


Wireshark(Ethereal)


Wireshark(Ethereal)

- ▶ Wireshark is previously known as Ethereal. It switched name in May 2006 due to trademark issues .
- ▶ Step 1.
 - Download and install wireshark from website(sourceforge)
 - <http://www.wireshark.org/download.html>
 - Choose “Stable Release 1.0.6”


STEP BY STEP

- ▶ Step 2.
 - Start Wireshark, select menu Capture->Options


STEP BY STEP

- ▶ Step 3.
 - Choose your network interface.


TA's Interface

Choose your own here


STEP BY STEP

- ▶ Step 4.
 - Select Capture Filter (more on this later)


STEP BY STEP

- ▶ Step 5.
 - Click start, and use your computer as usual


Before start capturing


After some network use


STEP BY STEP

► Step 6.


- After 5 minutes, click “stop the running live capture”
- Now you’ll have A LOT OF packets, with their time, source and dest. IP, protocol (may be in app., transport, or link layer), etc.


STEP BY STEP

► Step 7.

- You can type filter string into the "Filter:" box
 - E.g. "http" can filter out all packets which are not HTTP packet
- You can right click on a TCP packet, and use "Follow TCP Stream" to trace this TCP stream


“Follow TCP stream” shows packets in sequence and the way that the application layer sees it.

STEP BY STEP

► Step 8.

- Now you can see detailed information of this TCP stream


The stream content is displayed in the same sequence as it appeared on the network.

Traffic from A to B is marked in red, while traffic from B to A is marked in blue.

Reference/FAQ

- ▶ <http://www.wireshark.org/>
- ▶ You may see lots of packet which is marked “incorrect TCP checksum”
 - Here this DOES NOT mean that the packets are corrupted. You can ignore this error, or see following page to know why this happening, and work around it.
 - <http://www.wireshark.org/faq.html#q11.1>


Reference/FAQ

- ▶ 2 types of filters:
 - Capture filter
<http://wiki.wireshark.org/CaptureFilters>
 - Display filter
<http://wiki.wireshark.org/DisplayFilters>

