Wireshark User's Guide Version 3.5.0

Preface

Foreword

Wireshark is the world's foremost network protocol analyzer, but the rich feature set can be daunting for the unfamiliar. This document is part of an effort by the Wireshark team to improve Wireshark's usability. We hope that you find it useful and look forward to your comments.

Who should read this document?

The intended audience of this book is anyone using Wireshark.

This book explains all of the basic and some advanced features of Wireshark. As Wireshark has become a very complex program, not every feature may be explained in this book.

This book is not intended to explain network sniffing in general and it will not provide details about specific network protocols. A lot of useful information regarding these topics can be found at the Wireshark Wiki at https://gitlab.com/wireshark/wireshark/wikis/.

By reading this book, you will learn how to install Wireshark, how to use the basic elements of the graphical user interface (such as the menu) and what's behind some of the advanced features that are not always obvious at first sight. It will hopefully guide you around some common problems that frequently appear for new (and sometimes even advanced) Wireshark users.

Acknowledgements

The authors would like to thank the whole Wireshark team for their assistance. In particular, the authors would like to thank:

- Gerald Combs, for initiating the Wireshark project and funding to do this documentation.
- Guy Harris, for many helpful hints and a great deal of patience in reviewing this document.
- Gilbert Ramirez, for general encouragement and helpful hints along the way.

The authors would also like to thank the following people for their helpful feedback on this document:

- Pat Eyler, for his suggestions on improving the example on generating a backtrace.
- Martin Regner, for his various suggestions and corrections.
- Graeme Hewson, for many grammatical corrections.

The authors would like to acknowledge those man page and README authors for the Wireshark project from who sections of this document borrow heavily:

- Scott Renfro from whose mergecap man page *mergecap*: Merging multiple capture files into one is derived.
- Ashok Narayanan from whose text2pcap man page *text2pcap*: Converting ASCII hexdumps to network captures is derived.

About this document

This book was originally developed by Richard Sharpe with funds provided from the Wireshark Fund. It was updated by Ed Warnicke and more recently redesigned and updated by Ulf Lamping.

It was originally written in DocBook/XML and converted to AsciiDoc by Gerald Combs.

Where to get the latest copy of this document?

The latest copy of this documentation can always be found at https://www.wireshark.org/docs/ wsug_html_chunked/.

Providing feedback about this document

Should you have any feedback about this document, please send it to the authors through wireshark-dev[AT]wireshark.org.

Typographic Conventions

The following table shows the typographic conventions that are used in this guide.

Style	Description	Example
Italic	File names, folder names, and extensions	C:\Development\wireshark.
Monospace	Commands, flags, and environment variables	CMake's - <mark>6</mark> option.
Bold Monospace	Commands that should be run by the user	Run <mark>cmake -G Ninja</mark>
[Button]	Dialog and window buttons	Press [Launch] to go to the Moon.
Кеу	Keyboard shortcut	Press Ctrl + Down to move to the next packet.
Menu	Menu item	Select Go > Next Packet to move to the next packet.

Table 1. Typographic Conventions

Admonitions

Important and notable items are marked as follows:

WARN	IING	<i>This is a warning</i> You should pay attention to a warning, otherwise data loss might occur				
NOTE		<i>is is a note</i> note will point you to common mistakes and things that might not be obvious.				
TIP		<i>s a tip</i> are helpful for your everyday work using Wireshark.				

Shell Prompt and Source Code Examples

Bourne shell, normal user

\$ # This is a comment
\$ git config --global log.abbrevcommit true

Bourne shell, root user

This is a comment
ninja install

Command Prompt (cmd.exe)

>rem This is a comment
>cd C:\Development

PowerShell

PS\$># This is a comment
PS\$> choco list -l

```
#include "config.h"
/* This method dissects foos */
static int
dissect_foo_message(tvbuff_t *tvb, packet_info *pinfo _U_, proto_tree *tree _U_, void
*data _U_)
{
 /* TODO: implement your dissecting code */
 return tvb_captured_length(tvb);
}
```

Introduction

What is Wireshark?

Wireshark is a network packet analyzer. A network packet analyzer presents captured packet data in as much detail as possible.

You could think of a network packet analyzer as a measuring device for examining what's happening inside a network cable, just like an electrician uses a voltmeter for examining what's happening inside an electric cable (but at a higher level, of course).

In the past, such tools were either very expensive, proprietary, or both. However, with the advent of Wireshark, that has changed. Wireshark is available for free, is open source, and is one of the best packet analyzers available today.

Some intended purposes

Here are some reasons people use Wireshark:

- Network administrators use it to troubleshoot network problems
- Network security engineers use it to examine security problems
- QA engineers use it to verify network applications
- Developers use it to debug protocol implementations
- People use it to *learn network protocol* internals

Wireshark can also be helpful in many other situations.

Features

The following are some of the many features Wireshark provides:

- Available for UNIX and Windows.
- Capture live packet data from a network interface.
- *Open* files containing packet data captured with tcpdump/WinDump, Wireshark, and many other packet capture programs.
- Import packets from text files containing hex dumps of packet data.
- Display packets with very detailed protocol information.
- Save packet data captured.
- *Export* some or all packets in a number of capture file formats.
- Filter packets on many criteria.

- Search for packets on many criteria.
- Colorize packet display based on filters.
- Create various *statistics*.
- ...and a lot more!

However, to really appreciate its power you have to start using it.

Wireshark captures packets and lets you examine their contents. shows Wireshark having captured some packets and waiting for you to examine them.

🚄 tv-netflix-problems-2011-07-06.pcap				- 0 2	×
File Edit View Go Capture Analy	ze Statistics Telepho	ny Wirele	ss Tools	Help	
(🔳 🧷 😟 📙 🛅 🗙 🔄 🍳 🤅		-			
Apply a display filter <ctrl-></ctrl->				Expression	+
lo. Time Source	Destination	Protocol	Length	Info	,
343 65.142415 192.168.0.21	174.129.249.228	TCP	66	40555 → 80 [ACK] Seg=1 Ack=1 Win=5888 Len=0 TSval=491519346 TSecr=551811827	F
344 65.142715 192.168.0.21	174.129.249.228	HTTP		GET /clients/netflix/flash/application.swf?flash version=flash lite 2.1&v=1.5&r	nr
345 65.230738 174.129.249.228	192.168.0.21	TCP		80 → 40555 [ACK] Seg=1 Ack=188 Win=6864 Len=0 TSval=551811850 TSecr=491519347	
346 65.240742 174.129.249.228	192.168.0.21	HTTP	828	HTTP/1.1 302 Moved Temporarily	
347 65.241592 192.168.0.21	174.129.249.228	TCP	66	40555 → 80 [ACK] Seq=188 Ack=763 Win=7424 Len=0 TSval=491519446 TSecr=551811852	2
348 65.242532 192.168.0.21	192.168.0.1	DNS	77	Standard query 0x2188 A cdn-0.nflximg.com	
349 65.276870 192.168.0.1	192.168.0.21	DNS	489	Standard query response 0x2188 A cdn-0.nflximg.com CNAME images.netflix.com.edg	ge_
350 65.277992 192.168.0.21	63.80.242.48	TCP	74	37063 → 80 [SYN] Seq=0 Win=5840 Len=0 MSS=1460 SACK_PERM=1 TSval=491519482 TSec	cr
351 65.297757 63.80.242.48	192.168.0.21	TCP		80 → 37063 [SYN, ACK] Seq=0 Ack=1 Win=5792 Len=0 MSS=1460 SACK_PERM=1 TSval=329	95
352 65.298396 192.168.0.21	63.80.242.48	TCP		37063 → 80 [ACK] Seq=1 Ack=1 Win=5888 Len=0 TSval=491519502 TSecr=3295534130	
353 65.298687 192.168.0.21	63.80.242.48	HTTP		GET /us/nrd/clients/flash/814540.bun HTTP/1.1	
354 65.318730 63.80.242.48	192.168.0.21	TCP		80 → 37063 [ACK] Seq=1 Ack=88 Win=5792 Len=0 TSval=3295534151 TSecr=491519503	
355 65.321733 63.80.242.48	192.168.0.21	TCP	1514	[TCP segment of a reassembled PDU]	
c					>
 Ethernet II, Src: Globalsc_00: Internet Protocol Version 4, S 	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds	3b:0a), D: t: 192.16	st: Vizi 8.0.21	bits) o_14:8a:e1 (00:19:9d:14:8a:e1)	ĺ
> Frame 349: 489 bytes on wire (> Ethernet II, Src: Globalsc.00: > Internet Protocol Version 4, S User Datagram Protocol, Src Po > Domain Name System (response) <u>Request In: 348]</u> [Time: 0.034338000 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard quer Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > Queries > cuent grant for the second	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error	3b:0a), D: t: 192.164 rt: 34036	st: Vizi 8.0.21	bits) o_14:8a:e1 (00:19:9d:14:8a:e1)	
<pre>> Ethernet II, Src: Globalsc_00: > Internet Protocol Version 4, S > User Datagram Protocol, Src Po > Domain Name System (response) [Request In: 348] [Time: 0.834338000 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard quer Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > Queries > cdn-0.nflximg.com: type / > Answers</pre>	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error	3b:0a), D: t: 192.164 rt: 34036	st: Vizi 8.0.21	bits) o_14:8a:e1 (00:19:9d:14:8a:e1)	
<pre>> Ethernet II, Src: Globalsc_00: > Internet Protocol Version 4, S > User Datagram Protocol, Src Po > Domain Name System (response) [Request In: 348] [Time: 0.834338000 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard quer Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > Queries > cdn-0.nflximg.com: type / > Answers > Authoritative nameservers</pre>	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Po y response, No error A, class IN	3b:0a), D: t: 192.16 rt: 34036	st: Vizi 8.0.21 (34036)	:bits) o_14:8a:e1 (00:19:9d:14:8a:e1)	
<pre>> Ethernet II, Src: Globalsc_00: > Internet Protocol Version 4, S > User Datagram Protocol, Src Po > Domain Name System (response) [Request In: 348] [Time: 0.834330608 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard query Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > Queries > cdn-0.nflximg.com: type / > Answers > Authoritative nameservers 2020 00 15 00 35 84 f4 01 c7 8</pre>	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error A, class IN 3 3f 21 88 81 80 00	3b:0a), D: t: 192.16i rt: 34036	st: Vizi 8.0.21 (34036) 5?	bits) o_14:8a:e1 (00:19:9d:14:8a:e1)	
<pre>> Ethernet II, Src: Globalsc_00: > Internet Protocol Version 4, S > User Datagram Protocol, Src Po > Domain Name System (response) [Request Int: 348] [Time: 0.034338000 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard quer; Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 Y Queries > cdn-0.nflximg.com: type / > Answers > Authoritative nameservers 8020 00 15 00 35 84 f4 01 c7 8 808 00 84 00 99 08 00 563</pre>	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Po y response, No error A, class IN 3 3f <u>21 88</u> 81 80 00 4 6e 2d 30 07 6e 66	3b:0a), D: t: 192.161 rt: 34036 r	st: Vizi 8.0.21 (34036) 5?	: bits) o_14:8a:e1 (00:19:9d:14:8a:e1) -0.nf1	
 Ethernet II, Src: Globalsc_00: Internet Protocol Version 4, S User Datagram Protocol, Src Po Domain Name System (response) <pre>[Request In: 348] Transaction ID: 0x2188</pre> Flags: 0x3180 Standard query Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 V Queries > cdn-0.nflximg.com: type J Answers Authoritative nameservers 	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error A, class IN 3 3f 21 86 81 80 00 4 6e 2d 30 07 6 66	81:0a), D: t: 192.16 rt: 34036 r 01 6c 6c 00 xim	st: Vizi 8.0.21 (34036) 5 ? c dr g.com	bits) o_14:8a:e1 (00:19:9d:14:8a:e1) -0.nf1	
<pre>Ethernet II, Src: Globalsc_00: Internet Protocol Version 4, S User Datagram Protocol, Src Po Domain Name System (response) [Request In: 348] [Time: 0.034338000 seconds] Transaction ID: 0.2188 > Flags: 0.81830 Standard query Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > Queries > cdn-0.nflximg.com: type / > Answers > Authoritative nameservers 1020 00 15 00 35 44 f4 01 c7 8 00 44 00 90 00 90 53 66 66 0040 78 69 66 70 3 63 6f 6d 0 005 00 50 00 10 00 00 52 90 02.</pre>	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error A, class IN 3 3f 21.88 81 80 00 4 6e 2d 30 07 6e 66 8 00 01 80 01 60 02 206 69 6d 61 67 65	01 6c 08 xim 73	st: Vizi 8.0.21 (34036) 5 ? c dr g.com). ".	<pre>bits) o_14:8a:e1 (00:19:9d:14:8a:e1) -0.nf1 images</pre>	
Ethernet II, Src: Globalsc_00: Internet Protocol Version 4, S User Datagram Protocol, Src Po > Domain Name System (response) [Request In: 348] [Time: 0.034338000 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard query Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > dueries > cdn-0.nflximg.com: type J Answers > Authoritative nameservers 3020 00 15 00 35 84 f4 01 7 8 00 40 00 90 00 90 55 65 6 00 40 76 80 64 67 80 36 6f 6d 00 40 76 80 64 67 80 36 6f 6d	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error A, class IN 3 3f 21.88 81 80 00 4 6e 2d 30 07 6e 66 8 00 01 00 01 c0 0c 2 06 69 6d 61 67 65 3 63 6f 6d 69 65 64	81:0a), D: t: 192.16i rt: 34036 01 02 03 07 07	st: Vizi 8.0.21 (34036) 5 ? c dr g.com	bits) o_14:8a:e1 (00:19:9d:14:8a:e1) -0.nf1 inages om.edg	
Ethernet II, Src: Globalsc_00: Internet Protocol Version 4, S User Datagram Protocol, Src Po Domain Name System (response) [Request In: 348] [Time: 0.03433000 seconds] Transaction ID: 0x2188 > Flags: 0x8180 Standard query Questions: 1 Answer RRs: 4 Authority RRs: 9 Additional RRs: 9 > Queries > cdn-0.nflximg.com: type / > Answers > Authoritative nameservers 020 00 15 00 35 84 f4 001 C7 8 030 00 04 00 09 00 90 563 6 040 78 69 6d 70 363 6f 6d 0 050 08 70 66 574 66 C6 978 0 080 07 66 574 66 C6 978 0	3b:0a (f0:ad:4e:00: rc: 192.168.0.1, Ds rt: 53 (53), Dst Por y response, No error A, class IN 3 3f 21.86 81 80 00 4 6e 2d 30 77 6e 66 0 00 01 00 01 c0 0c 2 06 69 6d 61 67 65 3 63 6f 6d 69 65 64 5 74 00 c0 2f 00 05	81:0a), D: t: 192.16i rt: 34036 01 02 03 07 07	st: Vizi 8.0.21 (34036) 5 2 c dr g.com). ". tflix.c	bits) o_14:8a:e1 (00:19:9d:14:8a:e1) -0.nf1 inages om.edg	

Figure 1. Wireshark captures packets and lets you examine their contents.

Live capture from many different network media

Wireshark can capture traffic from many different network media types, including Ethernet, Wireless LAN, Bluetooth, USB, and more. The specific media types supported may be limited by several factors, including your hardware and operating system. An overview of the supported media types can be found at https://gitlab.com/wireshark/wireshark/wikis/CaptureSetup/NetworkMedia.

Import files from many other capture programs

Wireshark can open packet captures from a large number of capture programs. For a list of input formats see Input File Formats.

Export files for many other capture programs

Wireshark can save captured packets in many formats, including those used by other capture programs. For a list of output formats see Output File Formats.

Many protocol dissectors

There are protocol dissectors (or decoders, as they are known in other products) for a great many protocols: see Protocols and Protocol Fields.

Open Source Software

Wireshark is an open source software project, and is released under the GNU General Public License (GPL). You can freely use Wireshark on any number of computers you like, without worrying about license keys or fees or such. In addition, all source code is freely available under the GPL. Because of that, it is very easy for people to add new protocols to Wireshark, either as plugins, or built into the source, and they often do!

What Wireshark is not

Here are some things Wireshark does not provide:

- Wireshark isn't an intrusion detection system. It will not warn you when someone does strange things on your network that he/she isn't allowed to do. However, if strange things happen, Wireshark might help you figure out what is really going on.
- Wireshark will not manipulate things on the network, it will only "measure" things from it. Wireshark doesn't send packets on the network or do other active things (except domain name resolution, but that can be disabled).

System Requirements

The amount of resources Wireshark needs depends on your environment and on the size of the capture file you are analyzing. The values below should be fine for small to medium-sized capture files no more than a few hundred MB. Larger capture files will require more memory and disk space.

Busy networks mean large captures

A busy network can produce huge capture files. Capturing on even a 100 megabitNOTEnetwork can produce hundreds of megabytes of capture data in a short time. A
computer with a fast processor, and lots of memory and disk space is always a good
idea.

If Wireshark runs out of memory it will crash. See https://gitlab.com/wireshark/wireshark/wikis/ KnownBugs/OutOfMemory for details and workarounds. Although Wireshark uses a separate process to capture packets, the packet analysis is single-threaded and won't benefit much from multi-core systems.

Microsoft Windows

Wireshark should support any version of Windows that is still within its extended support lifetime. At the time of writing this includes Windows 10, 8.1, Server 2019, Server 2016, Server 2012 R2, and Server 2012. It also requires the following:

- The Universal C Runtime. This is included with Windows 10 and Windows Server 2019 and is installed automatically on earlier versions if Microsoft Windows Update is enabled. Otherwise you must install KB2999226 or KB3118401.
- Any modern 64-bit AMD64/x86-64 or 32-bit x86 processor.
- 500 MB available RAM. Larger capture files require more RAM.
- 500 MB available disk space. Capture files require additional disk space.
- Any modern display. 1280 × 1024 or higher resolution is recommended. Wireshark will make use of HiDPI or Retina resolutions if available. Power users will find multiple monitors useful.
- A supported network card for capturing
 - Ethernet. Any card supported by Windows should work. See the wiki pages on Ethernet capture and offloading for issues that may affect your environment.
 - 802.11. See the Wireshark wiki page. Capturing raw 802.11 information may be difficult without special equipment.
 - Other media. See https://gitlab.com/wireshark/wireshark/wikis/CaptureSetup/ NetworkMedia.

Older versions of Windows which are outside Microsoft's extended lifecycle support window are no longer supported. It is often difficult or impossible to support these systems due to circumstances beyond our control, such as third party libraries on which we depend or due to necessary features that are only present in newer versions of Windows such as hardened security or memory management.

- Wireshark 3.2 was the last release branch to officially support Windows 7 and Windows Server 2008 R2.
- Wireshark 2.2 was the last release branch to support Windows Vista and Windows Server 2008 sans R2
- Wireshark 1.12 was the last release branch to support Windows Server 2003.
- Wireshark 1.10 was the last release branch to officially support Windows XP.

See the Wireshark release lifecycle page for more details.

macOS

Wireshark supports macOS 10.12 and later. Similar to Windows, supported macOS versions depend on third party libraries and on Apple's requirements.

- Wireshark 2.6 was the last release branch to support Mac OS X 10.6 and 10.7 and OS X 10.8 to 10.11.
- Wireshark 2.0 was the last release branch to support OS X on 32-bit Intel.
- Wireshark 1.8 was the last release branch to support Mac OS X on PowerPC.

The system requirements should be comparable to the specifications listed above for Windows.

UNIX, Linux, and BSD

Wireshark runs on most UNIX and UNIX-like platforms including Linux and most BSD variants. The system requirements should be comparable to the specifications listed above for Windows.

Binary packages are available for most Unices and Linux distributions including the following platforms:

- Alpine Linux
- Arch Linux
- Canonical Ubuntu
- Debian GNU/Linux
- FreeBSD
- Gentoo Linux
- HP-UX
- NetBSD
- OpenPKG
- Oracle Solaris
- Red Hat Enterprise Linux / CentOS / Fedora

If a binary package is not available for your platform you can download the source and try to build it. Please report your experiences to wireshark-dev[AT]wireshark.org.

Where To Get Wireshark

You can get the latest copy of the program from the Wireshark website at https://www.wireshark.org/download.html. The download page should automatically highlight the appropriate download for your platform and direct you to the nearest mirror. Official Windows and macOS installers are signed by the **Wireshark Foundation**. macOS installers are also

notarized.

