1.

过滤 IP,如来源 IP或者目标 IP等于某个 IP

例子:

ip.src eq 192.168.1.107 or ip.dst eq 192.168.1.107

或者

ip.addr eq 192.168.1.107 // 都能显示来源 IP 和目标 IP

2.

过滤端口

例子:

tcp.port eq 80 // 不管端口是来源的还是目标的都显示

tcp.port == 80

tcp.port eq 2722

tcp.port eq 80 or udp.port eq 80

tcp.dstport == 80 // 只显 tcp 协议的目标端口 80

tcp.srcport == 80 // 只显 tcp 协议的来源端口 80

udp.port eq 15000

过滤端口范围

tcp.port >= 1 and tcp.port <= 80

3.

过滤协议 例子: tcp udp arp icmp http smtp ftp dns msnms ip ssl oicq bootp 等等 排除 arp 包,如!arp 或者 not arp 4.

过滤 MAC

太以网头过滤

eth.dst == A0:00:00:04:C5:84 // 过滤目标 mac

eth.src eq A0:00:00:04:C5:84 // 过滤来源 mac

eth.dst==A0:00:00:04:C5:84

eth.dst==A0-00-00-04-C5-84

eth.addr eq A0:00:00:04:C5:84 // 过滤来源 MAC 和目标 MAC 都等于

A0:00:00:04:C5:84 的

less than 小于 < lt

小于等于 le

等于 eq

大于 gt

大于等于 ge

不等 ne

包长度过滤

例子:

udp.length == 26 这个长度是指 udp 本身固定长度 8 加上 udp 下面那块数据包之和

tcp.len >= 7 指的是 ip 数据包(tcp 下面那块数据),不包括 tcp 本身 ip.len == 94 除了以太网头固定长度 14,其它都算是 ip.len,即从 ip 本身 到最后

frame.len == 119 整个数据包长度,从 eth 开始到最后

eth ---> ip or arp ---> tcp or udp ---> data

6.

http 模式过滤

例子:

http.request.method == GET

http.request.method == POST

http.request.uri == /img/logo-edu.gif

http contains GET

http contains HTTP/1.

// GET 包

http.request.method == GET && http contains Host:

http.request.method == GET && http contains User-Agent:

// POST 包

http.request.method == POST && http contains Host:

http.request.method == POST && http contains User-Agent:

// 响应包

http contains HTTP/1.1 200 OK && http contains Content-Type:

http contains HTTP/1.0 200 OK && http contains Content-Type:

一定包含如下

Content-Type:

7.

TCP 参数过滤

tcp.flags 显示包含 TCP 标志的封包。

tcp.flags.syn == 0x02 显示包含 TCP SYN 标志的封包。

tcp.window_size == 0 && tcp.flags.reset != 1

8.

过滤内容

tcp[20]表示从 20 开始,取 1 个字符

tcp[20:]表示从 20 开始, 取 1 个字符以上

tcp[20:8]表示从 20 开始, 取 8 个字符tcp[offset,n]

udp[8:3]==81:60:03 // 偏移 8 个 bytes,再取 3 个数,是否与==后面的数据相等?

udp[8:1]==32 如果我猜的没有错的话,应该是 udp[offset:截取个数]=nValue

eth.addr[0:3]==00:06:5B

例子:

判断 upd 下面那块数据包前三个是否等于 0x20 0x21 0x22 我们都知道 udp 固定长度为 8 udp[8:3]==20:21:22

判断 tcp 那块数据包前三个是否等于 0x20 0x21 0x22 tcp 一般情况下,长度为 20,但也有不是 20 的时候 tcp[8:3]==20:21:22

如果想得到最准确的,应该先知道 tcp 长度

matches(匹配)和 contains(包含某字符串)语法 ip.src==192.168.1.107 and udp[8:5] matches x02x12x21x00x22 ip.src==192.168.1.107 and udp contains 02:12:21:00:22

ip.src==192.168.1.107 and tcp contains GET

udp contains 7c:7c:7d:7d 匹配 payload 中含有 0x7c7c7d7d 的 UDP 数据包,不一定是从第一字节匹配。

例子:

得到本地 qq 登陆数据包(判断条件是第一个包==0x02,第四和第五个包等于 0x00x22,最后一个包等于 0x03)

0x02 xx xx 0x00 0x22 ... 0x03

正确

oicq and udp[8:] matches ^x02[x00-xff][x00-xff]x00x22[x00-xff]+x03\$
oicq and udp[8:] matches ^x02[x00-xff]{2}x00x22[x00-xff]+x03\$ // 登
陆包

oicq and (udp[8:] matches $^x02[x00-xff]{2}x03$ \$ or tcp[8:] matches $^x02[x00-xff]{2}x03$ \$)

oicq and (udp[8:] matches $^x02[x00-xff]{2}x00x22[x00-xff]+x03$ \$ or tcp[20:] matches $^x02[x00-xff]{2}x00x22[x00-xff]+x03$ \$)

不单单是 00:22 才有 QQ 号码,其它的包也有,要满足下面条件(tcp 也有,但没有做):

oicq and udp[8:] matches $^x02[x00-xff]+x03$ \$ and !(udp[11:2]==00:00) and !(udp[11:2]==00:80)

oicq and udp[8:] matches $^x02[x00-xff]+x03$ \$ and !(udp[11:2]==00:00)

and !(udp[15:4]==00:00:00:00)

说明:

udp[15:4]==00:00:00:00 表示 QQ 号码为空

udp[11:2]==00:00 表示命令编号为00:00

udp[11:2]==00:80 表示命令编号为 00:80

当命令编号为 00:80 时, QQ 号码为 00:00:00:00

得到 msn 登陆成功账号(判断条件是 USR 7 OK,即前三个等于 USR, 再通过两个 0x20, 就到 OK,OK 后面是一个字符 0x20,后面就是 mail 了)

USR xx OK mail@hotmail.com

正确

msnms and tcp and ip.addr==192.168.1.107 and tcp[20:] matches ^USRx20[x30-x39]+x20OKx20[x00-xff]+

9.

dns 模式过滤

10.

DHCP

以寻找伪造 DHCP 服务器为例,介绍 Wireshark 的用法。在显示过滤器中加入过滤规则,

显示所有非来自 DHCP 服务器并且 bootp.type==0x02(Offer/Ack)的信息:

bootp.type==0x02 and not ip.src==192.168.1.1

11.

msn

msnms && tcp[23:1] == 20 // 第四个是 0x20 的 msn 数据包 msnms && tcp[20:1] >= 41 && tcp[20:1] <= 5A && tcp[21:1] >= 41 && tcp[22:1] >= 5A && tcp[21:1] >= 5A && tcp[22:1] >= 5A && tcp[22:1] >= 5A && tcp[22:1] >= 5A && tcp[20:3] == USR // 找到命令编码是 USR 的数据包 msnms && tcp[20:3] == MSG // 找到命令编码是 MSG 的数据包 tcp.port == 1863 || tcp.port == 80

如何判断数据包是含有命令编码的 MSN 数据包?

- 1)端口为 1863 或者 80,如:tcp.port == 1863 || tcp.port == 80
- 2)数据这段前三个是大写字母,如:

tcp[20:1] >= 41 && tcp[20:1] <= 5A && tcp[21:1] >= 41 && tcp[21:1]

<= 5A && tcp[22:1] >= 41 && tcp[22:1] <= 5A

- 3)第四个为 0x20,如:tcp[23:1] == 20
- 4)msn 是属于 TCP 协议的,如 tcp