

Introduction to Wireshark Network Analysis

Using Wireshark as a Comprehensive Diagnostics Tool when
Troubleshooting Network Communications

Table of Contents

INTRODUCTION	4
Overview	4
CAPTURING LIVE DATA	5
Preface	6
Capture Interfaces	6
Capture Options	6
Performing the Capture	8
ANALYZING CAPTURED PACKETS	10
Packet List Pane	11
No.	11
Time	11
Source	11
Destination	11
Protocol	11
Info	11
Filtering Packets	11
Filter Expressions	12
Following TCP Streams	18
Time Stamps	20
Wireshark Messages	20
Packet List Messages	20
Packet Details Messages	21


RESOURCES	23
Website	23
Wiki	23
Q&A Site	23
CONCLUSION	24


Introduction

The purpose of this paper is to provide the reader with an overview of the Wireshark packet capture utility and how it can be used. Wireshark is a network packet analyzer, meaning it will try to capture network packets and display the packet data with as much detail as possible. A network packet analyzer is an application used to examine what's going on inside a network cable, similar to how a voltmeter is used by an electrician to examine what's going on inside an electric cable.

Overview


Wireshark can capture traffic from various network media types, including wireless LAN. The supported media types can be found at <http://wiki.wireshark.org/CaptureSetup/NetworkMedia>. In addition, Wireshark can open packets captured from a large number of other capture programs, and save packets captured in a large number of formats of other capture programs. Wireshark is an open source software project, and is released under the GNU General Public License. This means you can use Wireshark on any number of computers, and all source code is freely available under the GPL. Wireshark does not manipulate anything on the network or send any packets on the network—it only analyzes data from the network.


Capturing Live Data

The following section provides information on how to capture live network data. The Wireshark capture engine can obtain data from different kinds of network hardware (such as Ethernet, Token Ring, ATM, etc.), halt the capture on certain triggers (such as amount of captured data, captured time, captured number of packets), display decoded packets while Wireshark continues capturing, filter packets to reduce the amount of captured data, and simultaneously capture data from multiple network interfaces.

The main window from Wireshark is shown below.


Preface

It can be difficult to set up Wireshark to capture packets for the first time. You are required to have Administrator privileges to start a live capture. Make sure to choose the right network interface to capture data from, and run your capture during the correct time to include the network traffic you want to see.

The following sections will explore the Wireshark user interface and provide you with a guide to capturing live data.

Capture Interfaces

When you select "Interfaces" from the Capture menu, you will see the dialog box below. Because the "Capture Interfaces" dialog is capturing live data, it consumes a lot of system resources. Therefore, you will want to close this dialog as soon as possible to prevent excessive system load.


All of the available interfaces may not be displayed. This dialog box will only show the local interfaces of which Wireshark is aware. It will not show interfaces marked as hidden, or detect the remote interfaces available. The toggle buttons can be used to select one or more interfaces.

Capture Options

When you select "Options" from the Capture menu, you will see the following dialog box. In most cases, the default settings here are fine.


The capture frame shows the settings for all available interfaces. By marking the checkboxes in the first column, the interfaces are selected to be captured from. As Wireshark can capture on multiple interfaces, it is possible to choose to capture on all available interfaces. Normally a network interface will only "receive" packets directly addressed to the interface. Promiscuous mode allows the interface to receive all packets that it sees whether they are addressed to the interface or not.


The "Capture Filter" field allows you to specify a filter for all interfaces selected. The "File" field allows you to specify the file name that will be used for the capture file. If the field is left blank, the capture data will be


stored in a temporary file. By checking “Use multiple files”, Wireshark will automatically switch to a new file when a specific trigger condition occurs.

Enabling “Resolve MAC addresses” or “Resolve network-layer names” allows you to control whether or not Wireshark translates these addresses into names. “Resolve transport-layer name” allows you to control whether or not Wireshark translates transport addresses into protocols.

In order to add a remote interface, click the “Manage Interfaces” button, navigate to the Remote Interfaces tab and click add.