A new Wireshark version typically becomes available every six weeks.

If you want to be notified about new Wireshark releases you should subscribe to the wiresharkannounce mailing list. You will find more details in <u>Mailing Lists</u>.

Each release includes a list of file hashes which are sent to the wireshark-announce mailing list and placed in a file named SIGNATURES-*x.y.z.*txt. Announcement messages are archived at https://www.wireshark.org/lists/wireshark-announce/ and SIGNATURES files can be found at https://www.wireshark.org/download/src/all-versions/. Both are GPG-signed and include verification instructions for Windows, Linux, and macOS. As noted above, you can also verify downloads on Windows and macOS using the code signature validation features on those systems.

A Brief History Of Wireshark

In late 1997 Gerald Combs needed a tool for tracking down network problems and wanted to learn more about networking so he started writing Ethereal (the original name of the Wireshark project) as a way to solve both problems.

Ethereal was initially released after several pauses in development in July 1998 as version 0.2.0. Within days patches, bug reports, and words of encouragement started arriving and Ethereal was on its way to success.

Not long after that Gilbert Ramirez saw its potential and contributed a low-level dissector to it.

In October, 1998 Guy Harris was looking for something better than tcpview so he started applying patches and contributing dissectors to Ethereal.

In late 1998 Richard Sharpe, who was giving TCP/IP courses, saw its potential on such courses and started looking at it to see if it supported the protocols he needed. While it didn't at that point new protocols could be easily added. So he started contributing dissectors and contributing patches.

The list of people who have contributed to the project has become very long since then, and almost all of them started with a protocol that they needed that Wireshark or did not already handle. So they copied an existing dissector and contributed the code back to the team.

In 2006 the project moved house and re-emerged under a new name: Wireshark.

In 2008, after ten years of development, Wireshark finally arrived at version 1.0. This release was the first deemed complete, with the minimum features implemented. Its release coincided with the first Wireshark Developer and User Conference, called Sharkfest.

In 2015 Wireshark 2.0 was released, which featured a new user interface.

Development And Maintenance Of Wireshark

Wireshark was initially developed by Gerald Combs. Ongoing development and maintenance of Wireshark is handled by the Wireshark team, a loose group of individuals who fix bugs and provide new functionality.

There have also been a large number of people who have contributed protocol dissectors to Wireshark, and it is expected that this will continue. You can find a list of the people who have contributed code to Wireshark by checking the about dialog box of Wireshark, or at the authors page on the Wireshark web site.

Wireshark is an open source software project, and is released under the GNU General Public License (GPL) version 2. All source code is freely available under the GPL. You are welcome to modify Wireshark to suit your own needs, and it would be appreciated if you contribute your improvements back to the Wireshark team.

You gain three benefits by contributing your improvements back to the community:

- 1. Other people who find your contributions useful will appreciate them, and you will know that you have helped people in the same way that the developers of Wireshark have helped you.
- 2. The developers of Wireshark can further improve your changes or implement additional features on top of your code, which may also benefit you.
- 3. The maintainers and developers of Wireshark will maintain your code, fixing it when API changes or other changes are made, and generally keeping it in tune with what is happening with Wireshark. So when Wireshark is updated (which is often), you can get a new Wireshark version from the website and your changes will already be included without any additional effort from you.

The Wireshark source code and binary kits for some platforms are all available on the download page of the Wireshark website: https://www.wireshark.org/download.html.

Reporting Problems And Getting Help

If you have problems or need help with Wireshark there are several places that may be of interest (besides this guide, of course).

Website

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

Wiki

The Wireshark Wiki at https://gitlab.com/wireshark/wireshark/wikis/ provides a wide range of information related to Wireshark and packet capture in general. You will find a lot of information not part of this user's guide. For example, it contains an explanation how to capture on a switched

network, an ongoing effort to build a protocol reference, protocol-specific information, and much more.

And best of all, if you would like to contribute your knowledge on a specific topic (maybe a network protocol you know well), you can edit the wiki pages with your web browser.

Q&A Site

The Wireshark Q&A site at https://ask.wireshark.org/ offers a resource where questions and answers come together. You can search for questions asked before and see what answers were given by people who knew about the issue. Answers are ranked, so you can easily pick out the best ones. If your question hasn't been discussed before you can post one yourself.

FAQ

The Frequently Asked Questions lists often asked questions and their corresponding answers.

Read the FAQ

NOTE

Before sending any mail to the mailing lists below, be sure to read the FAQ. It will often answer any questions you might have. This will save yourself and others a lot of time. Keep in mind that a lot of people are subscribed to the mailing lists.

You will find the FAQ inside Wireshark by clicking the menu item Help/Contents and selecting the FAQ page in the dialog shown.

An online version is available at the Wireshark website at https://www.wireshark.org/faq.html. You might prefer this online version, as it's typically more up to date and the HTML format is easier to use.

Mailing Lists

There are several mailing lists of specific Wireshark topics available:

wireshark-announce

Information about new program releases, which usually appear about every six weeks.

wireshark-users

Topics of interest to users of Wireshark. People typically post questions about using Wireshark and others (hopefully) provide answers.

wireshark-dev

Topics of interest to developers of Wireshark. If you want to develop a protocol dissector or update the user interface, join this list.

You can subscribe to each of these lists from the Wireshark web site: https://www.wireshark.org/lists/. From there, you can choose which mailing list you want to subscribe to by clicking on the

Subscribe/Unsubscribe/Options button under the title of the relevant list. The links to the archives are included on that page as well.

The lists are archived

TIP You can search in the list archives to see if someone asked the same question some time before and maybe already got an answer. That way you don't have to wait until someone answers your question.

Reporting Problems

NOTE

WARNING

Before reporting any problems, please make sure you have installed the latest version of Wireshark.

When reporting problems with Wireshark please supply the following information:

- 1. The version number of Wireshark and the dependent libraries linked with it, such as Qt or GLib. You can obtain this from Wireshark's about box or the command *wireshark -v*.
- 2. Information about the platform you run Wireshark on (Windows, Linux, etc. and 32-bit, 64-bit, etc.).
- 3. A detailed description of your problem.
- 4. If you get an error/warning message, copy the text of that message (and also a few lines before and after it, if there are some) so others may find the place where things go wrong. Please don't give something like: "I get a warning while doing x" as this won't give a good idea where to look.

Don't send confidential information!

If you send capture files to the mailing lists be sure they don't contain any sensitive or confidential information like passwords or personally identifiable information (PII).

In many cases you can use a tool like TraceWrangler to sanitize a capture file before sharing it.

Don't send large files

NOTE Do not send large files (> 1 MB) to the mailing lists. Instead, provide a download link. For bugs and feature requests, you can create an issue on Bugzilla and upload the file there.

Reporting Crashes on UNIX/Linux platforms

When reporting crashes with Wireshark it is helpful if you supply the traceback information along with the information mentioned in "Reporting Problems".

You can obtain this traceback information with the following commands on UNIX or Linux (note

the backticks):

```
$ gdb `whereis wireshark | cut -f2 -d: | cut -d' ' -f2` core >& backtrace.txt
backtrace
^D
```

If you do not have *gdb* available, you will have to check out your operating system's debugger.

Email *backtrace.txt* to wireshark-dev[AT]wireshark.org.

Reporting Crashes on Windows platforms

The Windows distributions don't contain the symbol files (.pdb) because they are very large. You can download them separately at https://www.wireshark.org/download/win32/all-versions/ and https://www.wireshark.org/download/win64/all-versions/ .

Building and Installing Wireshark

Introduction

As with all things there must be a beginning and so it is with Wireshark. To use Wireshark you must first install it. If you are running Windows or macOS you can download an official release at https://www.wireshark.org/download.html, install it, and skip the rest of this chapter.

If you are running another operating system such as Linux or FreeBSD you might want to install from source. Several Linux distributions offer Wireshark packages but they commonly provide outof-date versions. No other versions of UNIX ship Wireshark so far. For that reason, you will need to know where to get the latest version of Wireshark and how to install it.

This chapter shows you how to obtain source and binary packages and how to build Wireshark from source should you choose to do so.

The general steps are the following:

- 1. Download the relevant package for your needs, e.g. source or binary distribution.
- 2. For source distributions, compile the source into a binary. This may involve building and/or installing other necessary packages.
- 3. Install the binaries into their final destinations.

Obtaining the source and binary distributions

You can obtain both source and binary distributions from the Wireshark web site: https://www.wireshark.org/download.html. Select the download link and then select the desired binary or source package.

Download all required files

NOTE If you are building Wireshark from source you will likely need to download several other dependencies. This is covered in detail below.

Installing Wireshark under Windows

Windows installer names contain the platform and version. For example, Wireshark-win64-3.5.0.exe installs Wireshark 3.5.0 for 64-bit Windows. The Wireshark installer includes Npcap which is required for packet capture.

Simply download the Wireshark installer from https://www.wireshark.org/download.html and execute it. Official packages are signed by the **Wireshark Foundation, Inc.**. You can choose to install several optional components and select the location of the installed package. The default settings are recommended for most users.

Installation Components

On the *Choose Components* page of the installer you can select from the following:

- Wireshark The network protocol analyzer that we all know and mostly love.
- TShark A command-line network protocol analyzer. If you haven't tried it you should.
- Plugins & Extensions Extras for the Wireshark and TShark dissection engines
 - Dissector Plugins Plugins with some extended dissections.
 - Tree Statistics Plugins Extended statistics.
 - **Mate Meta Analysis and Tracing Engine** User configurable extension(s) of the display filter engine, see MATE for details.
 - SNMP MIBs SNMP MIBs for a more detailed SNMP dissection.
- Tools Additional command line tools to work with capture files
 - Editcap Reads a capture file and writes some or all of the packets into another capture file.
 - Text2Pcap Reads in an ASCII hex dump and writes the data into a pcap capture file.
 - **Reordercap** Reorders a capture file by timestamp.
 - Mergecap Combines multiple saved capture files into a single output file.
 - Capinfos Provides information on capture files.
 - Rawshark Raw packet filter.
- User's Guide Local installation of the User's Guide. The Help buttons on most dialogs will require an internet connection to show help pages if the User's Guide is not installed locally.

Additional Tasks

- Start Menu Shortcuts Add some start menu shortcuts.
- **Desktop Icon** Add a Wireshark icon to the desktop.
- Quick Launch Icon add a Wireshark icon to the Explorer quick launch toolbar.
- Associate file extensions to Wireshark Associate standard network trace files to Wireshark.

Install Location

By default Wireshark installs into %ProgramFiles%\Wireshark on 32-bit Windows and %ProgramFiles64%\Wireshark on 64-bit Windows. This expands to C:\Program Files\Wireshark on most systems.

Installing Npcap

The Wireshark installer contains the latest Npcap installer.

If you don't have Npcap installed you won't be able to capture live network traffic but you will still be able to open saved capture files. By default the latest version of Npcap will be installed. If you don't wish to do this or if you wish to reinstall Npcap you can check the *Install Npcap* box as needed.

For more information about Npcap see https://nmap.org/npcap/ and https://gitlab.com/wireshark/ wireshark/wikis/Npcap.

Windows installer command line options

For special cases, there are some command line parameters available:

- /S runs the installer or uninstaller silently with default values. The silent installer **will not** install Npcap.
- /desktopicon installation of the desktop icon, =yes force installation, =no don't install, otherwise use default settings. This option can be useful for a silent installer.
- /quicklaunchicon installation of the quick launch icon, =yes force installation, =no don't install, otherwise use default settings.
- /D sets the default installation directory (\$INSTDIR), overriding InstallDir and InstallDirRegKey. It must be the last parameter used in the command line and must not contain any quotes even if the path contains spaces.
- /NCRC disables the CRC check. We recommend against using this flag.
- /EXTRACOMPONENTS comma separated list of optional components to install. The following extcap binaries are supported.
 - androiddump Provide interfaces to capture from Android devices
 - ciscodump Provide interfaces to capture from a remote Cisco router through SSH
 - randpktdump Provide an interface to generate random captures using randpkt
 - sshdump Provide interfaces to capture from a remote host through SSH using a remote capture binary
 - udpdump Provide an UDP receiver that gets packets from network devices

Example:

- > Wireshark-win64-wireshark-2.0.5.exe /NCRC /S /desktopicon=yes /quicklaunchicon=no /D=C:\Program Files\Foo
- > Wireshark-win64-3.3.0.exe /S /EXTRACOMPONENTS=sshdump,udpdump

Running the installer without any parameters shows the normal interactive installer.

Manual Npcap Installation

As mentioned above, the Wireshark installer also installs Npcap. If you prefer to install Npcap manually or want to use a different version than the one included in the Wireshark installer, you can download Npcap from the main Npcap site at https://nmap.org/npcap/.

Update Wireshark

The official Wireshark Windows package will check for new versions and notify you when they are available. If you have the *Check for updates* preference disabled or if you run Wireshark in an isolated environment you should subscribe to the *wireshark-announce* mailing list to be notified of new versions. See Mailing Lists for details on subscribing to this list.

New versions of Wireshark are usually released every four to six weeks. Updating Wireshark is done the same way as installing it. Simply download and start the installer exe. A reboot is usually not required and all your personal settings remain unchanged.

Update Npcap

Wireshark updates may also include a new version of Npcap. Manual Npcap updates instructions can be found on the Npcap web site at https://nmap.org/npcap/. You may have to reboot your machine after installing a new Npcap version.

Uninstall Wireshark

You can uninstall Wireshark using the *Programs and Features* control panel. Select the "Wireshark" entry to start the uninstallation procedure.

The Wireshark uninstaller provides several options for removal. The default is to remove the core components but keep your personal settings and Npcap. Npcap is kept in case other programs need it.

Uninstall Npcap

You can uninstall Npcap independently of Wireshark using the *Npcap* entry in the *Programs and Features* control panel. Remember that if you uninstall Npcap you won't be able to capture anything with Wireshark.

Building from source under Windows

We strongly recommended using the binary installer for Windows unless you want to start developing Wireshark on the Windows platform.

For further information how to build Wireshark for Windows from the sources see the Developer's Guide at https://www.wireshark.org/docs/wsdg_html_chunked/.

You may also want to have a look at the Development Wiki (https://gitlab.com/wireshark/wireshark/wikis/Development) for the latest available development documentation.

Installing Wireshark under macOS

The official macOS packages are distributed as disk images (.dmg) containing the application bundle. To install Wireshark simply open the disk image and drag *Wireshark* to your */Applications* folder.

In order to capture packets, you must install the "ChmodBPF" launch daemon. You can do so by opening the *Install ChmodBPF.pkg* file in the Wireshark .dmg or from Wireshark itself by opening **Wireshark > About Wireshark** selecting the "Folders" tab, and double-clicking "macOS Extras".

The installer package includes Wireshark along with ChmodBPF and system path packages. See the included *Read me first.html* file for more details.

Building Wireshark from source under UNIX

Building Wireshark requires the proper build environment including a compiler and many supporting libraries. See the Developer's Guide at https://www.wireshark.org/docs/wsdg_html_chunked/ for more information.

Use the following general steps to build Wireshark from source under UNIX or Linux:

1. Unpack the source from its compressed tar file. If you are using Linux or your version of UNIX uses GNU tar you can use the following command:

```
tar xJf wireshark-2.9.0.tar.xz
```

In other cases you will have to use the following commands:

```
xz -d wireshark-2.9.0.tar.xz
tar xf wireshark-2.9.0.tar
```

2. Create a directory to build Wireshark in and change to it.

mkdir build cd build

3. Configure your source so it will build correctly for your version of UNIX. You can do this with the following command:

cmake ../wireshark-2.9.0

If this step fails you will have to look into the logs and rectify the problems, then rerun cmake. Troubleshooting hints are provided in Troubleshooting during the build and install on Unix.

4. Build the sources.

make

Once you have build Wireshark with make above, you should be able to run it by entering run/wireshark.

5. Install the software in its final destination.

make install

Once you have installed Wireshark with make install above, you should be able to run it by entering wireshark.

Installing the binaries under UNIX

In general installing the binary under your version of UNIX will be specific to the installation methods used with your version of UNIX. For example, under AIX, you would use *smit* to install the Wireshark binary package, while under Tru64 UNIX (formerly Digital UNIX) you would use *setld*.

Installing from RPMs under Red Hat and alike

Building RPMs from Wireshark's source code results in several packages (most distributions follow the same system):

- The wireshark package contains the core Wireshark libraries and command-line tools.
- The wireshark or wireshark-qt package contains the Qt-based GUI.

Many distributions use yum or a similar package management tool to make installation of software (including its dependencies) easier. If your distribution uses yum, use the following command to install Wireshark together with the Qt GUI:

yum install wireshark wireshark-qt

If you've built your own RPMs from the Wireshark sources you can install them by running, for example:

rpm -ivh wireshark-2.0.0-1.x86_64.rpm wireshark-qt-2.0.0-1.x86_64.rpm

If the above command fails because of missing dependencies, install the dependencies first, and then retry the step above.

Installing from debs under Debian, Ubuntu and other Debian derivatives

If you can just install from the repository then use

```
apt install wireshark
```

Apt should take care of all of the dependency issues for you.

Capturing requires privileges

NOTE By installing Wireshark packages non-root users won't gain rights automatically to capture packets. To allow non-root users to capture packets follow the procedure described in /usr/share/doc/wireshark-common/README.Debian

Installing from portage under Gentoo Linux

Use the following command to install Wireshark under Gentoo Linux with all of the extra features:

USE="c-ares ipv6 snmp ssl kerberos threads selinux" emerge wireshark

Installing from packages under FreeBSD

Use the following command to install Wireshark under FreeBSD:

```
pkg_add -r wireshark
```

pkg_add should take care of all of the dependency issues for you.

Troubleshooting during the build and install on Unix

A number of errors can occur during the build and installation process. Some hints on solving these are provided here.

If the cmake stage fails you will need to find out why. You can check the file CMakeOutput.log and CMakeError.log in the build directory to find out what failed. The last few lines of this file should help in determining the problem.

The standard problems are that you do not have a required development package on your system or that the development package isn't new enough. Note that installing a library package isn't enough. You need to install its development package as well. cmake will also fail if you do not have libpcap (at least the required include files) on your system.

If you cannot determine what the problems are, send an email to the *wireshark-dev* mailing list explaining your problem. Include the output from cmake and anything else you think is relevant such as a trace of the make stage.

User Interface

Introduction

By now you have installed Wireshark and are likely keen to get started capturing your first packets. In the next chapters we will explore:

- How the Wireshark user interface works
- How to capture packets in Wireshark
- How to view packets in Wireshark
- How to filter packets in Wireshark
- ... and many other things!

Start Wireshark

You can start Wireshark from your shell or window manager.

Power user tip

TIP When starting Wireshark it's possible to specify optional settings using the command line. See Start Wireshark from the command line for details.

In the following chapters a lot of screenshots from Wireshark will be shown. As Wireshark runs on many different platforms with many different window managers, different styles applied and there are different versions of the underlying GUI toolkit used, your screen might look different from the provided screenshots. But as there are no real differences in functionality these screenshots should still be well understandable.

The Main window

Let's look at Wireshark's user interface. The Main window shows Wireshark as you would usually see it after some packets are captured or loaded (how to do this will be described later).

