you should see something similar to the screen below:

From the drop-down list select the "Follow UDP Stream" selection.

Wireshark Lab.

You should be able to get something similar to the screen below:

If we close this window and change the filter back to "http.host==www.gmu.edu" and then follow a packet from the list of packets that match that filter, we should get the something similar to the screens in the next page:


```
0 0
 X Follow TCP Stream (tcp.stream eq 35)
Stream Content
 GET / HTTP/1.1
 Host: www.gmu.edu
 User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10.9; rv:39.0) Gecko/20100101 Firefox/39.0
 Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
 Accept-Language: en-US,en;q=0.5
 Accept-Encoding: gzip, deflate
 Cookie: _ga=GA1.2.1653981951.1434655506; __qca=P0-1462168756-1436899253410
 Connection: keep-alive
 HTTP/1.1 200 OK
 Date: Sat, 25 Jul 2015 06:36:23 GMT
 Server: Apache
 X-Powered-By: PHP/5.1.6
 Strict-Transport-Security: max-age=500, includeSubDomains
 Keep-Alive: timeout=5, max=500
 Connection: Keep-Alive
 Transfer-Encoding: chunked
 Content-Type: text/html
 210c
 <!DOCTYPE html>
 <html lang="en">
 <head>
 <meta charset="UTF-8">
 <title>Welcome to George Mason University</title>
 <meta name="description" content="Minutes from Washington D.C. - Founded in 1972, the university</pre>
 has grown into a major educational force and earned a reputation as an innovative,
 entrepreneurial institution. As a Virginia state institution, Mason has gained national
 distinction in a range of academic fields.">
 <meta name="google-site-verification" content="LVHRHIKUunw6 A2L6BHAuJ3nA9mxvlX0Dj3dbTTYon4" />
 <link rel="profile" href="http://gmpg.org/xfn/11" />
 <link href="http://fonts.googleapis.com/css?family=0swald" rel="stylesheet" type="text/css">
```


If you close the window, notice that the filter based on the flow is stil there:

0	0			X *Wi-Fi: en0 [Wireshark 1.12.6	(v1.12.6-0			
<u>F</u> ile	<u>E</u> dit	<u>V</u> iew <u>G</u> o <u>C</u>	apture <u>A</u> nalyze <u>S</u> tatis	tics Telephony <u>T</u> ools <u>I</u> nte	rnals <u>H</u> e			
	③			💠 📦 🤏 👍 📗	(
Filte	Filter: tcp.stream eq 35 ▼ Expression Clear Appl							
۷o.		Time	Source	Destination	Proto			
	5036	759.949305000	10.0.1.210	129.174.1.38	TCP			
	5037	759.956726000	129.174.1.38	10.0.1.210	TCP			
	5038	759.956810000	10.0.1.210	129.174.1.38	TCP			
	5039	759.956917000	10.0.1.210	129.174.1.38	HTTP			
	5040	759.965114000	129.174.1.38	10.0.1.210	TCP			
					TCP			
	5042	759.976938000	129.174.1.38	10.0.1.210	TCP			
	5043	759.976986000	129.174.1.38	10.0.1.210	TCP			
	5044	759.977034000	10.0.1.210	129.174.1.38	TCP			
	5045	759.977097000	10.0.1.210	129.174.1.38	TCP			
	5046	759.984496000	129.174.1.38	10.0.1.210	TCP			
	5047	759.984908000	129.174.1.38	10.0.1.210	TCP			
	5048	759.984915000	129.174.1.38	10.0.1.210	TCP			
	5049	759.984967000	129.174.1.38	10.0.1.210	TCP			
	5050	759.984968000	129.174.1.38	10.0.1.210	TCP			
	ENE1	ZEO OGEOROOO	10 0 1 210	120 174 1 20	TCD			
> En	ame 5	941: 1514 byte	s on wire (12112 bits)	1514 hytes cantured (12112 h	its) on i			
	Frame 5041: 1514 bytes on wire (12112 bits), 1514 bytes captured (12112 bits) on in Ethernet II, Src: AsustekC 20:86:f8 (08:60:6e:20:86:f8), Dst: Apple 18:d1:cd (b8:f							
	Internet Protocol Version 4, Src: 129.174.1.38 (129.174.1.38), Dst: 10.0.1.210 (16							
	> Transmission Control Protocol, Src Port: 80 (80), Dst Port: 54900 (54900), Seq: 1,							

Besides streams we can also use the keyword "contains" to allow some freedom for searching. Let's see how:

Wireshark Lab.