The Remote Packet Capture Protocol service must first be running on the target platform before Wireshark can connect to it. The easiest way is to install WinPcap from <http://www.winpcap.org/install/default.htm> on the target. Once installation is completed go to the Services control panel, find the Remote Packet Capture Protocol service and start it. Enter the IP address or host name of the target platform where the Remote Packet Capture Protocol service is listening. The drop down list contains the hosts that have previously been successfully contacted. Set the port number where the Remote Packet Capture Protocol service is listening on. Leave open to use the default port (2002).


Performing the Capture

Once you have set the values you desire and have selected the options you need, simply click on Start to commence the capture.


When you are ready to stop the capture, you can choose stop from the Capture Menu or select the stop button from the main toolbar.


You can save captured packets simply by using the "Save As" menu item from the File menu under Wireshark. You can choose which packets to save and which file format to be used.


Analyzing Captured Packets

Once you have captured some packets, or you have opened a previously saved capture file, you can view the packets that are displayed in the pane by simply clicking on a packet. This will bring up the selected packet in the tree view and byte view panes. You can then expand any part of the tree view by clicking on the plus sign to the left.


The screenshot shows the Wireshark network protocol analyzer interface. The top menu bar includes File, Edit, View, Go, Capture, Analyze, Statistics, Telephony, Tools, Internals, and Help. Below the menu is a toolbar with various icons for file operations, capture control, and analysis. A filter bar is present with a dropdown menu and buttons for Expression..., Clear, Apply, and Save.

The main packet list pane displays a table of captured packets. The columns are No., Time, Source, Destination, Protocol, Length, and Info. Packet 362 is selected, highlighted in blue. The details pane below shows the expanded view of packet 362, which is a TCP segment. The details are organized into a tree structure on the left, with the selected item expanded to show its fields.

No.	Time	Source	Destination	Protocol	Length	Info
357	1.15493500	10.83.20.40	10.15.232.133	VNC	347	60 registrar > rfb [ACK] Seq=5...
358	1.15858200	10.83.20.50	10.83.20.40	CIP	122	Unknown Service (0x00)
359	1.15931400	10.15.232.133	10.83.20.40	TCP	60	registrar > rfb [ACK] Seq=5...
360	1.16112500	10.15.232.133	10.83.20.40	TCP	60	registrar > rfb [ACK] Seq=5...
361	1.16165300	10.83.20.40	10.83.4.158	TCP	55	[TCP Keep-Alive] ms-sql-s >
362	1.16189500	10.83.4.158	10.83.20.40	TCP	60	[TCP Keep-Alive ACK] 4954 >
363	1.16202600	10.83.23.90	239.192.108.32	ENIP	130	Connection: ID=0x610B912E,
364	1.16206200	10.15.232.133	10.83.20.40	TCP	60	registrar > rfb [ACK] Seq=5...
365	1.16536300	10.15.232.202	10.83.20.40	TCP	60	49310 > rfb [ACK] Seq=141 A
366	1.16597000	10.15.232.202	10.83.20.40	TCP	60	49310 > rfb [ACK] Seq=141 A
367	1.16897000	10.83.21.142	10.83.23.255	UDP	82	Source port: td-postman De
368	1.16967000	10.15.232.133	10.83.20.40	TCP	60	registrar > rfb [ACK] Seq=5...
369	1.17148200	10.83.21.3	10.83.23.255	NBNS	92	Name query NB SS7006PRESS11

Details of selected packet 362:

- Frame 362: 60 bytes on wire (480 bits), 60 bytes captured (480 bits) on interface 0
- Ethernet II, Src: Cisco_a0:9b:40 (00:19:a9:a0:9b:40), Dst: Dell_df:ed:50 (74:86:7a:df:ed:50)
- Internet Protocol Version 4, Src: 10.83.4.158 (10.83.4.158), Dst: 10.83.20.40 (10.83.20.40)
- Transmission Control Protocol, Src Port: 4954 (4954), Dst Port: ms-sql-s (1433), Seq: 2, Ack: 1, Len: 0
 - Source port: 4954 (4954)
 - Destination port: ms-sql-s (1433)
 - [Stream index: 13]
 - Sequence number: 2 (relative sequence number)
 - Acknowledgment number: 1 (relative ack number)
 - Header length: 20 bytes
 - Flags: 0x010 (ACK)
 - window size value: 64695
 - [Calculated window size: 64695]
 - [window size scaling factor: -1 (unknown)]
 - Checksum: 0x6818 [validation disabled]
 - [SEQ/ACK analysis]