🚄 tv-netflix-problems-2011-07-06.pcap			— П	×
			—	
File Edit View Go Capture Analyze			Help	
🛋 🔳 🖉 🛞 📙 🔚 🔀 🖆 🔍 👄 :	⇒ 😤 Ŧ 🕹 📃 📃	ଇ ପ୍ୟ 🏨		
Apply a display filter <ctrl-></ctrl->			Expression	+
No. Time Source	Destination Pro	otocol Length	Info	1
343 65.142415 192.168.0.21	174.129.249.228 TC	P 66	40555 → 80 [ACK] Seq=1 Ack=1 Win=5888 Len=0 TSval=491519346 TSecr=551811827	
344 65.142715 192.168.0.21	174.129.249.228 HT		GET /clients/netflix/flash/application.swf?flash_version=flash_lite_2.1&v=1.58	inr
	192.168.0.21 TC		80 → 40555 [ACK] Seq=1 Ack=188 Win=6864 Len=0 TSval=551811850 TSecr=491519347	
			HTTP/1.1 302 Moved Temporarily	
347 65.241592 192.168.0.21 348 65.242532 192.168.0.21	174.129.249.228 TC 192.168.0.1 DN		40555 → 80 [ACK] Seq=188 Ack=763 Win=7424 Len=0 TSval=491519446 TSecr=55181185	2
- 349 65.276870 192.168.0.1	192.168.0.1 DN 192.168.0.21 DN		Standard query 0x2188 A cdn-0.nflximg.com Standard query response 0x2188 A cdn-0.nflximg.com CNAME images.netflix.com.ed	
350 65.277992 192.168.0.21	63.80.242.48 TC		37063 → 80 [SYN] Seq=0 Win=5840 Len=0 MSS=1460 SACK PERM=1 TSval=491519482 TSe	
351 65.297757 63.80.242.48	192.168.0.21 TC		80 → 37063 [SYN, ACK] Seq=0 Ack=1 Win=5792 Len=0 MSS=1460 SACK PERM=1 TSval=32	
352 65.298396 192.168.0.21	63.80.242.48 TC		37063 → 80 [ACK] Seg=1 Ack=1 Win=5888 Len=0 TSval=491519502 TSecr=3295534130	-
353 65.298687 192.168.0.21	63.80.242.48 HT		GET /us/nrd/clients/flash/814540.bun HTTP/1.1	
354 65.318730 63.80.242.48	192.168.0.21 TC	P 66	80 → 37063 [ACK] Seq=1 Ack=88 Win=5792 Len=0 TSval=3295534151 TSecr=491519503	F
355 65.321733 63.80.242.48	192.168.0.21 TC	P 1514	[TCP segment of a reassembled PDU]	
< Contract of the second secon				>
<pre>v Domain Name System (response)</pre>	response, No error			
Answer RRs: 4				
Authority RRs: 9				
Additional RRs: 9 ✓ Queries > cdn-0.nflximg.com: type A, > Answers	class IN			
> Authoritative nameservers				
0020 00 15 00 35 84 f4 01 c7 83 3		5		
0030 00 04 00 09 00 09 05 63 64 6		c dr		- 1
	00 01 00 01 c0 0c 00 06 69 6d 61 67 65 73	ximg.com). ".		
0060 07 6e 65 74 66 6c 69 78 03 6		.netflix .d		
0070 65 73 75 69 74 65 03 6e 65 7		esuite.n et		
Identification of transaction (dns.id), 2	bytes		Packets: 10299 · Displayed: 10299 (100.0%) · Load time: 0:0.182 Profile: Defau	d+
 Toenuncation or transaction (dhs.id), 21 	oytes		Packets: 10255 Displayed: 10255 (100.0%) - Edad unle: 0:0.162 Profile: Defau	ae -

Figure 2. The Main window

Wireshark's main window consists of parts that are commonly known from many other GUI programs.

- 1. The *menu* (see The Menu) is used to start actions.
- 2. The *main toolbar* (see The "Main" Toolbar) provides quick access to frequently used items from the menu.
- 3. The *filter toolbar* (see The "Filter" Toolbar) allows users to set *display filters* to filter which packets are displayed (see Filtering Packets While Viewing).
- 4. The *packet list pane* (see The "Packet List" Pane) displays a summary of each packet captured. By clicking on packets in this pane you control what is displayed in the other two panes.
- 5. The *packet details pane* (see The "Packet Details" Pane) displays the packet selected in the packet list pane in more detail.
- 6. The *packet bytes pane* (see The "Packet Bytes" Pane) displays the data from the packet selected in the packet list pane, and highlights the field selected in the packet details pane.
- 7. The *statusbar* (see The Statusbar) shows some detailed information about the current program state and the captured data.

TIP

The layout of the main window can be customized by changing preference settings. See Preferences for details.

Main Window Navigation

Packet list and detail navigation can be done entirely from the keyboard. Keyboard Navigation shows a list of keystrokes that will let you quickly move around a capture file. See Go menu items for additional navigation keystrokes.

Accelerator	Description			
Tab or Shift + Tab	Move between screen elements, e.g. from the toolbars to the packet list to the packet detail.			
	Move to the next packet or detail item.			
	Move to the previous packet or detail item.			
Ctrl + D or F8	Move to the next packet, even if the packet list isn't focused.			
Ctrl + 0 or F7	Move to the previous packet, even if the packet list isn't focused.			
Ctrl + .	Move to the next packet of the conversation (TCP, UDP or IP).			
Ctrl + ,	Move to the previous packet of the conversation (TCP, UDP or IP).			
Alt + → or Option + → (macOS)	Move to the next packet in the selection history.			
Alt + ← or Option + ← (macOS)	Move to the previous packet in the selection history.			
←	In the packet detail, closes the selected tree item. If it's already closed, jumps to the parent node.			
>	In the packet detail, opens the selected tree item.			
Shift + →	In the packet detail, opens the selected tree item and all of its subtrees.			
Ctrl + →	In the packet detail, opens all tree items.			
Ctrl + <	In the packet detail, closes all tree items.			
Backspace	In the packet detail, jumps to the parent node.			
Return or Enter	In the packet detail, toggles the selected tree item.			

Table 2. Keyboard Navigation

Help > About Wireshark > Keyboard Shortcuts will show a list of all shortcuts in the main window. Additionally, typing anywhere in the main window will start filling in a display filter.

The Menu

Wireshark's main menu is located either at the top of the main window (Windows, Linux) or at the top of your main screen (macOS). An example is shown in The Menu.

Some menu items will be disabled (greyed out) if the corresponding feature isn't available. For example, you cannot save a capture file if you haven't captured or loaded any packets.

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help

Figure 3. The Menu

The main menu contains the following items:

File

This menu contains items to open and merge capture files, save, print, or export capture files in whole or in part, and to quit the Wireshark application. See The "File" Menu.

Edit

This menu contains items to find a packet, time reference or mark one or more packets, handle configuration profiles, and set your preferences; (cut, copy, and paste are not presently implemented). See The "Edit" Menu.

View

This menu controls the display of the captured data, including colorization of packets, zooming the font, showing a packet in a separate window, expanding and collapsing trees in packet details, See The "View" Menu.

Go

This menu contains items to go to a specific packet. See The "Go" Menu.

Capture

This menu allows you to start and stop captures and to edit capture filters. See The "Capture" Menu.

Analyze

This menu contains items to manipulate display filters, enable or disable the dissection of protocols, configure user specified decodes and follow a TCP stream. See The "Analyze" Menu.

Statistics

This menu contains items to display various statistic windows, including a summary of the packets that have been captured, display protocol hierarchy statistics and much more. See The "Statistics" Menu.

Telephony

This menu contains items to display various telephony related statistic windows, including a media analysis, flow diagrams, display protocol hierarchy statistics and much more. See The "Telephony" Menu.

Wireless

This menu contains items to display Bluetooth and IEEE 802.11 wireless statistics.

Tools

This menu contains various tools available in Wireshark, such as creating Firewall ACL Rules. See The "Tools" Menu.

Help

This menu contains items to help the user, e.g. access to some basic help, manual pages of the various command line tools, online access to some of the webpages, and the usual about dialog. See The "Help" Menu.

Each of these menu items is described in more detail in the sections that follow.

Shortcuts make life easier

TIP Most common menu items have keyboard shortcuts. For example, you can press the Control (or Strg in German) and the K keys together to open the "Capture Options" dialog.

The "File" Menu

The Wireshark file menu contains the fields shown in File menu items.

Figure 4. The "File" Menu

Table 3. File menu items

Menu Item	Accelerator	Description
Open	Ctrl + 0	This shows the file open dialog box that allows you to load a capture file for viewing. It is discussed in more detail in The "Open Capture File" Dialog Box.
Open Recent		This lets you open recently opened capture files. Clicking on one of the submenu items will open the corresponding capture file directly.
Merge		This menu item lets you merge a capture file into the currently loaded one. It is discussed in more detail in Merging Capture Files.
Import from Hex Dump		This menu item brings up the import file dialog box that allows you to import a text file containing a hex dump into a new temporary capture. It is discussed in more detail in Import Hex Dump.
Close	Ctrl + W	This menu item closes the current capture. If you haven't saved the capture, you will be asked to do so first (this can be disabled by a preference setting).
Save	Ctrl + S	 This menu item saves the current capture. If you have not set a default capture file name (perhaps with the -w <capfile> option),</capfile> Wireshark pops up the Save Capture File As dialog box (which is discussed further in The "Save Capture File As" Dialog Box). If you have already saved the current capture, this menu item will be greyed out. You cannot save a live capture while the capture is in progress. You must stop the capture in order to save.
Save As	Shift + Ctrl + S	This menu item allows you to save the current capture file to whatever file you would like. It pops up the Save Capture File As dialog box (which is discussed further in The "Save Capture File As" Dialog Box).

Menu Item	Accelerator	Description
File Set > List Files		This menu item allows you to show a list of files in a file set. It pops up the Wireshark List File Set dialog box (which is discussed further in File Sets).
File Set > Next File		If the currently loaded file is part of a file set, jump to the next file in the set. If it isn't part of a file set or just the last file in that set, this item is greyed out.
File Set > Previous File		If the currently loaded file is part of a file set, jump to the previous file in the set. If it isn't part of a file set or just the first file in that set, this item is greyed out.
Export Specified Packets		This menu item allows you to export all (or some) of the packets in the capture file to file. It pops up the Wireshark Export dialog box (which is discussed further in Exporting Data).
Export Packet Dissections	Ctrl + H	These menu items allow you to export the currently selected bytes in the packet bytes pane to a text file in a number of formats including plain, CSV, and XML. It is discussed further in The "Export Selected Packet Bytes" Dialog Box.
Export Objects		These menu items allow you to export captured DICOM, HTTP, IMF, SMB, or TFTP objects into local files. It pops up a corresponding object list (which is discussed further in The "Export Objects" Dialog Box)
Print	Ctrl + P	This menu item allows you to print all (or some) of the packets in the capture file. It pops up the Wireshark Print dialog box (which is discussed further in Printing Packets).
Quit	Ctrl + Q	This menu item allows you to quit from Wireshark. Wireshark will ask to save your capture file if you haven't previously saved it (this can be disabled by a preference setting).

The "Edit" Menu

The Wireshark Edit menu contains the fields shown in Edit menu items.

	Сору		Telephony Wireless Tools Help
Q	Find Packet	Ctrl+F	
`	Find Next	Ctrl+N	Protocol Length Info
	Find Previous	Ctrl+B	TCP 1454 [TCP segment of a reassembled PDU]
			TCP 54 [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=53200 Len=0
	Mark/Unmark Packet	Ctrl+M	TCP 1454 [TCP segment of a reassembled PDU]
	Mark All Displayed	Ctrl+Shift+M	1 TCP 54 [TCP Window Update] [TCP ACKed unseen s4 [ACK] Seq=1 Ack=11201 Win=63000 L
	Unmark All Displayed	Meta+Alt+M	 TCP 1454 [TCP Previous segment not captured] [TCP segment of a reassembled PDU] TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg_4 [ACK] Seg=1 Ack=11201 Win=63000 L
	Next Mark	Meta+Shift+N	TCP 1454 [TCP segment of a reassembled PDU]
	Previous Mark	Meta+Shift+B	31 TCP 54 [TCP Dup ACK 2#2] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000 L
		01 D	TCP 1454 [TCP segment of a reassembled PDU]
	Ignore/Unignore Packet	Ctrl+D	TCP 54 [TCP Dup ACK 2#3] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000 L TCP 1454 [TCP segment of a reassembled PDU]
	Ignore All Displayed	Ctrl+Shift+D	TCP 1454 [ICP segment of a reassembled PDD] 11 TCP 54 [TCP Dup ACK 2#4] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000 L
	Unignore All Displayed	Ctrl+Alt+D	TCP 1454 [TCP segment of a reassembled PDU]
	Set/Unset Time Reference	Ctrl+T	31 TCP 54 [TCP Dup ACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
	Unset All Time References	Ctrl+Alt+T	4 bytes captured (11632 bits)
	Next Time Reference	Ctrl+Alt+N	0:00:01), Dst: Vmware_42:12:13 (00:0c:29:42:12:13)
	Previous Time Reference	Ctrl+Alt+B	31, Dst: 172.16.0.122
			4 (10554), Dst Port: 80 (80), Seq: 1, Ack: 1, Len: 1400
	Time Shift	Ctrl+Shift+T	
	Packet Comment		
	Configuration Profiles	Ctrl+Shift+A	
	Preferences	Ctrl+Shift+P	
-			
6	00 Oc 29 42 12 13 00 50	E6 c0 00 01 00	00 45 00)BP VE.
	05 a0 01 41 00 00 6a 06		
6	00 7a 29 3a 00 50 a7 5c		bf 50 10 .z):.P.\ .HP.
	ff ff 77 67 00 00 30 54	73 57 77 51 74	45 79 4ewg0T slw0tEvN

Figure 5. The "Edit" Menu

Table 4.	Edit	menu	items
1000 00 10			

Menu Item	Accelerator	Description
Сору		These menu items will copy the packet list, packet detail, or properties of the currently selected packet to the clipboard.
Find Packet	Ctrl + F	This menu item brings up a toolbar that allows you to find a packet by many criteria. There is further information on finding packets in Finding Packets.
Find Next	Ctrl + N	This menu item tries to find the next packet matching the settings from "Find Packet".
Find Previous	Ctrl + B	This menu item tries to find the previous packet matching the settings from "Find Packet".
Mark/Unmark Packet	Ctrl + M	This menu item marks the currently selected packet. See Marking Packets for details.
Mark All Displayed Packets	Ctrl + Shift + M	This menu item marks all displayed packets.
Unmark All Displayed Packets	Ctrl + Alt + M	This menu item unmarks all displayed packets.
Next Mark	Ctrl + Shift + N	Find the next marked packet.

Menu Item	Accelerator	Description
Previous Mark	Ctrl + Shift + B	Find the previous marked packet.
Ignore/Unignore Packet	Ctrl + D	This menu item marks the currently selected packet as ignored. See Ignoring Packets for details.
Ignore All Displayed	Ctrl + Shift + D	This menu item marks all displayed packets as ignored.
Unignore All Displayed	Ctrl + Alt + D	This menu item unmarks all ignored packets.
Set/Unset Time Reference	Ctrl + T	This menu item set a time reference on the currently selected packet. See Packet Time Referencing for more information about the time referenced packets.
Unset All Time References	Ctrl + Alt + T	This menu item removes all time references on the packets.
Next Time Reference	Ctrl + Alt + N	This menu item tries to find the next time referenced packet.
Previous Time Reference	Ctrl + Alt + B	This menu item tries to find the previous time referenced packet.
Time Shift	Ctrl + Shift + T	Opens the "Time Shift" dialog, which allows you to adjust the timestamps of some or all packets.
Packet Comment	Ctrl + Alt + C	Opens the "Packet Comment" dialog, which lets you add a comment to a single packet. Note that the ability to save packet comments depends on your file format. E.g. pcapng supports comments, pcap does not.
Delete All Packet Comments		This will delete all comments from all packets. Note that the ability to save capture comments depends on your file format. E.g. pcapng supports comments, pcap does not.
Configuration Profiles	Ctrl + Shift + A	This menu item brings up a dialog box for handling configuration profiles. More detail is provided in Configuration Profiles.
Preferences	Ctrl + Shift + P or Cmd + , (macOS)	r This menu item brings up a dialog box that allows you to set preferences for many parameters that control Wireshark. You can also save your preferences so Wireshark will use them the next time you start it. More detail is provided in Preferences.

The "View" Menu

The Wireshark View menu contains the fields shown in View menu items.

odd-http.pc. ile Edit Vie Apply a d Apply a d Ti 10		Statistics Telep	
Apply a d		statistics relep	hony Wireless Tools Help
Apply a d	Main Toolbai		
). Ti	Filter Toolbar		
			Expression
10 🗸	Wireless Toolbar		Protocol Length Info
0.0	Status Bar		TCP 1454 [TCP segment of a reassembled PDU]
20	Packet List		TCP 54 [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=53200 Len=0 TCP 1454 [TCP segment of a reassembled PDU]
40 -	Packet Details		TCP 54 [TCP Window Update] [TCP ACKed unseen s4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
50 🗸	Packet Bytes		TCP 1454 [TCP Previous segment not captured] [TCP segment of a reassembled PDU]
6 0	Packet bytes		TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg.4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
70	Time Display Format	•	TCP 1454 [TCP segment of a reassembled PDU]
80 90	Name Resolution	+	TCP 54 [TCP Dup ACK 2#2] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 TCP 1454 [TCP segment of a reassembled PDU]
10 0	_		TCP 54 [TCP Dup ACK 2#3] [TCP ACKed unseen seg4 [ACK] Seg=1 Ack=11201 Win=63000 Len=0
11 0	Zoom	•	TCP 1454 [TCP segment of a reassembled PDU]
12 0	Expand Subtrees	Shift+Right	TCP 54 [TCP Dup ACK 2#4] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000 Len=6
13 0	Expand All	Ctrl+Right	TCP 1454 [TCP segment of a reassembled PDU]
14 0	Collapse All	Ctrl+Left	TCP 54 [TCP Dup ACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
Frame 1		curr curr	ytes captured (11632 bits)
Etherne 📃	Colorize Packet List		0:01), Dst: Vmware_42:12:13 (00:0c:29:42:12:13)
Interne	Coloring Rules		Dst: 172.16.0.122
Transmi	Colorize Conversation	•	10554), Dst Port: 80 (80), Seq: 1, Ack: 1, Len: 1400
	Resize Columns	Ctrl+Shift+R	
	Internals	•	
	Show Packet in New Window		
	SHOW PACKELIN NEW WINDOW	Ctrl+R	
	Reload		

Figure 6. The "View" Menu

Menu Item	Accelerator	Description
Main Toolbar		This menu item hides or shows the main toolbar, see The "Main" Toolbar.
Filter Toolbar		This menu item hides or shows the filter toolbar, see The "Filter" Toolbar.
Wireless Toolbar		This menu item hides or shows the wireless toolbar. May not be present on some platforms.
Statusbar		This menu item hides or shows the statusbar, see The Statusbar.
Packet List		This menu item hides or shows the packet list pane, see The "Packet List" Pane.
Packet Details		This menu item hides or shows the packet details pane, see The "Packet Details" Pane.

Menu Item	Accelerator	Description
Packet Bytes		This menu item hides or shows the packet bytes pane, see The "Packet Bytes" Pane.
Time Display Format > Date and Time of Day: 1970-01-01 01:02:03.123456		Selecting this tells Wireshark to display the time stamps in date and time of day format, see Time Display Formats And Time References.
		The fields "Time of Day", "Date and Time of Day", "Seconds Since Beginning of Capture", "Seconds Since Previous Captured Packet" and "Seconds Since Previous Displayed Packet" are mutually exclusive.
Time Display Format > Time of Day: 01:02:03.123456		Selecting this tells Wireshark to display time stamps in time of day format, see <u>Time Display</u> Formats And <u>Time References</u> .
Time Display Format > Seconds Since Epoch (1970- 01-01): 1234567890.123456		Selecting this tells Wireshark to display time stamps in seconds since 1970-01-01 00:00:00, see Time Display Formats And Time References.
Time Display Format > Seconds Since Beginning of Capture: 123.123456		Selecting this tells Wireshark to display time stamps in seconds since beginning of capture format, see Time Display Formats And Time References.
Time Display Format > Seconds Since Previous Captured Packet: 1.123456		Selecting this tells Wireshark to display time stamps in seconds since previous captured packet format, see Time Display Formats And Time References.
Time Display Format > Seconds Since Previous Displayed Packet: 1.123456		Selecting this tells Wireshark to display time stamps in seconds since previous displayed packet format, see Time Display Formats And Time References.
Time Display Format > Automatic (File Format Precision)		Selecting this tells Wireshark to display time stamps with the precision given by the capture file format used, see Time Display Formats And Time References.
		The fields "Automatic", "Seconds" and "… seconds" are mutually exclusive.
Time Display Format > Seconds: 0		Selecting this tells Wireshark to display time stamps with a precision of one second, see Time Display Formats And Time References.