	U	State of the second second second second	X	*WI-FI: 6	enU [Wireshark 1.12.6 ((v1.12.b-U-gee
<u>F</u> ile	<u>E</u> dit	<u>V</u> iew <u>G</u> o <u>C</u> a	apture <u>A</u> nalyze <u>S</u> tatistics	Tele	phony <u>T</u> ools <u>I</u> nter	nals <u>H</u> elp
	③			>	→ → ↓ □	
Filte	r: ht	tp.host contai	ns gmu.edu	▼	Expression Clea	ar Apply S
No.		Time	Source	Desti	nation	Protocol
						HTTP
	5074	760.181147000	10.0.1.210	129.17	74.1.38	HTTP
	5097	760.192078000	10.0.1.210	129.17	74.1.38	HTTP
	5100	760.193163000	10.0.1.210	129.17	74.1.38	HTTP
	5103	760.194482000	10.0.1.210	129.17	74.1.38	HTTP
	5111	760.198669000	10.0.1.210	129.17	74.1.38	HTTP
	5114	760.199661000	10.0.1.210	129.17	74.1.38	HTTP
	5117	760.200732000	10.0.1.210	129.17	74.1.38	HTTP
	5129	760.204056000	10.0.1.210	129.17	74.1.38	HTTP
	5130	760.204318000	10.0.1.210	129.17	74.1.38	HTTP
	5131	760.204361000	10.0.1.210	129.17	74.1.38	HTTP
	5171	760.220471000	10.0.1.210	129.17	74.1.38	HTTP
	5172	760.221269000	10.0.1.210	129.17	74.1.38	HTTP
	5175	760.222021000	10.0.1.210	129.17	74.1.38	HTTP
	5260	760.244228000	10.0.1.210	129.17	74.1.61	HTTP
_	E061	760 244202000	10 0 1 210	120 1	7/ 1 61	HTTD
1						
			on wire (3552 bits), 444 b			
			le_18:d1:cd (b8:f6:b1:18:d1			
▷ In	terne	t Protocol Ver	sion 4, Src: 10.0.1.210 (10	0.0.1.2	10), Dst: 129.174.1.	38 (129.174.
D Tra	ansmi	ssion Control N	Protocol, Src Port: 54900 (54900)	, Dst Port: 80 (80),	Seq: 1, Ack
		_				*****

Also, we can use "contains" with other protocols!

Wireshark Lab.

<u>F</u> ile	<u>E</u> dit	<u>V</u> iew <u>G</u> o <u>C</u> a	apture <u>A</u> nalyze <u>S</u> tatistics	Tele	phony <u>T</u> ools <u>I</u> ntern	als <u>H</u> elp
	②			•	→ 1 1	■ ⊕ (
Filte	Filter: tcp contains gmu.edu Expression Clear Apply					
No.		Time	Source	Desti	nation	Protocol
	5039	759.956917000	10.0.1.210	129.1	74.1.38	HTTP
	5042	759.976938000	129.174.1.38	10.0.	1.210	TCP
	5043	759.976986000	129.174.1.38	10.0.	1.210	TCP
	5046	759.984496000	129.174.1.38	10.0.	1.210	TCP
	5047	759.984908000	129.174.1.38	10.0.	1.210	TCP
	5048	759.984915000	129.174.1.38	10.0.	1.210	TCP
	5049	759.984967000	129.174.1.38	10.0.	1.210	TCP
	5050	759.984968000	129.174.1.38	10.0.	1.210	TCP
	5055	760.001595000	129.174.1.38	10.0.	1.210	TCP
	5056	760.001907000	129.174.1.38	10.0.	1.210	TCP
	5057	760.001911000	129.174.1.38	10.0.	1.210	TCP
	5058	760.001947000	129.174.1.38	10.0.	1.210	TCP
	5059	760.001986000	129.174.1.38	10.0.	1.210	TCP
	5060	760.002032000	129.174.1.38	10.0.	1.210	TCP
	5064	760.009106000	129.174.1.38	10.0.	1.210	TCP
	ENEC	760 000460000	100 174 1 20	100	ו יוה	TCD
			on wire (3552 bits), 444 b	-	-	
			le_18:d1:cd (b8:f6:b1:18:d1		_	
			sion 4, Src: 10.0.1.210 (10			
D Tr						

More in class!