Each line in the packet list corresponds to one packet in the capture file. If you select a line in this pane, more details will be displayed in the "Packet Details" and "Packet Bytes" panes. While dissecting a packet, Wireshark will place information from the protocol dissectors into the columns. As higher level protocols might overwrite information from lower levels, you will typically see the information from the highest possible level only.


Packet List Pane

The default columns will show the following items.

No.

The number of the packet in the capture file. This number won't change, even if a display filter is used.

Time

The timestamp of the packet. The presentation format of this timestamp can be changed.

Source

The address where this packet is coming from.

Destination

The address where this packet is going to.

Protocol

The protocol name in an abbreviated version.

Info


Additional information about the packet content. You can sort the packets by Source, Destination, Protocol, etc. by clicking on the corresponding column header.

Filtering Packets

Display filters allow you to concentrate on the packets of interest. They allow you to select packets by Protocol, the presence of a field, the values of fields, a comparison between fields, etc.

To select packets based on protocol type, simply type the protocol in which you are interested in the filter toolbar of the Wireshark window and press enter. All protocol and field names are entered in lowercase.


When using a display filter, all packets remain in the capture file. The display filter only changes the display of the capture file, not its content. To remove the filter, click on the Clear button to the right of the filter field.

Filter Expressions

Wireshark provides a simple but powerful display filter language that allows you to build quite complex filter expressions. There is a complete list of all filter fields available through the menu item "Help/Supported Protocols" in the page "Display Filter Fields" of the Supported Protocols dialog. You can compare values in packets as well as combine expressions to narrow results.

You can build display filters that compare values using a number of different comparison operators. These operators are shown below.


English	C-like	Description and example
eq	<code>==</code>	Equal <code>ip.src==10.0.0.5</code>
ne	<code>!=</code>	Not equal <code>ip.src!=10.0.0.5</code>
gt	<code>></code>	Greater than <code>frame.len > 10</code>
lt	<code><</code>	Less than <code>frame.len < 128</code>
ge	<code>>=</code>	Greater than or equal to <code>frame.len ge 0x100</code>
le	<code><=</code>	Less than or equal to <code>frame.len <= 0x20</code>

People often use a filter string to display something like `ip.addr == 1.2.3.4`, which will display all packets containing the IP address 1.2.3.4. They use `ip.addr != 1.2.3.4` to see all packets not containing the IP address 1.2.3.4 in it. Unfortunately, this does display the expected results.

Instead, that expression will be true for packets with a source or destination IP address equal to 1.2.3.4. This is because the expression `ip.addr != 1.2.3.4` must be read as "the packet contains a field named `ip.addr` with a value different from 1.2.3.4". Since an IP datagram contains both a source and a destination address, the expression will evaluate to true whenever at least one of the two addresses differs from 1.2.3.4.


If you want to filter out all packets containing IP datagrams to or from IP address 1.2.3.4, then the correct filter is `!(ip.addr == 1.2.3.4)` because it reads "show me all the packets for which it is not true that a field named ip.addr exists with a value of 1.2.3.4", or in other words, "filter out all packets for which there are no occurrences of a field named ip.addr with the value 1.2.3.4".

All protocol fields are typed. You can find a list of the different display filter field types along with expression examples below.