Menu Item	Accelerator	Description
Time Display Format > seconds: 0		Selecting this tells Wireshark to display time stamps with a precision of one second, decisecond, centisecond, millisecond, microsecond or nanosecond, see Time Display Formats And Time References.
Time Display Format > Display Seconds with hours and minutes		Selecting this tells Wireshark to display time stamps in seconds, with hours and minutes.
Name Resolution > Resolve Name		This item allows you to trigger a name resolve of the current packet only, see Name Resolution.
Name Resolution > Enable for MAC Layer		This item allows you to control whether or not Wireshark translates MAC addresses into names, see Name Resolution.
Name Resolution > Enable for Network Layer		This item allows you to control whether or not Wireshark translates network addresses into names, see <u>Name Resolution</u> .
Name Resolution > Enable for Transport Layer		This item allows you to control whether or not Wireshark translates transport addresses into names, see <u>Name Resolution</u> .
Colorize Packet List		This item allows you to control whether or not Wireshark should colorize the packet list. Enabling colorization will slow down the display of new packets while capturing or loading capture files.
Auto Scroll in Live Capture		This item allows you to specify that Wireshark should scroll the packet list pane as new packets come in, so you are always looking at the last packet. If you do not specify this, Wireshark simply adds new packets onto the end of the list, but does not scroll the packet list pane.
Zoom In	Ctrl + +	Zoom into the packet data (increase the font size).
Zoom Out	Ctrl + -	Zoom out of the packet data (decrease the font size).
Normal Size	Ctrl + =	Set zoom level back to 100% (set font size back to normal).

Menu Item	Accelerator	Description
Resize All Columns	Shift + Ctrl + R	Resize all column widths so the content will fit into it.
		Resizing may take a significant amount of time, especially if a large capture file is loaded.
Displayed Columns		This menu items folds out with a list of all configured columns. These columns can now be shown or hidden in the packet list.
Expand Subtrees	Shift + →	This menu item expands the currently selected subtree in the packet details tree.
Collapse Subtrees	Shift + ←	This menu item collapses the currently selected subtree in the packet details tree.
Expand All	Ctrl + →	Wireshark keeps a list of all the protocol subtrees that are expanded, and uses it to ensure that the correct subtrees are expanded when you display a packet. This menu item expands all subtrees in all packets in the capture.
Collapse All	Ctrl + ←	This menu item collapses the tree view of all packets in the capture list.
Colorize Conversation		This menu item brings up a submenu that allows you to color packets in the packet list pane based on the addresses of the currently selected packet. This makes it easy to distinguish packets belonging to different conversations. Packet colorization.
Colorize Conversation > Color 1-10		These menu items enable one of the ten temporary color filters based on the currently selected conversation.
Colorize Conversation > Reset coloring		This menu item clears all temporary coloring rules.
Colorize Conversation > New Coloring Rule		This menu item opens a dialog window in which a new permanent coloring rule can be created based on the currently selected conversation.
Coloring Rules		This menu item brings up a dialog box that allows you to color packets in the packet list pane according to filter expressions you choose. It can be very useful for spotting certain types of packets, see Packet colorization.

Menu Item	Accelerator	Description
Internals		Information about various internal data structures. See Internals menu items below for more information.
Show Packet in New Window		Shows the selected packet in a separate window. The separate window shows only the packet details and bytes. See Viewing a packet in a separate window for details.
Reload	Ctrl + R	This menu item allows you to reload the current capture file.

Table 6. Internals menu items

Menu Item	Description
Conversation Hash Tables	Shows the tuples (address and port combinations) used to identify each conversation.
Dissector Tables	Shows tables of subdissector relationships.
Supported Protocols	Displays supported protocols and protocol fields.

The "Go" Menu

The Wireshark Go menu contains the fields shown in Go menu items.

-		
🧲 odd-http.pcap		- 🗆 ×
File Edit View Go Capture Analyze Statistics Telephony	Wireless Tools Help	
🖉 🔳 🖉 🛞 🛛 🚾 Go to Packet Ctrl+G		
		Expression +
		Expression +
No. Time Rext Packet Ctrl+Down	rotocol Length Info	^
1 0.00000 🗢 Previous Packet Ctrl+Up	CP 1454 [TCP segment of a rea CP 54 [TCP ACKed unseen seg	ssembled PDU] ment] 80 → 10554 [ACK] Seg=1 Ack=11201 Win=53200 Len=0 📃 🗮
3 0.02573 First Packet Ctrl+Home	CP 54 [TCP ACKed Unseen seg CP 1454 [TCP segment of a rea	
4 0.02574 Last Packet Ctrl+End		TCP ACKed unseen s4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
5 0.07696		not captured] [TCP segment of a reassembled PDU]
6 0.07697 📃 Auto Scroll in Live Capture		P ACKed unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 🔤
	CP 1454 [TCP segment of a rea	
		P ACKed unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
	CP 1454 [TCP segment of a rea CCP 54 [TCP Dup ACK 2#31 [TC	ssembled PDU] P ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
	CP 1454 [TCP segment of a rea	
		P ACKed unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
13 0.179906 200.121.1.131 172.16.0.122	CP 1454 [TCP segment of a rea	
14 0.179915 172.16.0.122 200.121.1.131	TCP 54 [TCP Dup ACK 2#5] 80	→ 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 🗸 🗸
> Frame 1: 1454 bytes on wire (11632 bits), 1454 byte	s captured (11632 bits)	
> Ethernet II, Src: Vmware_c0:00:01 (00:50:56:c0:00:0	L), Dst: Vmware_42:12:13 (00:0c:29:42	2:12:13)
> Internet Protocol Version 4, Src: 200.121.1.131, Ds		
> Transmission Control Protocol, Src Port: 10554 (105	54), Dst Port: 80 (80), Seq: 1, Ack:	1, Len: 1400
0000 00 0c 29 42 12 13 00 50 56 c0 00 01 08 00 45 00))BP VE.	
0010 05 a0 01 41 00 00 6a 06 d3 90 c8 79 01 83 ac 10		<u>^</u>
0020 00 7a 29 3a 00 50 a7 5c 04 48 e2 e2 ee bf 50 10) .z):.P.\ .HP.	
0030 ff ff 77 67 00 00 30 54 73 57 77 51 74 45 79 44	8	
0040 45 61 33 78 70 74 44 63 51 4f 2f 6b 75 31 41 5 0050 52 66 47 59 67 53 32 41 34 47 59 35 31 56 33 3		
• 7		
		Packets: 3083 · Displayed: 3083 (100.0%) · Load time: 0:0.100 Profile: Default

Figure 7. The "Go" Menu

Menu Item	Accelerator	Description
Back	Alt + <	Jump to the recently visited packet in the packet history, much like the page history in a web browser.
Forward	Alt + →	Jump to the next visited packet in the packet history, much like the page history in a web browser.
Go to Packet	Ctrl + G	Bring up a window frame that allows you to specify a packet number, and then goes to that packet. See Go To A Specific Packet for details.
Go to Corresponding Packet		Go to the corresponding packet of the currently selected protocol field. If the selected field doesn't correspond to a packet, this item is greyed out.
Previous Packet	Ctrl + D	Move to the previous packet in the list. This can be used to move to the previous packet even if the packet list doesn't have keyboard focus.

Menu Item	Accelerator	Description
Next Packet	Ctrl + D	Move to the next packet in the list. This can be used to move to the previous packet even if the packet list doesn't have keyboard focus.
First Packet	Ctrl + Home	Jump to the first packet of the capture file.
Last Packet	Ctrl + End	Jump to the last packet of the capture file.
Previous Packet In Conversation	Ctrl + ,	Move to the previous packet in the current conversation. This can be used to move to the previous packet even if the packet list doesn't have keyboard focus.
Next Packet In Conversation	Ctrl + .	Move to the next packet in the current conversation. This can be used to move to the previous packet even if the packet list doesn't have keyboard focus.

The "Capture" Menu

The Wireshark Capture menu contains the fields shown in Capture menu items.

📕 odd-	-http.pcap	,																			-		\times
File Ed	lit View	Go	Cap	oture A	nalyze	Statis	tics Te	lephon	y Wirel	less Too	ols H	Help											
4 🔳 /	1 💿	01	۲	Options	i		Ctrl+K		€ (a, a, I													
Apply	a display f	ilter		Start			Ctrl+E															Expression	4
No.	Time	s		Stop			Ctrl+E		Protocol	Length	Inf	ò											
_ 1	0.0000	00 2	e 🔬	Restart			Ctrl+R		TCP						assemble								
	2 0.0000			Capture	Filters				тср						egment]		554 [ACK	(] Seq=	1 Ack=1	1201 W	in=5320	0 Len=0	
	0.0257 0.0257			Refresh	Interfa	ces	F5		TCP TCP						assemble [TCP AC			EACK1	500-1 A	-k-110	at Uše-	62000 1	
			_	21.1.131	1	172.1	6.0.122		ТСР						it not c								n-0
6	5 0.0769	78 1	72.1	5.0.122		200.1	21.1.13		тср						CP ACKe								:n=0
				21.1.131			5.0.122		тср						eassemble								
	3 0.1029			6.0.122 21.1.131			21.1.13 5.0.122		TCP TCP						CP ACKe		n seg4	[ACK]	Seq=1 A	ck=1120	01 Win=	63000 L	:n=0
	0.1282						21.1.13		тср						assemble		i seg_4	ГАСК]	Sea=1_A	ck=1120	01 Wir=	63000	n=0
				21.1.131			5.0.122		TCP						assemble			[ment]	Jeq 17			00000 2	
	2 0.1541						21.1.13		тср						CP ACKe		ı seg4	[ACK]	Seq=1 A	ck=1126	01 Win=	63000 L	en=0
				21.1.131			5.0.122		TCP TCP						assemble								
> Fram > Ether > Inter	rnet II rnet Pro	54 by , Src otoco	tes c : Vmv l Ver	on wire ware_c0: rsion 4,	(1163 :00:01 , Src:	32 bit L (00: 200.	50:56:c 121.1.1	4 byt 0:00:0 31, D	es capt 01), Ds [.] st: 172	ured (11 t: Vmwar .16.0.12	1632 ne_42 22	bits) 2:12:1	3 (00:	0c:29:	42:12:13 : 1, Ler)							
> Fram > Ether > Inter	e 1: 14 rnet II rnet Pro	54 by , Src otoco	tes c : Vmv l Ver	on wire ware_c0: rsion 4,	(1163 :00:01 , Src:	32 bit L (00: 200.	s), 145 50:56:c 121.1.1	4 byt 0:00:0 31, D	es capt 01), Ds [.] st: 172	ured (11 t: Vmwar .16.0.12	1632 ne_42 22	bits) 2:12:1	3 (00:	0c:29:	42:12:13)			22 W20				
> Fram > Ether > Inter	e 1: 14 rnet II rnet Pro	54 by , Src otoco	tes c : Vmv l Ver	on wire ware_c0: rsion 4,	(1163 :00:01 , Src:	32 bit L (00: 200.	s), 145 50:56:c 121.1.1	4 byt 0:00:0 31, D	es capt 01), Ds [.] st: 172	ured (11 t: Vmwar .16.0.12	1632 ne_42 22	bits) 2:12:1	3 (00:	0c:29:	42:12:13)							
 Fram Ethe Inte Tran 	e 1: 14 rnet II rnet Pri smission	54 by , Src Dtoco n Con n Con	tes c : Vmv l Ver trol	on wire ware_c0: rsion 4, Protocc	(1163 :00:01 , Src: Dl, Sr	32 bit L (00: : 200. rc Por	s), 145 50:56:c 121.1.1 1: 1055	4 bytr 0:00:(31, D: 4 (10)	es capt 01), Ds st: 172 554), D 554), D	ured (11 t: Vmwar .16.0.12 st Port:)BP \	1632 re_42 22 : 80	bits) 2:12:1 (80),	3 (00:	0c:29:	42:12:13)							
 Fram. Ethe Inte Tran: 	e 1: 14 rnet II rnet Pr smission	54 by , Src Dtoco n Con 2 42 : L 41 0	tes c : Vmv l Ver trol	on wire ware_c0: rsion 4, Protoco	(1163 :00:01 , Src: Dl, Sr 56 c d3 9	32 bit L (00: 200. C Por	s), 145 50:56:c 121.1.1 t: 1055 21 08 0 79 01 8	4 bytr 0:00:1 31, D: 4 (10: 0 45 (3 ac 1	es capt: 01), Ds: st: 172 554), D: 554), D: 00 10	ured (11 t: Vmwar .16.0.11 st Port:	1632 re_42 22 : 80	bits) 2:12:1 (80), E.	3 (00:	0c:29:	42:12:13)							
Fram. Ether Inter Trans	e 1: 14 rnet II. rnet Pr smission 00 0c 25 05 a0 00 00 7a 22 ff ff 7 7	54 by , Src toco n Con 2 42 : 1 41 (9 3a (7 67 (tes c : Vmw l Ver trol	00 wire ware_c0: sion 4, Protoco 00 00 50 0 60 00 0 30 54	(1163 :00:01 , Src: Dl, Sr 56 c d3 9 04 4 73 5	22 bit L (00: : 200. rc Por 0 00 0 c8 8 c2 :7 77	s), 145 50:56:c 121.1.1 t: 1055 d1 08 0 79 01 8 e2 ee b 51 74 4	4 byt: 0:00: 31, D: 4 (10) 0 45 (3 ac : 5 5 7 9 4	es capt al), Ds: st: 172 554), D: 554), D: 60 10 10 10 14)BP \ .A.j.):P.\	1632 re_42 22 : 80	2:12:1 (80), (80), :E.	3 (00:	0c:29:	42:12:13)							
Fram. Ether Inter Trans	e 1: 14 rnet II rnet Pro- smission 00 0c 2: 05 a0 0: 00 7a 2: 00 7a 2: 07 ff f7 7: 45 61 3: 61 61 5: 61 61 7: 61 61 7: 61 7: 617	54 by , Src btoco n Con 9 42 : 1 411 9 3a (9 3a (9 78	tes c : Vmw l Ver trol 12 13 00 00 50 00 50 00 50 00 70 74	00 50 0 00 50 0 00 50 0	(1163 :00:01) , Src:), Sr), Sr),	22 bit L (00: 200. rc Por 0 c8 k8 e2 7 77 7 f 2f	s), 145 50:56:56 121.1.1 t: 1055 t: 1055 21 08 0 79 01 8 22 ee b 51 74 4 50 75 4	4 byt: 0:00:: 31, D: 4 (10: 3 ac 2 f 50 2 f 50 2 1 41 2	and and a set of the s)BP \ .Aj. .ypp:	1632 re_42 22 : 80 V 	E. 	3 (00:	0c:29:	42:12:13)							
 Fram Ethe Interior Tran: 	e 1: 14 rnet II rnet Pro- smission 00 0c 2: 05 a0 0: 00 7a 2: 00 7a 2: 07 ff f7 7: 45 61 3: 61 61 5: 61 61 7: 61 61 7: 61 7: 617	54 by , Src btoco n Con 9 42 : 1 411 9 3a (9 3a (9 78	tes c : Vmw l Ver trol 12 13 00 00 50 00 50 00 50 00 70 74	00 wire ware_c0: sion 4, Protoco 00 00 50 0 60 00 0 30 54	(1163 :00:01) , Src:), Sr), Sr),	22 bit L (00: 200. rc Por 0 c8 k8 e2 7 77 7 f 2f	s), 145 50:56:56 121.1.1 t: 1055 t: 1055 21 08 0 79 01 8 22 ee b 51 74 4 50 75 4	4 byt: 0:00:: 31, D: 4 (10: 3 ac 2 f 50 2 f 50 2 1 41 2	and and a set of the s)BP \ .A.j.):P.\	1632 re_42 22 : 80 V 	E. 	3 (00:	0c:29:	42:12:13) : 1400	splaved: 30					Profile: Dr	

Table 8. Capture menu items

Menu Item	Accelerator	Description
Options	Ctrl + K	Shows the Capture Options dialog box, which allows you to configure interfaces and capture options. See The "Capture Options" Dialog Box.
Start	Ctrl + E	Immediately starts capturing packets with the same settings as the last time.
Stop	Ctrl + E	Stops the currently running capture. See Stop the running capture.
Restart	Ctrl + R	Stops the currently running capture and starts it again with the same options.
Capture Filters		Shows a dialog box that allows you to create and edit capture filters. You can name filters and save them for future use. See Defining And Saving Filters.
Refresh Interfaces	F5	Clear and recreate the interface list.

The "Analyze" Menu

The Wireshark Analyze menu contains the fields shown in Analyze menu items.

🚄 http-000.pcap		- 🗆 X
File Edit View Go Capture	Analyze Statistics Telephony Wireless	Tools Help
🧉 🔳 🖉 💿 📙 🛅 🔀 🛅	Display Filters	壁
Apply a display filter <ctrl-></ctrl->	Display Filter Macros	
No. Time Source	Display Filter Expression	Protocol Length Info
1 0.000000 10.0.	Apply as Column Ctrl+Shift+I	TCP 78 32323 → 80 [ACK] Seq=1 Ack=1 Win=8192 Len=38
2 0.000001 10.0.		<pre>CP 42 32323 → 80 [ACK] Seq=39 Ack=1 Win=8192 Len=2</pre>
3 0.00002 10.0.	Apply as Filter	HTTP 41 [TCP Previous segment not captured] Continua
4 0.000004 10.0. 5 0.000004 10.0.	Prepare as Filter	FCP 42 [TCP Out-Of-Order] 32323 → 80 [ACK] Seq=41 Å FCP 42 [TCP Out-Of-Order] 32323 → 80 [ACK] Seq=41 Å
6 0.000005 10.0.	Conversation Filter	TCP 57 [TCP Out-Of-Order] 32323 → 80 [ACK] Seq=43 A
7 0.000006 10.0.	Enabled Protocols Ctrl+Shift+E	TTP 41 Continuation
8 0.000007 10.0.	Decode As Ctrl+Shift+U	[CP 78 32323 → 80 [ACK] Seq=62 Ack=1 Win=8192 Len=3
< 0.0.000000 10.0.	Reload Lua Plugins Ctrl+Shift+L	TCD 70 [TCD Derviews exercise and restaural 20202 .
> Frame 1: 78 bytes on wire	Reload Lua Plugins Cur+Shitt+L	ts)
> Internet Protocol Version	SCTP •	
 Transmission Control Prot 	Follow	eq: 1, Ack: 1, Len: 38
Source Port: 32323		
Destination Port: 80	Show Packet Bytes Ctrl+Shift+O	
[Stream index: 0] [TCP Segment Len: 38]	Expert Information	
	relative sequence number)	
Sequence Number (raw):		
[Next Sequence Number:	39 (relative sequence number)]	
Acknowledgment Number:		
Acknowledgment number (
0101 = Header Leng > Flags: 0x010 (ACK)	ch: 20 bytes (5)	
Window: 8192		
0000 45 00 00 4e 00 01 00 0	0 40 06 66 a7 0a 00 00 01 E··N···	· @-f
0010 0a 00 00 02 7e 43 00 5		P ····d
0020 50 10 20 00 08 ca 00 0 0030 54 54 50 2f 31 2e 31 0		· PUT /1 H · · Content
0040 2d 4c 65 6e 67 74 68 3		: 4
Sequence Number (tcp.seg),		Packets: 16 · Displayed: 16 (100.0%) Profile: Default

Figure 9. The "Analyze" Menu

Table 9. Analyze menu items

Menu Item	Accelerator	Description
Display Filters		Displays a dialog box that allows you to create and edit display filters. You can name filters, and you can save them for future use. See Defining And Saving Filters.
Display Filter Macros		Shows a dialog box that allows you to create and edit display filter macros. You can name filter macros, and you can save them for future use. See Defining And Saving Filter Macros.
Apply as Column	Shift + Ctrl + I	Adds the selected protocol item in the packet details pane as a column to the packet list.
Apply as Filter		Change the current display filter and apply it immediately. Depending on the chosen menu item, the current display filter string will be replaced or appended to by the selected protocol field in the packet details pane.
Prepare as Filter		Change the current display filter but won't apply it. Depending on the chosen menu item, the current display filter string will be replaced or appended to by the selected protocol field in the packet details pane.
Conversation Filter		Apply a conversation filter for various protocols.
Enabled Protocols	Shift + Ctrl + E	Enable or disable various protocol dissectors. See The "Enabled Protocols" dialog box.
Decode As		Decode certain packets as a particular protocol. See User Specified Decodes.
Follow > TCP Stream		Open a window that displays all the TCP segments captured that are on the same TCP connection as a selected packet. See Following Protocol Streams.
Follow > UDP Stream		Same functionality as "Follow TCP Stream" but for UDP "streams".
Follow > TLS Stream		Same functionality as "Follow TCP Stream" but for TLS or SSL streams. See the wiki page on TLS for instructions on providing TLS keys.
Follow > HTTP Stream		Same functionality as "Follow TCP Stream" but for HTTP streams.