Type	Example
Unsigned integer (8-bit, 16-bit, 24-bit, 32-bit)	<p>You can express integers in decimal, octal, or hexadecimal. The following display filters are equivalent:</p> <pre>ip.len le 1500 ip.len le 02734 ip.len le 0x436</pre>
Signed integer (8-bit, 16-bit, 24-bit, 32-bit)	
Boolean	<p>A boolean field is present in the protocol decode only if its value is true. For example, <code>tcp.flags.syn</code> is present, and thus true, only if the SYN flag is present in a TCP segment header.</p> <p>Thus the filter expression <code>tcp.flags.syn</code> will select only those packets for which this flag exists, that is, TCP segments where the segment header contains the SYN flag. Similarly, to find source-routed token ring packets, use a filter expression of <code>tr.sr</code>.</p>
Ethernet address (6 bytes)	<p>Separators can be a colon (:), dot (.) or dash (-) and can have one or two bytes between separators:</p> <pre>eth.dst == ff:ff:ff:ff:ff:ff eth.dst == ff-ff-ff-ff-ff-ff eth.dst == ffff.ffff.ffff</pre>
IPv4 address	<p><code>ip.addr == 192.168.0.1</code></p> <p>Classless InterDomain Routing (CIDR) notation can be used to test if an IPv4 address is in a certain subnet. For example, this display filter will find all packets in the 129.111 Class-B network:</p> <pre>ip.addr == 129.111.0.0/16</pre>
IPv6 address	<code>ipv6.addr == ::1</code>
IPX address	<code>ipx.addr == 00000000.ffffffff</code>
String (text)	<code>http.request.uri == "http://www.wireshark.org/"</code>


You can combine filter expressions in Wireshark using the logical operators shown below.


English	C-like	Description and example
and	&&	Logical AND <pre>ip.src==10.0.0.5 and tcp.flags.fin</pre>
or		Logical OR <pre>ip.src==10.0.0.5 or ip.src==192.1.1.1</pre>
xor	^^	Logical XOR <pre>tr.dst[0:3] == 0.6.29 xor tr.src[0:3] == 0.6.29</pre>
not	!	Logical NOT <pre>not llc</pre>


[...]	<p>Substring Operator</p> <p>Wireshark allows you to select subsequences of a sequence in rather elaborate ways. After a label you can place a pair of brackets [] containing a comma separated list of range specifiers.</p> <pre>eth.src[0:3] == 00:00:83</pre> <p>The example above uses the n:m format to specify a single range. In this case n is the beginning offset and m is the length of the range being specified.</p> <pre>eth.src[1-2] == 00:83</pre> <p>The example above uses the n-m format to specify a single range. In this case n is the beginning offset and m is the ending offset.</p> <pre>eth.src[:4] == 00:00:83:00</pre> <p>The example above uses the :m format, which takes everything from the beginning of a sequence to offset m. It is equivalent to 0:m</p> <pre>eth.src[4:] == 20:20</pre> <p>The example above uses the n: format, which takes everything from offset n to the end of the sequence.</p> <pre>eth.src[2] == 83</pre> <p>The example above uses the n format to specify a single range. In this case the element in the sequence at offset n is selected. This is equivalent to n:1.</p> <pre>eth.src[0:3,1-2,:4,4:,2] == 00:00:83:00:83:00:00:83:00:20:20:83</pre> <p>Wireshark allows you to string together single ranges in a comma separated list to form compound ranges as shown above.</p>
-------	--


When you are familiar with the Wireshark filtering system and know what labels you want to use in your filters, it can be quick and easy to type a filter string. However, if you are new to Wireshark or are working with a slightly unfamiliar protocol, it can be very confusing to do so. The Filter Expression dialog box, shown below, helps with this.


Following TCP Streams

If you are working with TCP based protocols it can be helpful to see the data from a TCP stream in the way that the application layer sees it. To do this, select a TCP packet in the stream you are interested in, and then select the Follow TCP Stream menu item from the Wireshark Tools menu or the context menu in the packet list.


Wireshark will set an appropriate display filter and pop up a dialog box with all the data from the TCP stream in order. “Follow TCP Stream” installs a display filter to select all the packets in the TCP stream you have selected.


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. Non-printable characters will be replaced by dots. The stream content won't be updated while doing a live capture. To obtain the latest content you will need to reopen the dialog.

Time Stamps

Each packet is time stamped as it comes in. While capturing, Wireshark gets the time stamps from the WinPcap library, which in turn gets them from the operating system. If the capture data is loaded from a capture file, Wireshark gets the data from that file.

The internal format that Wireshark uses to keep a packet time stamp consists of the date (in days since 1.1.1970) and the time of day (in nanoseconds since midnight). You can adjust the way Wireshark displays the time stamp data in the packet list. While reading or writing capture files, Wireshark converts the time stamp data between the capture file format and the internal format as required. Wireshark uses the WinPcap capture library, which supports microsecond resolution. Unless you are working with specialized capturing hardware, this resolution should be fine.

Every capture file format that Wireshark knows supports time stamps. The time stamp precision supported by a specific capture file format differs widely. The common capture file format that is used by Wireshark supports a fixed microsecond resolution "0.123456" only. Writing data into a capture file format that doesn't provide the capability to store the actual precision will lead to loss of information.

Wireshark does not create any time stamps itself, but simply obtains them from somewhere else. Therefore, accuracy will depend on the capture system (operating system, performance, etc.) that you use. USB connected network adapters usually have poor time stamp accuracy.

Wireshark Messages

Wireshark provides you with additional information generated out of the plain packet data or it may need to indicate dissection problems. Messages generated by Wireshark are usually placed in brackets.

Packet List Messages

The following messages might appear in the packet list.


[Malformed Packet]

Malformed packet means the protocol dissector cannot dissect the contents of the packet any further. This can be caused by any of the reasons shown below.

1. Wireshark may have chosen the wrong protocol dissector for this packet. This will happen if you are using a protocol on an abnormal TCP or UDP port. You can try selecting Analyze | Decode to fix this problem.
2. The packet is longer than a single frame and it is not reassembled.
3. The packet is actually wrong (malformed), meaning that a part of the packet does not follow the protocol specifications.
4. The corresponding protocol dissector contains bugs, or is still incomplete.

You will have to look into the specific situation to determine the reason. You could disable the dissector by disabling the protocol on the Analyze menu, and then check how Wireshark displays the packet. If it's TCP, you could enable reassembly for TCP and the specific dissector in the Edit | Preferences menu. You could also check the packet contents yourself by reading the packet bytes and comparing it to the protocol specification. This could reveal a dissector bug or confirm that the packet is indeed wrong.

[Packet size limited during capture]

The packet size was limited during capture means that, while dissecting, the current protocol dissector ran out of packet bytes and had to stop. The only solution is to repeat the entire capture process again with a higher packet size limitation.

Packet Details Messages

The following messages might appear in the packet details.

[Response in frame: 123]

This message means the current packet is the request of a detected request/response pair. You can jump to the corresponding response packet by double clicking on this message.


[Request in frame: 123]

Same as "Response in frame: 123". See above.

[Time from request: 0.123 seconds]

This message is the time between the request and the response packets.

[Stream setup by PROTOCOL (frame 123)]

The session control protocol (SDP, H225, etc.) message signaled the creation of this session. You can jump to the corresponding packet by double clicking on this message.


Resources

If you have problems or need help with Wireshark, there are several places you can look.

Website

You will find lots of useful information on the Wireshark homepage at <http://www.wireshark.org>.

You can get the latest copy of the program from the Wireshark website at <http://www.wireshark.org/download.html>.

Wiki

The Wireshark Wiki at <http://wiki.wireshark.org> provides a wide range of information related to Wireshark and packet capture in general. You will find a lot of information that is not included in this document.

Q&A Site

The Wireshark Q&A site at <http://ask.wireshark.org> offers a resource for questions. You can search what questions were asked before and what answers were given by people who knew about the issue.


Conclusion

This document is meant to give the reader a brief overview of network troubleshooting using Wireshark. As always, if you need help troubleshooting do not hesitate to contact us.

Please send your questions to support@softwaretoolbox.com and we will respond as quickly as possible. We would also welcome any feedback you have regarding this or any of our other papers.


888 665 3678 TOLL FREE
+1 704 849 2773 GLOBAL
Charlotte, NC USA GLOBAL HQ
www.softwaretoolbox.com WEB

Our mission is to provide you with the right software package to solve your industrial operation challenges.