Menu Item	Accelerator	Description
Expert Info		Open a window showing expert information found in the capture. Some protocol dissectors add packet detail items for notable or unusual behavior, such as invalid checksums or retransmissions. Those items are shown here. See Expert Information for more information. The amount of information will vary depend on the protocol

The "Statistics" Menu

The Wireshark Statistics menu contains the fields shown in Statistics menu items.

Figure 10. The "Statistics" Menu

Each menu item brings up a new window showing specific statistics.

Table 10. Statistics menu items

Menu Item	Accelerator	Description
Capture File Properties		Show information about the capture file, see The "Capture File Properties" Dialog.

Menu Item	Accelerator	Description
Resolved Addresses		See Resolved Addresses
Protocol Hierarchy		Display a hierarchical tree of protocol statistics, see The "Protocol Hierarchy" Window.
Conversations		Display a list of conversations (traffic between two endpoints), see The "Conversations" Window.
Endpoints		Display a list of endpoints (traffic to/from an address), see The "Endpoints" Window.
Packet Lengths		See Packet Lengths
I/O Graphs		Display user specified graphs (e.g. the number of packets in the course of time), see The "I/O Graphs" Window.
Service Response Time		Display the time between a request and the corresponding response, see Service Response Time.
DHCP (BOOTP)		See DHCP (BOOTP) Statistics
ONC-RPC Programs		See ONC-RPC Programs
29West		See 29West
ANCP		See ANCP
BACnet		See BACnet
Collectd		See Collectd
DNS		See DNS
Flow Graph		See Flow Graph
HART-IP		See HART-IP
HPFEEDS		See HPFEEDS
НТТР		HTTP request/response statistics, see HTTP Statistics
HTTP2		See HTTP2
Sametime		See Sametime
TCP Stream Graphs		See TCP Stream Graphs
UDP Multicast Streams		See UDP Multicast Graphs
F5		See F5
IPv4 Statistics		See IPv4 Statistics
IPv6 Statistics		See IPv6 Statistics

The "Telephony" Menu

The Wireshark Telephony menu contains the fields shown in Telephony menu items.

Figure 11. The "Telephony" Menu

Each menu item shows specific telephony related statistics.

Table 11.	Telephony	тепи	items
-----------	-----------	------	-------

Menu Item	Accelerator	Description
VoIP Calls		See VoIP Calls
ANSI		See ANSI
GSM		See GSM
IAX2 Stream Analysis		See IAX2 Stream Analysis
ISUP Messages		See ISUP Messages
LTE		See LTE
MTP3		See MTP3
Osmux		See Osmux
RTP		See RTP Analysis
RTSP		See RTSP

Menu Item	Accelerator	Description
SCTP		See SCTP
SMPP Operations		See SMPP Operations
UCP Messages		See UCP Messages
H.225		See H.225
SIP Flows		See SIP Flows
SIP Statistics		See SIP Statistics
WAP-WSP Packet Counter		See WAP-WSP Packet Counter

The "Wireless" Menu

The Wireless menu lets you analyze Bluetooth and IEEE 802.11 wireless LAN activity as shown in The "Wireless" Menu.

🥖 odd-http.pcap		- 0	×
File Edit View Go Capture	Analyze Statistics Telephony	/ Wireless Tools Help	
🚄 🔳 🖉 🛞 📙 🛅 🖄 🗖 🖉	२ 🗢 🗢 🕾 🗿 📃 📃	Bluetooth ATT Server Attributes	
Apply a display filter <ctrl-></ctrl->		Bluetooth Devices Expression	on +
No. Time Source	Destination Pr	Pr Bluetooth HCl Summary	,
1 0.000000 200.121.1.1		T(eascembled PDII]	
2 0.000011 172.16.0.12	2 200.121.1.131 T	WLAN Traffic regment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=53200 Len=0	0
3 0.025738 200.121.1.1		TCP 1454 [TCP segment of a reassembled PDU]	
4 0.025749 172.16.0.12 5 0.076967 200.121.1.1		TCP 54 [TCP Window Update] [TCP ACKed unseen s4 [ACK] Seq=1 Ack=11201 Win=63000 TCP 1454 [TCP Previous segment not captured] [TCP segment of a reassembled PDU]	Len=0
6 0.076978 172.16.0.12		TCP 1454 [ICP Previous segment not captured] [ICP segment of a reassembled PU0] TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000	Len=0
7 0.102939 200.121.1.1		TCP 1454 [TCP segment of a reassembled PDU]	
8 0.102946 172.16.0.12		TCP 54 [TCP Dup ACK 2#2] [TCP ACKed unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000	Len=0
9 0.128285 200.121.1.1		TCP 1454 [TCP segment of a reassembled PDU]	
10 0.128319 172.16.0.12 11 0.154162 200.121.1.1		TCP 54 [TCP Dup ACK 2#3] [TCP ACKed unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000 TCP 1454 [TCP segment of a reassembled PDU]	Len=0
12 0.154162 200.121.1.1		TCP 1454 [TCP segment of a reassembled PDU] TCP 54 [TCP Dup ACK 2#4] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=63000	len-0
13 0.179906 200.121.1.1		TCP 1454 [TCP segment of a reassembled PDU]	cen-o
> Ethernet II, Src: Vmware_c > Internet Protocol Version -	2 200.121.1.131 TC e (11632 bits), 1454 bytes 0:00:01 (00:50:56:c0:00:01) 4, Src: 200.121.1.131, Dst	TCP 54 [TCP Dup ACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 is captured (11632 bits) 1), Dst: Vmware_42:12:13 (00:0c:29:42:12:13)	
 Frame 1: 1454 bytes on wir Ethernet II, Src: Vmware_ci Internet Protocol Version 	2 200.121.1.131 TC e (11632 bits), 1454 bytes 0:00:01 (00:50:56:c0:00:01) 4, Src: 200.121.1.131, Dst	TCP 54 [TCP Dup ACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 is captured (11632 bits) 1), Dst: Vmware_42:12:13 (00:0c:29:42:12:13) 172.16.0.122	
 Frame 1: 1454 bytes on wir Ethernet II, Src: Vmware_ci Internet Protocol Version 	2 200.121.1.131 T(e (11632 bits), 1454 bytes e:00:01 (00:50:55:c0:00:01 4, Src: 200.121.1.131, Dst col, Src Port: 10554 (10554 0 56 c0 00 01 08 00 45 00 6 6 d3 90 c8 79 01 83 ac 10 c 04 48 e2 e2 ee bf 50 10 4 73 57 77 51 74 45 79 4e 5 51 44 2f 6b 75 31 44 57	TCP 54 TCP Dup ACK 245 80 + 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 s captured (11632 bits)), Dst: Wmware_42:12:13 (00:0c:29:42:12:13) t: t: 172.16.0.122 54), Dst Port: 80 (80), Seq: 1, Ack: 1, Len: 1400 60:0.12 10.0000 10.0000 54), Dst Port: 80 (80), Seq: 1, Ack: 1, Len: 1400 10.0000 10.0000 10.0000 6: ,BP VE. 0 ,Aj,V 0 ,Y 0: ,Aj,V 0 ,YP. 1,P. 0: ,Aj,V 0 ,YP. 1,P. 0: ,Aj,V 1,P. 2,P. ,P. 1: ,BP VE. 0 ,YP. ,Y	

Each menu item shows specific Bluetooth and IEEE 802.11 statistics.

Table 12. Wireless menu items

Menu Item	Accelerator	Description
Bluetooth ATT Server Attributes		See Bluetooth ATT Server Attributes
Bluetooth Devices		See Bluetooth Devices
Bluetooth HCI Summary		See Bluetooth HCI Summary
WLAN Traffic		See WLAN Traffic

The "Tools" Menu

The Wireshark Tools menu contains the fields shown in Tools menu items.

File Edit View Go Capture Analyze Statistics Telephony Wireless Tools Help Image: Statistics Image: Statistics Image: Statistics Telephony Wireless Console Evaluate Image: Statistics Image: Statistics Image: Statistics Telephony Wireless Console Evaluate Image: Statistics Image: S	
Apply a display filter CMI-> No. Time Source Destination Protocol Length Info Manual Semibled POUJ 2.0.000011 172.16.0.122 TCP 10.000200 200.121.1.131 172.16.0.122 TCP 11.000011 172.16.0.122 200.121.1.131 TCP 54 [TCP Adaces unsecuresquarent] 80 + 10554 12.0.000011 172.16.0.122 200.121.1.131 TCP 54 [TCP Adaces unsecuresquarent] 80 + 10554 13.0.025738 200.121.1.131 TCP 54 50.076967 200.121.1.131 TCP. 1454 50.076967 200.121.1.131 TCP 54 50.076967 200.121.1.131 TCP 54 50.076976 172.16.0.122 TCP 1454 50.076976 200.121.1.131 TCP 54 50.076977 200.121.1.131 TCP 54 50.076976 200.121.1.131 TCP 54 50.076976 200.121.1.131 TCP 54	
Apply a diplay filter CCH/> Evaluate Evaluate No. Time Source Destination Protocol Leigh Info Manual r 1 0.0000011 172.16.0.122 TCP 1454 [TCP Ackeour unscenniset]method 80 + 10554 [ACK] Seq=1 Ack=11201 Nin=53200 Leigh 3 0.025738 200.121.1.131 T72.16.0.122 TCP 1454 [TCP Ackeour unscenniset]method 80 + 10554 [ACK] Seq=1 Ack=11201 Nin=53200 Leigh Leigh TCP Seq=1 Ack=11201 Nin=53200 Leigh Leigh TCP Seq=1 Ack=11201 <t< th=""><th></th></t<>	
No. Time Source Destination Protocol Length Info Manual 1 0.000000 200.121.1.131 172.16.0.122 TCP 1454 [TCP Ackee ssembled PDU] 2 0.000011 172.16.0.122 200.121.1.131 TCP 54 [TCP Ackee unscen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=53200 Log 3 0.025738 200.121.1.131 172.16.0.122 TCP 1454 [TCP Ackee unscen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=53200 Log 4 0.025749 172.16.0.122 200.2121.1.131 TCP 54 [TCP Window Update] [TCP AcKed unseen s=.4 [ACK] Seq=1 Ack=11201 Win=6380 5 0.076967 200.121.1.131 172.16.0.122 200.121.1.131 TCP 54 [TCP Previous segment not captured] [TCP segment of a reassembled PDU] 6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#1]	
Image: Proceeding and the system of the system o	en=0
2 0.000011 172.16.0.122 200.121.1.131 TCP 54 [TCP AcKed unseen segment 80 + 10554 [ACK] Seq.1 Ack=11201 Win=53200 Lc 3 0.025738 200.121.1.131 172.16.0.122 TCP 1454 [TCP AcKed unseen segment] 80 + 10554 [ACK] Seq.1 Ack=11201 Win=53200 Lc 4 0.025739 172.16.0.122 TCP 1454 [TCP Window Update] [TCP AcKed unseen s4 [ACK] Seq.1 Ack=11201 Win=6300 5 0.076967 200.121.1.131 172.16.0.122 TCP 1454 [TCP Previous segment not captured] [TCP segment of a reassembled PDU] 6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg.4 [ACK] Seq.1 Ack=11201 Win=6300 6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg.4 [ACK] Seq.1 Ack=11201 Win=6300	en=0
3 0.025738 200.121.1.131 172.16.0.122 TCP 1454 [TCP segment of a reassembled PDU] 4 0.025749 172.16.0.122 200.121.1.131 TCP 54 TCP AcKed unseen s4 [ACK] Seq=1 Ack=11201 Win=6304 5 0.076967 200.121.1.131 TCP 1454 [TCP Previous segment not captured] [TCP Segment of a reassembled PDU] 6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Purvious segment not captured] [TCP Segment of a reassembled PDU] 6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg.4 [ACK] Seq=1 Ack=11201 Win=6304	
5 0.076967 200.121.1.131 172.16.0.122 TCP 1454 [TCP Previous segment not captured] [TCP segment of a reassembled PDU] 6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg.4 [ACK] Seq=1 Ack=11201 Win=6304	
6 0.076978 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#1] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=6300	00 Len=0
	00 Len=0
7 0.102939 200.121.1.131 172.16.0.122 TCP 1454 [TCP segment of a reassembled PDU] 8 0.102946 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#2] [TCP ACKed unseen seg_4 [ACK] Seg=1 Ack=11201 Win=6306	00 len=0
9 0.128285 200.121.1.131 172.16.0.122 TCP 1454 [TCP segment of a reassembled PDU]	
10 0.128319 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#3] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=6300	00 Len=0
11 0.154162 200.121.1.131 172.16.0.122 TCP 1454 [TCP segment of a reassembled PDU]	
12 0.154169 172.16.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#4] [TCP ACKed unseen seg_4 [ACK] Seq=1 Ack=11201 Win=6300 13 0.179906 200.121.1.131 172.16.0.122 TCP 1454 [TCP segment of a reassembled PDU]	00 Len=0
140.179915 17.216.0.122 200.121.1.131 TCP 54 [TCP segment Of a reassempted PDD] 140.179915 17.216.0.122 200.121.1.131 TCP 54 [TCP Dup ACK 2#5] 80 + 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0	
0000 00 0c 29 42 12 13 00 50 56 c0 00 01 08 00 45 00)BP VE. 0010 05 a0 01 41 00 00 6a 06 d3 90 c8 79 01 83 ac 10 Aj. y 0020 00 7a 29 3a 00 59 a7 5c 04 48 e2 e2 ee bf 59 10 kp. wg0T skWQtEyN 0030 6f ff 77 67 00 00 03 054 73 57 77 51 74 45 79 4e wg0T skWQtEyN Easypto Co/kulAR	
0050 52 66 47 59 67 53 32 41 34 47 59 35 31 56 33 32 RfGYgS2A 4GY51V32	

Figure 13. The "Tools" Menu

Table 13. Tools menu items

Menu Item	Accelerator	Description
Firewall ACL Rules		This allows you to create command-line ACL rules for many different firewall products, including Cisco IOS, Linux Netfilter (iptables), OpenBSD pf and Windows Firewall (via netsh). Rules for MAC addresses, IPv4 addresses, TCP and UDP ports, and IPv4+port combinations are supported. It is assumed that the rules will be applied to an outside interface.
Lua		These options allow you to work with the Lua interpreter optionally build into Wireshark. See the "Lua Support in Wireshark" in the Wireshark Developer's Guide.
Credentials		This allows you to extract credentials from the current capture file. Some of the dissectors have been instrumented to provide the module with usernames and passwords and more will be instrumented in the future. The window dialog provides you the packet number where the credentials have been found, the protocol that provided them, the username and the password.

The "Help" Menu

The Wireshark Help menu contains the fields shown in Help menu items.

🧲 odd-http.pcap				– 🗆 X
File Edit View Go Ca	pture Analyze Statistics Telepho	ny Wireless Tools He	lelp	
🧉 🔳 🖉 💿 📙 🗔 🗙	ା ସ ⇔ ⇔ ≅ ନି ୬ 🚍		Contents F1	
Apply a display filter <ctrl-< td=""><td>/></td><td></td><td>Manual pages 🔹 🕨</td><td>Expression +</td></ctrl-<>	/>		Manual pages 🔹 🕨	Expression +
No. Time Source	Destination	Protocol Length I	Website	^
- 1 0.000000 200.1	21.1.131 172.16.0.122	TCP 1454 [ed PDU]
2 0.000011 172.1		TCP 54		30 → 10554 [ACK] Seq=1 Ack=11201 Win=53200 Len=0
3 0.025738 200.1 4 0.025749 172.1		TCP 1454 [Downloads	ed PDU] Ked unseen s…4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
5 0.076967 200.1		TCP 1454	Downloads	aptured] [TCP segment of a reassembled PDU]
6 0.076978 172.1		тср 54 🚄	Wiki	d unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
7 0.102939 200.1 8 0.102946 172.1		TCP 1454 [TCP 54]	Sample Captures	ed PDU] d unseen seg_4 [ACK] Seg=1 Ack=11201 Win=63000 Len=0
9 0.128285 200.1		TCP 54	Check for Updates	d Unseen seg4 [ACK] Seq=1 ACK=11201 Win=63000 Len=0 ed PDU]
10 0.128319 172.1	6.0.122 200.121.1.131	TCP 54 [·	d unseen seg…4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
11 0.154162 200.1		TCP 1454 [About Wireshark	ed PDU]
12 0.154169 172.1 13 0.179906 200.1			P Dup ACK 2#4j [TCP ACKe P segment of a reassembl	d unseen seg4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
14 0.179915 172.1				4 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
Ename 1: 1454 bytes	on wire (11632 bits), 1454 by	tes cantured (11632 h	hite)	
	ware_c0:00:01 (00:50:56:c0:00			3)
	rsion 4, Src: 200.121.1.131, I			
> Transmission Control	Protocol, Src Port: 10554 (10	3554), Dst Port: 80 ((80), Seq: 1, Ack: 1, Ler	1400
1				
0000 00 0c 29 42 12 1	3 00 50 55 c0 00 01 08 00 45	00)BP V	.E.	
0010 05 a0 01 41 00 0	0 6a 06 d3 90 c8 79 01 83 ac	10Ajy		^
0010 05 a0 01 41 00 0 0020 00 7a 29 3a 00 5		10Ajy 10 .z):.P.\ .H	 .P.	^
0010 05 a0 01 41 00 0 0020 00 7a 29 3a 00 5 0030 ff ff 77 67 00 0 0040 45 61 33 78 70 7	0 6a 06 d3 90 c8 79 01 83 ac 0 a7 5c 04 48 e2 e2 ee bf 50 0 30 54 73 57 77 51 74 45 79 4 44 63 51 4f 2f 6b 75 31 41	10Ajy 10 .z):.P.∖ .H 4ewg0T sWwQtE 52 Ea3xptDc Q0/ku1	 .P. EyN 1AR	^
0010 05 a0 01 41 00 0 0020 00 7a 29 3a 00 5 0030 ff ff 77 67 00 0 0040 45 61 33 78 70 7	0 6a 06 d3 90 c8 79 01 83 ac 0 a7 5c 04 48 e2 e2 ee bf 50 0 30 54 73 57 77 51 74 45 79	10Ajy 10 .z):.P.∖ .H 4ewg0T sWwQtE 52 Ea3xptDc Q0/ku1	 .P. EyN 1AR	~

Table 14. Help menu items

Menu Item	Accelerator	Description
Contents	F1	This menu item brings up a basic help system.
Manual Pages >		This menu item starts a Web browser showing one of the locally installed html manual pages.
Website		This menu item starts a Web browser showing the webpage from: https://www.wireshark.org/.
FAQs		This menu item starts a Web browser showing various FAQs.
Downloads		This menu item starts a Web browser showing the downloads from: https://www.wireshark.org/ download.html.
Wiki		This menu item starts a Web browser showing the front page from: https://gitlab.com/ wireshark/wireshark/wikis/.
Sample Captures		This menu item starts a Web browser showing the sample captures from: https://gitlab.com/ wireshark/wireshark/wikis/SampleCaptures.

Menu Item	Accelerator	Description
About Wireshark		This menu item brings up an information window that provides various detailed information items on Wireshark, such as how it's built, the plugins loaded, the used folders,

Opening a Web browser might be unsupported in your version of Wireshark. If this is the case the corresponding menu items will be hidden.

NOTE If calling a Web browser fails on your machine, nothing happens, or the browser starts but no page is shown, have a look at the web browser setting in the preferences dialog.

The "Main" Toolbar

The main toolbar provides quick access to frequently used items from the menu. This toolbar cannot be customized by the user, but it can be hidden using the View menu if the space on the screen is needed to show more packet data.

Items in the toolbar will be enabled or disabled (greyed out) similar to their corresponding menu items. For example, in the image below shows the main window toolbar after a file has been opened. Various file-related buttons are enabled, but the stop capture button is disabled because a capture is not in progress.

Figure 15. The "Main" toolbar

Toolbar Icon	Toolbar Item	Menu Item	Description
	[Start]	Capture > Start	Starts capturing packets with the same options as the last capture or the default options if none were set (Start Capturing).
	[Stop]	Capture > Stop	Stops the currently running capture (Start Capturing).
J	[Restart]	Capture > Restart	Restarts the current capture session.
۲	[Options]	Capture > Options	Opens the "Capture Options" dialog box. See <u>Start Capturing</u> for details.

Table 15. Main toolbar items

Toolbar Icon	Toolbar Item	Menu Item	Description
	[Open]	File > Open	Opens the file open dialog box, which allows you to load a capture file for viewing. It is discussed in more detail in The "Open Capture File" Dialog Box.
	[Save As]	File > Save As	Save the current capture file to whatever file you would like. See The "Save Capture File As" Dialog Box for details. If you currently have a temporary capture file open the "Save" icon will be shown instead.
X	[Close]	File > Close	Closes the current capture. If you have not saved the capture, you will be asked to save it first.
	[Reload]	View > Reload	Reloads the current capture file.
9	[Find Packet]	Edit > Find Packet	Find a packet based on different criteria. See Finding Packets for details.
([Go Back]	Go > Go Back	Jump back in the packet history. Hold down the Alt key (Option on macOS) to go back in the selection history.
•	[Go Forward]	Go > Go Forward	Jump forward in the packet history. Hold down the Alt key (Option on macOS) to go forward in the selection history.
$\hat{\mathbf{x}}$	[Go to Packet]	Go > Go to Packet	Go to a specific packet.
	[Go To First Packet]	Go > First Packet	Jump to the first packet of the capture file.
<u> </u>	[Go To Last Packet]	Go > Last Packet	Jump to the last packet of the capture file.
	[Auto Scroll in Live Capture]	View > Auto Scroll in Live Capture	Auto scroll packet list while doing a live capture (or not).
	[Colorize]	View > Colorize	Colorize the packet list (or not).
÷	[Zoom In]	View > Zoom In	Zoom into the packet data (increase the font size).
Θ	[Zoom Out]	View > Zoom Out	Zoom out of the packet data (decrease the font size).
Ξ	[Normal Size]	View > Normal Size	Set zoom level back to 100%.

Toolbar Icon	Toolbar Item	Menu Item	Description
	[Resize Columns]	View > Resize Columns	Resize columns, so the content fits into them.

The "Filter" Toolbar

The filter toolbar lets you quickly edit and apply display filters. More information on display filters is available in Filtering Packets While Viewing.

frame contains "squirrels" + Squirrels
--

Figure 16. The "Filter" toolbar

Tahle	16.	Filter	toolbar	items
Tuble	10.	Inner	ιοοισαι	uemo

Toolbar Icon	Name	Description
	Bookmarks	Manage or select saved filters.
fra	Filter Input	The area to enter or edit a display filter string, see Building Display Filter Expressions. A syntax check of your filter string is done while you are typing. The background will turn red if you enter an incomplete or invalid string, and will become green when you enter a valid string.
		After you've changed something in this field, don't forget to press the Apply button (or the Enter/Return key), to apply this filter string to the display. This field is also where the current applied filter is displayed.
\times	Clear	Reset the current display filter and clear the edit area.
	Apply	Apply the current value in the edit area as the new display filter. Applying a display filter on large capture files might take quite a long time.
•	Recent	Select from a list of recently applied filters.
+	Add Button	Add a new filter button.

Toolbar Icon	Name	Description
[Squirre ls]	Filter Button	Filter buttons are handy shortcuts that apply a display filter as soon as you press them. You can create filter buttons by pressing the [+] button, right-clicking in the filter button area, or opening the Filter Button section of the Preferences Dialog. The example shows a filter button with the label "Squirrels". If you have lots of buttons you can arrange them into groups by using "//" as a label separator. For example if you create buttons named "Not Squirrels // Rabbits" and "Not Squirrels // Capybaras" they will show up in the toolbar under a single button named "Not Squirrels".

The "Packet List" Pane

The packet list pane displays all the packets in the current capture file.

No.	Time	Source	Destination	Protocol	Length	Info
►	1 0.000000	192.168.0.21	192.168.0.1	DNS	84	Standard query 0x403d A moviecontrol.netflix.com
-	2 0.055880	192.168.0.1	192.168.0.21	DNS	479	Standard query response 0x403d A moviecontrol.netflix.com CNAME nccp-moviecontrol-from
	3 0.057690	192.168.0.21	50.17.249.22	TCP	74	37314-443 [SYN] Seq=0 Win=5840 Len=0 MSS=1460 SACK_PERM=1 TSval=491454310 TSecr=0 WS=0
	4 0.154716	50.17.249.22	192.168.0.21	TCP	74	443-37314 [SYN, ACK] Seq=0 Ack=1 Win=5792 Len=0 MSS=1460 SACK_PERM=1 TSval=2102931926
	5 0.155962	192.168.0.21	50.17.249.22	TCP	66	37314-443 [ACK] Seq=1 Ack=1 Win=5888 Len=0 TSval=491454408 TSecr=2102931926
	6 0.163169	192.168.0.21	50.17.249.22	TLSv1	187	Client Hello
	7 0.250734	50.17.249.22	192.168.0.21	TCP	66	443→37314 [ACK] Seq=1 Ack=122 Win=5792 Len=0 TSval=2102931950 TSecr=491454416
	8 0.252716	50.17.249.22	192.168.0.21	TLSv1	1514	Server Hello
	9 0.253826	192.168.0.21	50.17.249.22	TCP	66	37314→443 [ACK] Seq=122 Ack=1449 Win=8768 Len=0 TSval=491454507 TSecr=2102931950
	10 0.254730	50.17.249.22	192.168.0.21	TCP	1514	[TCP segment of a reassembled PDU]
	11 0.254778	50.17.249.22	192.168.0.21	TLSv1	349	Certificate
	12 0.255853	192.168.0.21	50.17.249.22	TCP	66	37314-443 [ACK] Seq=122 Ack=2897 Win=11648 Len=0 TSval=491454509 TSecr=2102931950
	13 0.256102	192.168.0.21	50.17.249.22	TCP	66	37314-443 [ACK] Seq=122 Ack=3180 Win=14528 Len=0 TSval=491454509 TSecr=2102931950
	14 0.319870	192.168.0.21	50.17.249.22	TLSv1	264	Client Key Exchange, Change Cipher Spec, Encrypted Handshake Message
	15 0.411795	50.17.249.22	192.168.0.21	TLSv1	125	Change Cipher Spec, Encrypted Handshake Message

Figure 17. The "Packet List" pane

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.

For example, let's look at a packet containing TCP inside IP inside an Ethernet packet. The Ethernet dissector will write its data (such as the Ethernet addresses), the IP dissector will overwrite this by its own (such as the IP addresses), the TCP dissector will overwrite the IP information, and so on.

There are a lot of different columns available. Which columns are displayed can be selected by preference settings. See Preferences.

The default columns will show:

- [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, see Time Display Formats And Time References.

- [Source] The address where this packet is coming from.
- [Destination] The address where this packet is going to.
- [Protocol] The protocol name in a short (perhaps abbreviated) version.
- [Length] The length of each packet.
- [Info] Additional information about the packet content.

The first column shows how each packet is related to the selected packet. For example, in the image above the first packet is selected, which is a DNS request. Wireshark shows a rightward arrow for the request itself, followed by a leftward arrow for the response in packet 2. Why is there a dashed line? There are more DNS packets further down that use the same port numbers. Wireshark treats them as belonging to the same conversation and draws a line connecting them.

Related packet symbols

Related packet symbols	
Г	First packet in a conversation.
	Part of the selected conversation.
	<i>Not</i> part of the selected conversation.
L	Last packet in a conversation.
_	Request.
<	Response.
~	The selected packet acknowledges this packet.
3	The selected packet is a duplicate acknowledgement of this packet.
•	The selected packet is related to this packet in some other way, e.g. as part of reassembly.

The packet list has an *Intelligent Scrollbar* which shows a miniature map of nearby packets. Each raster line of the scrollbar corresponds to a single packet, so the number of packets shown in the map depends on your physical display and the height of the packet list. A tall packet list on a high-resolution ("Retina") display will show you quite a few packets. In the image above the scrollbar shows the status of more than 500 packets along with the 15 shown in the packet list itself.

Right clicking will show a context menu, described in Pop-up menu of the "Packet List" pane.

The "Packet Details" Pane

The packet details pane shows the current packet (selected in the "Packet List" pane) in a more detailed form.

Figure 18. The "Packet Details" pane

This pane shows the protocols and protocol fields of the packet selected in the "Packet List" pane. The protocols and fields of the packet shown in a tree which can be expanded and collapsed.

There is a context menu (right mouse click) available. See details in Pop-up menu of the "Packet Details" pane.

Some protocol fields have special meanings.

- **Generated fields.** Wireshark itself will generate additional protocol information which isn't present in the captured data. This information is enclosed in square brackets ("[" and "]"). Generated information includes response times, TCP analysis, IP geolocation information, and checksum validation.
- **Links.** If Wireshark detects a relationship to another packet in the capture file it will generate a link to that packet. Links are underlined and displayed in blue. If you double-clicked on a link Wireshark will jump to the corresponding packet.

The "Packet Bytes" Pane

The packet bytes pane shows the data of the current packet (selected in the "Packet List" pane) in a hexdump style.

```
0000 00 19 9d 14 8a e1 f0 ad 4e 00 3b 0a 08 00 45 00
 .....E.
 ~
0010 01 d1 00 00 40 00 40 11 b7 b5 c0 a8 00 01 c0 a8
 ....@.@. ......
0020 00 15 00 35 84 f4 01 bd 83 35 40 3d 81 80 00 01
 0030 00 02 00 08 00 08 0c 6d 6f 76 69 65 63 6f 6e 74
 .....m oviecont
0040 72 6f 6c 07 6e 65 74 66 6c 69 78 03 63 6f 6d 00
 rol.netf lix.com.
0050 00 01 00 01 c0 0c 00 05 00 01 00 00 00 2d 00 40
 0060 25 6e 63 63 70 2d 6d 6f
 76 69 65 63 6f 6e 74 72
 %nccp-mo viecontr
0070 6f 6c 2d 66 72 6f 6e 74 65 6e 64 2d 31 37 31 32
 ol-front end-1712
0080 31 38 38 39 32 31 09 75
 73 2d 65 61 73 74 2d 31
 188921.u s-east-1
0090 03 65 6c 62 09 61 6d 61 7a 6f 6e 61 77 73 c0 21
 .elb.ama zonaws.!
```

Figure 19. The "Packet Bytes" pane

The "Packet Bytes" pane shows a canonical hex dump of the packet data. Each line contains the data offset, sixteen hexadecimal bytes, and sixteen ASCII bytes. Non-printable bytes are replaced with a period (".").

Depending on the packet data, sometimes more than one page is available, e.g. when Wireshark has reassembled some packets into a single chunk of data. (See Packet Reassembly for details). In this case you can see each data source by clicking its corresponding tab at the bottom of the pane.

0000	00	19	9d	14	8a	e1	fØ	ad	4e	00	Зb	0a	08	00	45	00	N.;E.	~
0010	01	4f	0b	04	40	00	2e	06	54	c0	32	11	f9	16	c0	a8	.0@ T.2	- 11
0020	00	15	01	bb	91	c4	14	dd	57	0b	a4	03	62	21	80	18	Wb!	
0030	02	d4	0e	37	00	00	01	01	08	0a	7d	58	40	bc	1d	4b	7}Х@К	
0040	Зb	0a	06	09	2a	86	48	86	f7	Ød	01	01	05	05	00	03	;*.H	
0050	82	01	01	00	71	49	a0	e4	9e	26	dØ	d8	00	4b	a1	b9	qI&K	
0060	5c	37	7e	99	5a	70	cb	db	ab	b7	c7	80	6c	8b	75	c1	\7~.Zpl.u.	
0070	84	77	Зc	47	29	f9	e0	fØ	d6	4e	61	16	34	1b	4f	75	.w <g)na.4.ou< td=""><td></td></g)na.4.ou<>	
0080	c 6	5e	64	02	01	65	4d	a0	21	8f	7f	8b	fd	dc	53	85	.^deM. !S.	
Frame	(349	byte	es)	R	eass	emb	led 1	TCP (3091	byte	s)							

Figure 20. The "Packet Bytes" pane with tabs

Additional pages typically contain data reassembled from multiple packets or decrypted data.

The context menu (right mouse click) of the tab labels will show a list of all available pages. This can be helpful if the size in the pane is too small for all the tab labels.

The Statusbar

The statusbar displays informational messages.

In general, the left side will show context related information, the middle part will show information about the current capture file, and the right side will show the selected configuration profile. Drag the handles between the text areas to change the size.

2	Ready to load or capture	No Packets	Profile: Default

Figure 21. The initial Statusbar

This statusbar is shown while no capture file is loaded, e.g. when Wireshark is started.

```
😑 🍸 6to4-reqs Packets: 500 · Displayed: 500 (100.0%) · Load time: 0:0.21 Profile: Default
```

Figure 22. The Statusbar with a loaded capture file

The colorized bullet...

on the left shows the highest expert information level found in the currently loaded capture file. Hovering the mouse over this icon will show a description of the expert info level, and clicking the icon will bring up the Expert Information dialog box. For a detailed description of this dialog and each expert level, see Expert Information.

The edit icon...

on the left side lets you add a comment to the capture file using the Capture File Properties dialog.

The left side...

shows the capture file name by default. It also shows field information when hovering over and selecting items in the packet detail and packet bytes panes, as well as general notifications.

The middle...

shows the current number of packets in the capture file. The following values are displayed:

Packets

The number of captured packets.

Displayed

The number of packets currently being displayed.

Marked

The number of marked packets. Only displayed if you marked any packets.

Dropped

The number of dropped packets Only displayed if Wireshark was unable to capture all packets.

Ignored

The number of ignored packets Only displayed if you ignored any packets.

The right side...

shows the selected configuration profile. Clicking on this part of the statusbar will bring up a menu with all available configuration profiles, and selecting from this list will change the configuration profile.

Ready to load or capture	No Packets	Profile: V Default
		Small Main Window Syscalls WiFi
		Bluetooth Classic

Figure 23. The Statusbar with a configuration profile menu

For a detailed description of configuration profiles, see Configuration Profiles.

😑 🍸 Source IPv6 Address (ipv6.src), 16 bytes Packets: 500 · Displayed: 500 (100.0%) · Load time: 0:0.28 Profile: Default

Figure 24. The Statusbar with a selected protocol field

This is displayed if you have selected a protocol field in the "Packet Details" pane.

The value between the parentheses (in this example "ipv6.src") is the display filterTIP field for the selected item. You can become more familiar with display filter fields by selecting different packet detail items.

Figure 25. The Statusbar with a display filter message

This is displayed if you are trying to use a display filter which may have unexpected results. For a detailed description see A Common Mistake with !=.

Capturing Live Network Data

Introduction

Capturing live network data is one of the major features of Wireshark.

The Wireshark capture engine provides the following features:

- Capture from different kinds of network hardware such as Ethernet or 802.11.
- Simultaneously capture from multiple network interfaces.
- Stop the capture on different triggers such as the amount of captured data, elapsed time, or the number of packets.
- Simultaneously show decoded packets while Wireshark is capturing.
- Filter packets, reducing the amount of data to be captured. See Filtering while capturing.
- Save packets in multiple files while doing a long term capture, optionally rotating through a fixed number of files (a "ringbuffer"). See Capture files and file modes.

The capture engine still lacks the following features:

• Stop capturing (or perform some other action) depending on the captured data.

Prerequisites

Setting up Wireshark to capture packets for the first time can be tricky. A comprehensive guide "How To setup a Capture" is available at https://gitlab.com/wireshark/wireshark/wikis/CaptureSetup.

Here are some common pitfalls:

- You may need special privileges to start a live capture.
- You need to choose the right network interface to capture packet data from.
- You need to capture at the right place in the network to see the traffic you want to see.

If you have any problems setting up your capture environment you should have a look at the guide mentioned above.

Start Capturing

The following methods can be used to start capturing packets with Wireshark:

- You can double-click on an interface in the welcome screen.
- You can select an interface in the welcome screen, then select **Capture** > **Start** or click the first

toolbar button.

- You can get more detailed information about available interfaces using The "Capture Options" Dialog Box (Capture > Options...).
- If you already know the name of the capture interface you can start Wireshark from the command line:

\$ wireshark -i eth0 -k

This will start Wireshark capturing on interface eth0. More details can be found at Start Wireshark from the command line.

The "Capture" Section Of The Welcome Screen

When you open Wireshark without starting a capture or opening a capture file it will display the "Welcome Screen," which lists any recently opened capture files and available capture interfaces. Network activity for each interface will be shown in a sparkline next to the interface name. It is possible to select more than one interface and capture from them simultaneously.

Capture	
using this filter: 📕 Enter a capture filter	▼ All interfaces shown ▼
Ethernet	
Adapter for loopback traffic capture	hr
Cisco remote capture	
SSH remote capture	

Figure 26. Capture interfaces on Microsoft Windows

Ca	pture						
us	ing this filter: 📕 Enter a capture filter						All interfaces shown 🔽
		M	_mm_1_	A AA	· · · · · · · · · · · · · · · · · · ·	M	man man man
	Thunderbolt Bridge: bridge0						
	utun0 .						
	utun1 .						
	Thunderbolt 1: en2						
	Thunderbolt 2: en3						
	Loopback: Io0				^		۸
	Wi-Fi: en1						
	gif0						
	stf0						
	p2p0						
	awdl0						
	XHC20						
۲	Cisco remote capture: ciscodump						
۲	Random packet generator: randpkt						
õ	SSH remote capture: sshdump						
ŏ							
6							

Figure 27. Capture interfaces on macOS

Some interfaces allow or require configuration prior to capture. This will be indicated by a configuration icon (O) to the left of the interface name. Clicking on the icon will show the configuration dialog for that interface.

Hovering over an interface will show any associated IPv4 and IPv6 addresses and its capture filter.

Wireshark isn't limited to just network interfaces — on most systems you can also capture USB,

Bluetooth, and other types of packets. Note also that an interface might be hidden if it's inaccessible to Wireshark or if it has been hidden as described in The "Manage Interfaces" Dialog Box.

The "Capture Options" Dialog Box

When you select **Capture** > **Options...** (or use the corresponding item in the main toolbar), Wireshark pops up the "Capture Options" dialog box as shown in The "Capture Options" input tab. If you are unsure which options to choose in this dialog box, leaving the defaults settings as they are should work well in many cases.

nterface	Traffic	Link	k-layer Header	Promis	Snaplen (B)	Buffer (MB)	Monitor Mode	Capture Filter
 Ethernet 		Ethe	ernet		default	2	_	not tcp port 3389
Addresses: fe80::f470:40df:-	40b7:2bd5, 2601:200:c001	1:d44:d871:334d	d:eef2:2297, 2601:200:c001:d4	4:f470:40	df:40b7:2bd5, 192	.168.11.34		
Adapter for loopback traffic ca	pture) loopback	\checkmark	default	2	—	
Cisco remote capture		Ren	mote capture dependent DLT	_	-	_	-	
SSH remote capture		Ren	note capture dependent DLT	_	_	_	_	

Figure 28. The "Capture Options" input tab

The "Input" tab contains the the "Interface" table, which shows the following columns:

Interface

The interface name.

Traffic

A sparkline showing network activity over time.

Link-layer Header

The type of packet captured by this interface. In some cases it is possible to change this. See Linklayer header type for more details.

Promiscuous

Lets you put this interface in promiscuous mode while capturing. Note that another application might override this setting.

Snaplen

The snapshot length, or the number of bytes to capture for each packet. You can set an explicit length if needed, e.g. for performance or privacy reasons.

Buffer

The size of the kernel buffer that is reserved for capturing packets. You can increase or decrease this as needed, but the default is usually sufficient.

Monitor Mode

Lets you capture full, raw 802.11 headers. Support depends on the interface type, hardware, driver, and OS. Note that enabling this might disconnect you from your wireless network.

Capture Filter

The capture filter applied to this interface. You can edit the filter by double-clicking on it. See Filtering while capturing for more details about capture filters.

Hovering over an interface or expanding it will show any associated IPv4 and IPv6 addresses.

If "Enable promiscuous mode on all interfaces" is enabled, the individual promiscuous mode settings above will be overridden.

"Capture filter for selected interfaces" can be used to set a filter for more than one interface at the same time.

[Manage Interfaces] opens the The "Manage Interfaces" dialog box where pipes can be defined, local interfaces scanned or hidden, or remote interfaces added.

[Compile Selected BPFs] opens The "Compiled Filter Output" dialog box, which shows you the compiled bytecode for your capture filter. This can help to better understand the capture filter you created.

Linux power user tip

The execution of BPFs can be sped up on Linux by turning on BPF Just In Time compilation by executing

TIP

\$ echo 1 >/proc/sys/net/core/bpf_jit_enable

if it is not enabled already. To make the change persistent you can use sysfsutils.

Wireshark · Capture Options	?	×
Input Output Options		
Capture to a permanent file		_
File: C:\Captures\my-favorite-web-site-stopped-working	Browse	
Output format: pcapng pcap		
Create a new file automatically		_
after 100000 packets		
ilon ↓ megabytes ∨		
after 1 seconds V		
when time is a multiple of 1 in thours		
Use a ring buffer with 10 🕏 files		
Start Close	Hel	p

Figure 29. The "Capture Options" output tab

The "Output" tab shows the following information:

Capture to a permanent file

File

This field allows you to specify the file name that will be used for the capture file. It is left blank by default. If left blank, the capture data will be stored in a temporary file. See Capture files and file modes for details. You can also click on the button to the right of this field to browse through the filesystem.

Output format

Allows you to set the format of the capture file. pcapng is the default and is more flexible than pcap. pcapng might be required, e.g. if more than one interface is chosen for capturing. See https://gitlab.com/wireshark/wireshark/wikis/Development/PcapNg for more details on pcapng.

Create a new file automatically...

Sets the conditions for switching a new capture file. A new capture file can be created based on the following conditions:

- The number of packets in the capture file.
- The size of the capture file.
- The duration of the capture file.
- The wall clock time.

Use a ring buffer with

Multiple files only. Form a ring buffer of the capture files with the given number of files.

More details about capture files can be found in Capture files and file modes.

Wireshark · Capture Options	? >
Input Output Options	
Display Options	
Stop capture automatically after 1 • 50 • 1 • klobytes ✓	
1 0 seconds V	
	Start Close Help

Figure 30. The "Capture Options" options tab

The "Options" tab shows the following information:

Display Options

Update list of packets in real-time

Updates the packet list pane in real time during capture. If you do not enable this, Wireshark will not display any packets until you stop the capture. When you check this, Wireshark captures in a separate process and feeds the captures to the display process.

Automatically scroll during live capture

Scroll the packet list pane as new packets come in, so you are always looking at the most recent packet. If you do not specify this Wireshark adds new packets to the packet list but does not scroll the packet list pane. This option is greyed out if "Update list of packets in real-time" is disabled.

Show capture information during capture

If this option is enabled, the capture information dialog described in While a Capture is running ... will be shown while packets are captured.

Name Resolution

Resolve MAC addresses

Translate MAC addresses into names.

Resolve network names

Translate network addresses into names.

Resolve transport names

Translate transport names (port numbers).

See Name Resolution for more details on each of these options.

Stop capture automatically after...

Capturing can be stopped based on the following conditions:

- The number of packets in the capture file.
- The number of capture files.
- The capture file size.
- The capture file duration.

You can click **[Start]** from any tab to commence the capture or **[Cancel]** to apply your changes and close the dialog.

The "Manage Interfaces" Dialog Box

🥖 Manage Interfaces	?	×
Local Interfaces Pipes Remote Interfaces		
Show Friendly Name Interface Name Comment Image: Comment Comment Comment Comment Image:	Innection	
OK Cancel	Help	

Figure 31. The "Manage Interfaces" dialog box

The "Manage Interfaces" dialog box initially shows the "Local Interfaces" tab, which lets you manage the following:

Show

Whether or not to show or hide this interface in the welcome screen and the "Capture Options" dialog.

Friendly Name

A name for the interface that is human readable.

Interface Name

The device name of the interface.

Comment

Can be used to add a descriptive comment for the interface.

The "Pipes" tab lets you capture from a named pipe. To successfully add a pipe, its associated named pipe must have already been created. Click [+] and type the name of the pipe including its path. Alternatively, [Browse] can be used to locate the pipe.

To remove a pipe from the list of interfaces, select it and press [-].

On Microsoft Windows, the "Remote Interfaces" tab lets you capture from an interface on a different machine. 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 Npcap from {npcapdownload-url} on the target. Once installation is completed go to the Services control panel, find the Remote Packet Capture Protocol service and start it.

On Linux or Unix you can capture (and do so more securely) through an SSH tunnel.

To add a new remote capture interface, click [+] and specify the following:

Host

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. The list can be emptied by choosing "Clear list" from the drop down list.

Port

Set the port number where the Remote Packet Capture Protocol service is listening on. Leave blank to use the default port (2002).

Null authentication

Select this if you don't need authentication to take place for a remote capture to be started. This depends on the target platform. This is exactly as secure as it appears, i.e. it is not secure at all.

Password authentication

Lets you specify the username and password required to connect to the Remote Packet Capture Protocol service.

Each interface can optionally be hidden. In contrast to the local interfaces they are not saved in the preferences file.

NOTE

Make sure you have outside access to port 2002 on the target platform. This is the default port used by the Remote Packet Capture Protocol service.

To remove a host including all its interfaces from the list, select it and click the [-] button.

The "Compiled Filter Output" Dialog Box

This figure shows the results of compiling the BPF filter for the selected interfaces.

Compiled Filter Output					?	×
Ethernet	(000) ldh	[12]				_
	(001) jeq (002) ldb	#0x86dd [20]	jt 2	jf 8		
	(003) jeq (004) 1dh	#0×6	jt 4	jf 19		
	(005) jeq	[54] #0xd3d	jt 18	jf 6		
	(006) ldh (007) jeq	[56] #0xd3d	jt 18	jf 19		
	(008) jeq (009) ldb	#0x800 [23]	jt 9	jf 19		
	(010) jeq (011) ldh	#0×6 [20]	jt 11	jf 19		
	(012) jset	#0x1fff 4*([14]&0xf) [x + 14]	jt 19	jf 13		
	(015) jeq	#0xd3d [x + 16]	jt 18	jf 16		
	(017) jeq (018) ret	#0×d3d #0	jt 18	jf 19		
	(019) ret	#262144				
] [Сору	Close	_

Figure 32. The "Compiled Filter Output" dialog box

In the list on the left the interface names are listed. The results of compiling a filter for the selected interface are shown on the right.

Capture files and file modes

While capturing the underlying libpcap capturing engine will grab the packets from the network card and keep the packet data in a (relatively) small kernel buffer. This data is read by Wireshark and saved into a capture file.

By default Wireshark saves packets to a temporary file. You can also tell Wireshark to save to a specific ("permanent") file and switch to a different file after a given time has elapsed or a given number of packets have been captured. These options are controlled in the "Output" tab in the "Capture Options" dialog.

Wireshark - Capture Options	?	×
Input Output Options		
Capture to a permanent file		_
File: C:\Captures\my-favorite-web-site-stopped-working	Browse	
Output format:		
Create a new file automatically		- 1
🗹 after 100000 🜩 packets		
☑ after 100 🗘 megabytes ∨		
after 1 to seconds v		
when time is a multiple of 1 to hours		
Use a ring buffer with 10 😧 files		
Start Close	Help	p

Figure 33. Capture output options

TIP

Working with large files (several hundred MB) can be quite slow. If you plan to do a long term capture or capturing from a high traffic network, think about using one of the "Multiple files" options. This will spread the captured packets over several smaller files which can be much more pleasant to work with.

Using the "Multiple files" option may cut context related information. Wireshark keeps context information of the loaded packet data, so it can report context related problems (like a stream error) and keeps information about context related protocols (e.g. where data is exchanged at the establishing phase and only referred to in later packets). As it keeps this information only for the loaded file, using one of the multiple file modes may cut these contexts. If the establishing phase is saved in one file and the things you would like to see is in another, you might not see some of the valuable context related information.

Information about the folders used for capture files can be found in Files and Folders.

File Name	"Create a new file"	"Use a ring buffer"	Mode	Resulting filename(s) used
-	-	-	Single temporary file	wiresharkXXXXXX (where XXXXXX is a unique number)
foo.cap	-	-	Single named file	foo.cap
foo.cap	Х	-	Multiple files, continuous	foo_00001_20210714110102.cap, foo_00002_20210714110318.cap,
foo.cap	X	X	Multiple files, ring buffer	foo_00001_20210714110102.cap, foo_00002_20210714110318.cap,

Table 17. Capture file mode selected by capture options

Single temporary file

A temporary file will be created and used (this is the default). After capturing is stopped this file can be saved later under a user specified name.

Single named file

A single capture file will be used. If you want to place the new capture file in a specific folder choose this mode.

Multiple files, continuous

Like the "Single named file" mode, but a new file is created and used after reaching one of the multiple file switch conditions (one of the "Next file every..." values).

Multiple files, ring buffer

Much like "Multiple files continuous", reaching one of the multiple files switch conditions (one of the "Next file every …" values) will switch to the next file. This will be a newly created file if value of "Ring buffer with n files" is not reached, otherwise it will replace the oldest of the formerly used files (thus forming a "ring").

This mode will limit the maximum disk usage, even for an unlimited amount of capture input data, only keeping the latest captured data.

Link-layer header type

In most cases you won't have to modify link-layer header type. Some exceptions are as follows:

If you are capturing on an Ethernet device you might be offered a choice of "Ethernet" or "DOCSIS". If you are capturing traffic from a Cisco Cable Modem Termination System that is putting DOCSIS traffic onto the Ethernet to be captured, select "DOCSIS", otherwise select "Ethernet".

If you are capturing on an 802.11 device on some versions of BSD you might be offered a choice of "Ethernet" or "802.11". "Ethernet" will cause the captured packets to have fake ("cooked") Ethernet headers. "802.11" will cause them to have full IEEE 802.11 headers. Unless the capture needs to be read by an application that doesn't support 802.11 headers you should select "802.11".

If you are capturing on an Endace DAG card connected to a synchronous serial line you might be offered a choice of "PPP over serial" or "Cisco HDLC". If the protocol on the serial line is PPP, select "PPP over serial" and if the protocol on the serial line is Cisco HDLC, select "Cisco HDLC".

If you are capturing on an Endace DAG card connected to an ATM network you might be offered a choice of "RFC 1483 IP-over-ATM" or "Sun raw ATM". If the only traffic being captured is RFC 1483 LLC-encapsulated IP, or if the capture needs to be read by an application that doesn't support SunATM headers, select "RFC 1483 IP-over-ATM", otherwise select "Sun raw ATM".

Filtering while capturing

Wireshark supports limiting the packet capture to packets that match a *capture filter*. Wireshark capture filters are written in libpcap filter language. Below is a brief overview of the libpcap filter language's syntax. Complete documentation can be found at the pcap-filter man page. You can find many Capture Filter examples at https://gitlab.com/wireshark/wireshark/wikis/CaptureFilters.

You enter the capture filter into the "Filter" field of the Wireshark "Capture Options" dialog box, as shown in The "Capture Options" input tab.

A capture filter takes the form of a series of primitive expressions connected by conjunctions (*and/or*) and optionally preceded by *not*:

```
[not] primitive [and|or [not] primitive ...]
```

An example is shown in A capture filter for telnet that captures traffic to and from a particular host.

A capture filter for telnet that captures traffic to and from a particular host

tcp port 23 and host 10.0.0.5

This example captures telnet traffic to and from the host 10.0.0.5, and shows how to use two primitives and the *and* conjunction. Another example is shown in Capturing all telnet traffic not from 10.0.0.5, and shows how to capture all telnet traffic except that from 10.0.0.5.

Example 2. Capturing all telnet traffic not from 10.0.0.5

Capturing all telnet traffic not from 10.0.0.5

tcp port 23 and not src host 10.0.0.5

A primitive is simply one of the following: [src|dst] host <host>

This primitive allows you to filter on a host IP address or name. You can optionally precede the primitive with the keyword src | dst to specify that you are only interested in source or destination addresses. If these are not present, packets where the specified address appears as either the source or the destination address will be selected.

ether [src|dst] host <ehost>

This primitive allows you to filter on Ethernet host addresses. You can optionally include the keyword *src*|*dst* between the keywords *ether* and *host* to specify that you are only interested in source or destination addresses. If these are not present, packets where the specified address appears in either the source or destination address will be selected.

gateway host <host>

This primitive allows you to filter on packets that used *host* as a gateway. That is, where the Ethernet source or destination was *host* but neither the source nor destination IP address was *host*.

[src|dst] net <net> [{mask <mask>}|{len <len>}]

This primitive allows you to filter on network numbers. You can optionally precede this primitive with the keyword *src*|*dst* to specify that you are only interested in a source or destination network. If neither of these are present, packets will be selected that have the specified network in either the source or destination address. In addition, you can specify either the netmask or the CIDR prefix for the network if they are different from your own.

[tcp|udp] [src|dst] port <port>

This primitive allows you to filter on TCP and UDP port numbers. You can optionally precede this

primitive with the keywords src | dst and tcp | udp which allow you to specify that you are only interested in source or destination ports and TCP or UDP packets respectively. The keywords tcp | udp must appear before src | dst.

If these are not specified, packets will be selected for both the TCP and UDP protocols and when the specified address appears in either the source or destination port field.

less | greater < length >

This primitive allows you to filter on packets whose length was less than or equal to the specified length, or greater than or equal to the specified length, respectively.

ip | ether proto <protocol>

This primitive allows you to filter on the specified protocol at either the Ethernet layer or the IP layer.

ether | ip broadcast | multicast

This primitive allows you to filter on either Ethernet or IP broadcasts or multicasts.

<expr> relop <expr>

This primitive allows you to create complex filter expressions that select bytes or ranges of bytes in packets. Please see the pcap-filter man page at https://www.tcpdump.org/manpages/pcap-filter.7.html for more details.

Automatic Remote Traffic Filtering

If Wireshark is running remotely (using e.g. SSH, an exported X11 window, a terminal server, ...), the remote content has to be transported over the network, adding a lot of (usually unimportant) packets to the actually interesting traffic.

To avoid this, Wireshark tries to figure out if it's remotely connected (by looking at some specific environment variables) and automatically creates a capture filter that matches aspects of the connection.

The following environment variables are analyzed:

SSH_CONNECTION (ssh)

<remote IP> <remote port> <local IP> <local port>

SSH_CLIENT (ssh)

<remote IP> <remote port> <local port>

REMOTEHOST (tcsh, others?)

<remote name>

DISPLAY (x11)

[remote name]:<display num>

SESSIONNAME (terminal server)

<remote name>

On Windows it asks the operating system if it's running in a Remote Desktop Services environment.

While a Capture is running ...

You might see the following dialog box while a capture is running:

ARP/RARP	A A A A A		hmh	mml
IPv4		m	hind	m
IPv6				M
ТСР	~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~~	<i>,</i>	www	\sim
UDP	man man man man	mal	hm	un.
Other	hmmmhmmmh		mm	wh
	28808	3 packe	ts, 00:	01:36
	Stop Captur		Close	

Figure 34. The "Capture Information" dialog box

This dialog box shows a list of protocols and their activity over time. It can be enabled via the "capture.show_info" setting in the "Advanced" preferences.

Stop the running capture

A running capture session will be stopped in one of the following ways:

- 1. The [Stop Capture] button in the "Capture Information" dialog box.
- 2. The **Capture > Stop** menu item.
- 3. The **[Stop]** toolbar button.
- 4. Pressing Ctrl + E.
- 5. The capture will be automatically stopped if one of the *Stop Conditions* is met, e.g. the maximum amount of data was captured.

Restart a running capture

A running capture session can be restarted with the same capture options as the last time, this will remove all packets previously captured. This can be useful, if some uninteresting packets are captured and there's no need to keep them.

Restart is a convenience function and equivalent to a capture stop following by an immediate capture start. A restart can be triggered in one of the following ways:

- 1. Using the **Capture > Restart** menu item.
- 2. Using the [Restart] toolbar button.

File Input, Output, And Printing

Introduction

This chapter will describe input and output of capture data.

- Open capture files in various capture file formats
- Save and export capture files in various formats
- Merge capture files together
- Import text files containing hex dumps of packets
- Print packets

Open Capture Files

Wireshark can read in previously saved capture files. To read them, simply select the **File > Open** menu or toolbar item. Wireshark will then pop up the "File Open" dialog box, which is discussed in more detail in The "Open Capture File" Dialog Box.

You can use drag and drop to open files

TIP On most systems you can open a file by simply dragging it in your file manager and dropping it onto Wireshark's main window.

If you haven't previously saved the current capture file you will be asked to do so to prevent data loss. This warning can be disabled in the preferences.

In addition to its native file format (pcapng), Wireshark can read and write capture files from a large number of other packet capture programs as well. See Input File Formats for the list of capture formats Wireshark understands.

The "Open Capture File" Dialog Box

The "Open Capture File" dialog box allows you to search for a capture file containing previously captured packets for display in Wireshark. The following sections show some examples of the Wireshark "Open File" dialog box. The appearance of this dialog depends on the system. However, the functionality should be the same across systems.

Common dialog behaviour on all systems:

- Select files and directories.
- Click the [Open] button to accept your selected file and open it.
- Click the [Cancel] button to go back to Wireshark and not load a capture file.

• The [Help] button will take you to this section of the "User's Guide".

Wireshark adds the following controls:

- View file preview information such as the size and the number of packets in a selected a capture file.
- Specify a read filter with the "Read filter" field. This filter will be used when opening the new file. The text field background will turn green for a valid filter string and red for an invalid one. Read filters can be used to exclude various types of traffic, which can be useful for large capture files. They use the same syntax as display filters, which are discussed in detail in Filtering Packets While Viewing.
- Optionally force Wireshark to read a file as a particular type using the "Automatically detect file type" dropdown.

Size	Size
432 KB	432 KB
1 KB	1 KB
2,706 KB	2,706 KB
1,488 KB	1,488 KB
34 KB	34 KB
117 KB	117 KB
117,924 KB	117,924 KB
117,923 KB	117,923 KB
13 KB	13 KB
9 KB	
6 KB	6 KB
2 KB	2 KB
40,796 KB	40,796 KB
Open	Open
Cance	Cance
Help	Help

Figure 35. "Open" on Microsoft Windows

This is the common Windows file open dialog along with some Wireshark extensions.

ook in:	/home/gerald/Documents/	Captures		÷ 0	0 0	<u>í</u>	
				•) •		<i></i>	
🖳 Compute		1	7 Size	Туре	Date M		
Captures	ascend.trace.gz		22 KB	gz File	11/25/9	99 7:00 PM	4
	brocade-ipv6.pcap		1 KB	pcap File	8/16/10) 7:45 PM	
	buildbot.test.pcap		2.5 MB	pcap File	6/10/09	9:12 PM	
	📄 call.pcap		347 KB	pcap File	9/28/15	5 9:57 PM	
	📄 📄 cap-ospf-hello		400tes	File	8/16/98	3 7:52 PM	
	apture.eth		3 KB	eth File	12/26/9	99 9:55 PM	4
	clamd.pcap		116 KB	pcap File	4/14/08	3 2:44 AM	
	comcast bt-rst.pca	D		pcap File			
	comcast bt+rst.pca		115.2 MB	pcap File	12/1/07	7 4:16 AM	
			4.7.00		10/10/2	1 10.42 5	
ile name:	comcast bt+rst.pcap					2 🗐 ا ך	pen
ne <u>n</u> ame.	comcast_berriscipcap					Ca	nco
							nce
iles of type:	All Files				:	🕄 🛛 🎇 н	elp
A	, data at file to use	Format:	Wireshark/t	codumo/	- pcap		
Automaticali	y detect file type 🌲	Size:	115 MiB, 13		· ·		
		Start / elapsed:	2007-12-01	04:14:30	/ 00:02:2	. /	

Figure 36. "Open" - Linux and UNIX

This is the common Qt file open dialog along with some Wireshark extensions.

Input File Formats

The following file formats from other capture tools can be opened by Wireshark:

- pcapng. A flexible, extensible successor to the libpcap format. Wireshark 1.8 and later save files as pcapng by default. Versions prior to 1.8 used libpcap.
- libpcap. The default format used by the *libpcap* packet capture library. Used by *tcpdump*, _*Snort*, *Nmap*, *Ntop*, and many other tools.
- Oracle (previously Sun) snoop and atmsnoop
- Finisar (previously Shomiti) Surveyor captures
- Microsoft Network Monitor captures
- Novell LANalyzer captures
- AIX *iptrace* captures
- Cinco Networks NetXray captures
- Network Associates Windows-based Sniffer and Sniffer Pro captures
- Network General/Network Associates DOS-based Sniffer (compressed or uncompressed) captures
- AG Group/WildPackets/Savvius EtherPeek/TokenPeek/AiroPeek/EtherHelp/PacketGrabber captures
- RADCOM's WAN/LAN Analyzer captures
- Network Instruments Observer version 9 captures
- Lucent/Ascend router debug output

- HP-UX's nettl
- Toshiba's ISDN routers dump output
- ISDN4BSD *i4btrace* utility
- traces from the EyeSDN USB S0
- IPLog format from the Cisco Secure Intrusion Detection System
- pppd logs (pppdump format)
- the output from VMS's TCPIPtrace/TCPtrace/UCX\$TRACE utilities
- the text output from the DBS Etherwatch VMS utility
- Visual Networks' Visual UpTime traffic capture
- the output from CoSine L2 debug
- the output from Accellent's 5Views LAN agents
- Endace Measurement Systems' ERF format captures
- Linux Bluez Bluetooth stack hcidump -w traces
- Catapult DCT2000 .out files
- Gammu generated text output from Nokia DCT3 phones in Netmonitor mode
- IBM Series (OS/400) Comm traces (ASCII & UNICODE)
- Juniper Netscreen snoop captures
- Symbian OS btsnoop captures
- Tamosoft CommView captures
- Textronix K12xx 32bit .rf5 format captures
- Textronix K12 text file format captures
- Apple PacketLogger captures
- Captures from Aethra Telecommunications' PC108 software for their test instruments

New file formats are added from time to time.

It may not be possible to read some formats dependent on the packet types captured. Ethernet captures are usually supported for most file formats but it may not be possible to read other packet types such as PPP or IEEE 802.11 from all file formats.

Saving Captured Packets

You can save captured packets by using the **File > Save** or **File > Save As...** menu items. You can choose which packets to save and which file format to be used.

Not all information will be saved in a capture file. For example, most file formats don't record the

number of dropped packets. See Capture Files for details.

The "Save Capture File As" Dialog Box

The "Save Capture File As" dialog box allows you to save the current capture to a file. The exact appearance of this dialog depends on your system. However, the functionality is the same across systems. Examples are shown below.

📕 Wireshark: Sa	ive file as				×
Save in:	Temp		G 🤌 📂 🛄 -		
Quick access	Name Bain wireshark_20	^ 191207220917_a03100	Date modified 12/7/2019 10:09 PM	Type Wireshark capture	Size 120,185 KB
Desktop					
Libraries					
This PC					
Interverk (1997)					
	File name: Save as type:	oh-no-everything-is-broken.pcapng Wireshark/tcpdump/ pcap (*.dm	o.gz;*.dmp;*.cap.gz;*.cap;*.pca	∼ ap.gz;*.pcap) ∨	Save Cancel
	Compress with g	zip			Help

Figure 37. "Save" on Microsoft Windows

This is the common Windows file save dialog with some additional Wireshark extensions.

		C	🗙 Wireshar	rk · Save	e Capture	e File A	s					
Look in:	/tmp	/sample caj	ptures			*	0	0	0		::	
💆 Comp	uter	Name				∇	Size		Туре		Date	Mod
💼 Captu	ires											
		((111)))
File <u>n</u> ame:	oh-no-e	verything-is	-broken.pc	apng						ן 🔲	<mark>– S</mark> av	ve
											Can	cel
Save as:	Wiresha	ark/tcpdump	o/ pcap						*		🕻 He	lp
Compre	ess with o	<u>gz</u> ip										2

Figure 38. "Save" on Linux and UNIX

This is the common Qt file save dialog with additional Wireshark extensions.

You can perform the following actions:

- Type in the name of the file in which you wish to save the captured packets.
- Select the directory to save the file into.
- Specify the format of the saved capture file by clicking on the "Save as" drop down box. You can choose from the types described in Output File Formats. Some capture formats may not be available depending on the packet types captured.
- The [Help] button will take you to this section of the "User's Guide".
- "Compress with gzip" will compress the capture file as it is being written to disk.
- Click the [Save] button to accept your selected file and save it.
- Click on the [Cancel] button to go back to Wireshark without saving any packets.

If you don't provide a file extension to the filename (e.g. .pcap) Wireshark will append the standard file extension for that file format.

Wireshark can convert file formats

TIP You can convert capture files from one format to another by opening a capture and saving it as a different format.

If you wish to save some of the packets in your capture file you can do so via The "Export Specified Packets" Dialog Box.

Output File Formats

Wireshark can save the packet data in its native file format (pcapng) and in the file formats of other protocol analyzers so other tools can read the capture data.

Saving in a different format might lose data

NOTE Saving your file in a different format might lose information such as comments, name resolution, and time stamp resolution. See <u>Time Stamps</u> for more information on time stamps.

The following file formats can be saved by Wireshark (with the known file extensions):

- pcapng (*.pcapng). A flexible, extensible successor to the libpcap format. Wireshark 1.8 and later save files as pcapng by default. Versions prior to 1.8 used libpcap.
- libpcap, tcpdump and various other tools using tcpdump's capture format (*.pcap,*.cap,*.dmp)
- Accellent 5Views (*.5vw)
- HP-UX's nettl (*.TRC0,*.TRC1)
- Microsoft Network Monitor NetMon (*.cap)
- Network Associates Sniffer DOS (*.cap,*.enc,*.trc,*fdc,*.syc)
- Network Associates Sniffer Windows (*.cap)

- Network Instruments Observer version 9 (*.bfr)
- Novell LANalyzer (*.tr1)
- Oracle (previously Sun) snoop (*.snoop,*.cap)
- Visual Networks Visual UpTime traffic (*.*)

New file formats are added from time to time.

Whether or not the above tools will be more helpful than Wireshark is a different question ;-)

Third party protocol analyzers may require specific file extensions

NOTE Wireshark examines a file's contents to determine its type. Some other protocol analyzers only look at a filename extensions. For example, you might need to use the .cap extension in order to open a file using *Sniffer*.

Merging Capture Files

Sometimes you need to merge several capture files into one. For example, this can be useful if you have captured simultaneously from multiple interfaces at once (e.g. using multiple instances of Wireshark).

There are three ways to merge capture files using Wireshark:

- Use the **File** > **Merge** menu to open the "Merge" dialog. See The "Merge With Capture File" Dialog Box for details. This menu item will be disabled unless you have loaded a capture file.
- Use *drag and drop* to drop multiple files on the main window. Wireshark will try to merge the packets in chronological order from the dropped files into a newly created temporary file. If you drop a single file it will simply replace the existing capture.
- Use the mergecap tool from the command line to merge capture files. This tool provides the most options to merge capture files. See *mergecap*: Merging multiple capture files into one for details.

The "Merge With Capture File" Dialog Box

This lets you select a file to be merged into the currently loaded file. If your current data has not been saved you will be asked to save it first.

Most controls of this dialog will work the same way as described in the "Open Capture File" dialog box. See The "Open Capture File" Dialog Box for details.

Specific controls of this merge dialog are:

Prepend packets

Prepend the packets from the selected file before the currently loaded packets.

Merge chronologically

Merge both the packets from the selected and currently loaded file in chronological order.

Append packets

Append the packets from the selected file after the currently loaded packets.

Figure 39. "Merge" on Microsoft Windows

This is the common Windows file open dialog with additional Wireshark extensions.

00	🔀 Wireshark - Merge Capture File
Look in:	🚞 /home/gerald/Development/capture-files 🛫 🛇 📀 🚱 🕵 🔃 🔳
🖳 Compute	r Name v Size Type Date M
Captures	sandbox1-virus-2010-08-12.pcap 856 KB pcap File 8/12/10
— ·	sasser.tcp 1 KB tcp File 5/11/04
	SIGTRAN-hlr-sgsn2 87 KB File 5/5/05 :
	sip.pcap 7 KB pcap File 3/28/02
	Slip.cap 1 KB cap File 9/27/98
	smtp.pcap 12 KB pcap File 11/28/9
	snmp.pcap 678tes pcap File 2/13/02
	Snoop-ethereal-bug.pcap 1 KB pcap File 12/27/0
File name:	sandbox1-virus-2010-08-12.pcap
_	ancel 🐰
Files of type:	All Files 🗘 🎇 Help
O Prepend p	ackets Format: Wireshark/tcpdump/ pcap
🖲 Merge chr	onologically Size: 856 KiB, 8,977 data records
O Append pa	ackets Start / elapsed: 2010-08-12 20:35:01 / 00:10:18
Read filter:	Apply a read filter

Figure 40. "Merge" on Linux and UNIX

This is the Qt file open dialog with additional Wireshark extensions.

Import Hex Dump

Wireshark can read in an ASCII hex dump and write the data described into a temporary libpcap capture file. It can read hex dumps with multiple packets in them, and build a capture file of multiple packets. It is also capable of generating dummy Ethernet, IP and UDP, TCP, or SCTP headers, in order to build fully processable packet dumps from hexdumps of application-level data only.

Wireshark understands a hexdump of the form generated by od -Ax -tx1 -v. In other words, each byte is individually displayed and surrounded with a space. Each line begins with an offset describing the position in the packet, each new packet starts with an offset of 0 and there is a space separating the offset from the following bytes. The offset is a hex number (can also be octal or decimal), of more than two hex digits. Here is a sample dump that can be imported:

 000000
 00
 e0
 1e
 a7
 05
 6f
 00
 10

 000008
 5a
 a0
 b9
 12
 08
 00
 46
 00

 000010
 03
 68
 00
 00
 00
 0a
 2e

 000018
 ee
 33
 0f
 19
 08
 7f
 0f
 19

 000020
 03
 80
 94
 04
 00
 00
 10
 01

 000028
 16
 a2
 0a
 00
 03
 50
 00
 0c

 000030
 01
 01
 01
 01

There is no limit on the width or number of bytes per line. Also the text dump at the end of the line is ignored. Byte and hex numbers can be uppercase or lowercase. Any text before the offset is ignored, including email forwarding characters >. Any lines of text between the bytestring lines are ignored. The offsets are used to track the bytes, so offsets must be correct. Any line which has only bytes without a leading offset is ignored. An offset is recognized as being a hex number longer than two characters. Any text after the bytes is ignored (e.g. the character dump). Any hex numbers in this text are also ignored. An offset of zero is indicative of starting a new packet, so a single text file with a series of hexdumps can be converted into a packet capture with multiple packets. Packets may be preceded by a timestamp. These are interpreted according to the format given. If not the first packet is timestamped with the current time the import takes place. Multiple packets are written with timestamps differing by one microsecond each. In general, short of these restrictions, Wireshark is pretty liberal about reading in hexdumps and has been tested with a variety of mangled outputs (including being forwarded through email multiple times, with limited line wrap etc.)

There are a couple of other special features to note. Any line where the first non-whitespace character is **#** will be ignored as a comment. Any line beginning with **#TEXT2PCAP** is a directive and options can be inserted after this command to be processed by Wireshark. Currently there are no directives implemented. In the future these may be used to give more fine grained control on the dump and the way it should be processed e.g. timestamps, encapsulation type etc. Wireshark also allows the user to read in dumps of application-level data, by inserting dummy L2, L3 and L4 headers before each packet. The user can elect to insert Ethernet headers, Ethernet and IP, or

Ethernet, IP and UDP/TCP/SCTP headers before each packet. This allows Wireshark or any other full-packet decoder to handle these dumps.

The "Import From Hex Dump" Dialog Box

This dialog box lets you select a text file, containing a hex dump of packet data, to be imported and set import parameters.

	Wireshark · In	port From Hex Dump	? ~ ^ 😣
	Im	port From	
File:			Browse
Offsets: 🔘 Hex	kadecimal		
🔾 Dec	timal		
⊖ Oct	al		
⊖ Nor	ne		
Timestamp form	nat:	(No format will be applied)	
Direction indicat	tion:		
		apsulation	
		apsulation	
Encapsulation Ty	ype: Ethernet		~
🔘 No dummy l	header		
 Ethernet 	Ethertype (hex):		
◯ IPv4	Protocol (dec):		
⊖ UDP	Source port:		
🔾 ТСР	Destination port:		
⊖ SCTP	Tag:		
🔵 SCTP (Data)	PPI:		
◯ ExportPDU	Payload		
Maximum frame	e length:		
🛱 Help		🛅 Import	⊘ Cancel

Figure 41. The "Import from Hex Dump" dialog

Specific controls of this import dialog are split in two sections:

Import from

Determine which input file has to be imported and how it is to be interpreted.

Encapsulation

Determine how the data is to be encapsulated.

The import parameters are as follows:

Filename / Browse

Enter the name of the text file to import. You can use *Browse* to browse for a file.

Offsets

Select the radix of the offsets given in the text file to import. This is usually hexadecimal, but decimal and octal are also supported. Select *None* when only the bytes are present. These will be imported as a single packet.

Timestamp Format

This is the format specifier used to parse the timestamps in the text file to import. It uses a simple syntax to describe the format of the timestamps, using %H for hours, %M for minutes, %S for seconds, etc. The straightforward HH:MM:SS format is covered by %T. For a full definition of the syntax look for strptime(3). If there are no timestamps in the text file to import leave this field empty and timestamps will be generated based on the time of import.

Direction indication

Tick this box if the text file to import has direction indicators before each frame. These are on a separate line before each frame and start with either *I* or *i* for input and *O* or *o* for output.

The encapsulation parameters are as follows:

Encapsulation type

Here you can select which type of frames you are importing. This all depends on from what type of medium the dump to import was taken. It lists all types that Wireshark understands, so as to pass the capture file contents to the right dissector.

Dummy header

When Ethernet encapsulation is selected you have to option to prepend dummy headers to the frames to import. These headers can provide artificial Ethernet, IP, UDP, TCP or SCTP headers or SCTP data chunks. When selecting a type of dummy header the applicable entries are enabled, others are grayed out and default values are used. When the *Wireshark Upper PDU export* encapsulation is selected the option *ExportPDU* becomes available. This allows you to enter the name of the dissector these frames are to be directed to.

Maximum frame length

You may not be interested in the full frames from the text file, just the first part. Here you can define how much data from the start of the frame you want to import. If you leave this open the maximum is set to 256kiB.

Once all input and import parameters are setup click **[Import]** to start the import. If your current data wasn't saved before you will be asked to save it first.

When completed there will be a new capture file loaded with the frames imported from the text file.

File Sets

When using the "Multiple Files" option while doing a capture (see: Capture files and file modes), the

capture data is spread over several capture files, called a file set.

As it can become tedious to work with a file set by hand, Wireshark provides some features to handle these file sets in a convenient way.

How does Wireshark detect the files of a file set?

A filename in a file set uses the format Prefix_Number_DateTimeSuffix which might look something like test_00001_20210714183910.pcap. All files of a file set share the same prefix (e.g. "test") and suffix (e.g. ".pcap") and a varying middle part.

To find the files of a file set, Wireshark scans the directory where the currently loaded file resides and checks for files matching the filename pattern (prefix and suffix) of the currently loaded file.

This simple mechanism usually works well but has its drawbacks. If several file sets were captured with the same prefix and suffix, Wireshark will detect them as a single file set. If files were renamed or spread over several directories the mechanism will fail to find all files of a set.

The following features in the **File > File Set** submenu are available to work with file sets in a convenient way:

- The "List Files" dialog box will list the files Wireshark has recognized as being part of the current file set.
- [Next File] closes the current and opens the next file in the file set.
- [Previous File] closes the current and opens the previous file in the file set.

The "List Files" Dialog Box

🖪 Wireshark: 17 Files in Set		(
Filename	Created	Last Modified	Size
test1_00001_20050819181503.pcap	2005.08.19 18:15:03	2005.08.19 18:15:05	1067 Bytes
🔘 test1_00002_20050819181505.pcap	2005,08,19 18:15:05	2005,08,19 18:15:05	1108 Bytes
🔘 test1_00003_20050819181505.pcap	2005,08,19 18:15:05	2005.08.19 18:15:06	1093 Bytes
🔘 test1_00004_20050819181506.pcap	2005,08,19 18(15)06	2005.08.19 18:15:07	1031 Bytes
🔘 test1_00005_20050819181507.pcap	2005,08,19 18;15;07	2005.08.19 18:15:07	1070 Bytes
O test1_00006_20050819181507.pcap	2005,08,19 18;15:07	2005,08,19 18:15:08	1126 Bytes
🔘 test1_00007_20050819181508.pcap	2005,08,19 18;15:08	2005.08.19 18:15:09	1074 Bytes
🔘 test1_00008_20050819181509.pcap	2005.08.19 18:15:09	2005.08.19 18:15:10	1037 Bytes
🔘 test1_00009_20050819181510.pcap	2005.08.19 18:15:10	2005.08.19 18:15:12	1060 Bytes
🔘 test1_00010_20050819181512.pcap	2005.08.19 18:15:12	2005.08.19 18:15:13	1079 Bytes
🔘 test1_00011_20050819181513.pcap	2005.08.19 18:15:13	2005.08.19 18:15:14	1029 Bytes
🔘 test1_00012_20050819181514.pcap	2005.08.19 18:15:14	2005.08.19 18:15:16	1119 Bytes
🔘 test1_00013_20050819181516.pcap	2005.08.19 18:15:16	2005.08.19 18:15:17	1029 Bytes
🔘 test1_00014_20050819181517.pcap	2005.08.19 18:15:17	2005.08.19 18:15:18	1085 Bytes
🔘 test1_00015_20050819181518.pcap	2005.08.19 18:15:18	2005.08.19 18:15:18	1083 Bytes
🔘 test1_00016_20050819181518.pcap	2005.08.19 18:15:18	2005.08.19 18:15:18	1058 Bytes
🔘 test1_00017_20050819181518.pcap	2005.08.19 18:15:18	2005.08.19 18:15:18	1386 Bytes
i	n directory: D:/fileset		
🔯 Help			X ⊆lose

Figure 42. The "List Files" dialog box

Each line contains information about a file of the file set:

Filename

The name of the file. If you click on the filename (or the radio button left to it), the current file will be closed and the corresponding capture file will be opened.

Created

The creation time of the file.

Last Modified

The last time the file was modified.

Size

The size of the file.

The last line will contain info about the currently used directory where all of the files in the file set can be found.

The content of this dialog box is updated each time a capture file is opened/closed.

The [Close] button will, well, close the dialog box.

Exporting Data

Wireshark provides a variety of options for exporting packet data. This section describes general

ways to export data from the main Wireshark application. There are many other ways to export or extract data from capture files, including processing tshark output and customizing Wireshark and tshark using Lua scripts.

Wireshark: E	xport Specified Packets					
Save in:	Captures	 G Ø 	► 🔝 🎾			
-	Name	Date m	odified	Туре	Size	
	🔚 6to4-regs	8/28/20	010 8:24 PM	Wireshark capture	432 KB	
Quick access	apache-radius	4/6/20	02 5:12 PM	Wireshark capture	1 KB	
	🚮 asus-ez-setup	3/12/20	011 9:48 AM	Wireshark capture	2,706 KB	
	🔚 clamd	4/13/20	008 7:44 PM	Wireshark capture	117 KB	
Desktop	🔚 comcast_bt+rst	11/30/2	2007 8:16 PM	Wireshark capture	117,924 KB	
	🔚 comcast_bt-rst	11/30/2	2007 8:20 PM	Wireshark capture	117,923 KB	
1	🔚 comcast-bad-dhcp	9/26/20	011 6:13 PM	Wireshark capture	13 KB	
Libraries	🔚 dissector_bug	2/24/20	008 2:12 PM	Wireshark capture	9 KB	
	🔚 dnpdata	8/1/20	04 9:02 AM	Wireshark capture	6 KB	
_	📠 dns	10/6/19	999 5:54 PM	Wireshark capture	2 KB	
This PC	📠 dos-2013-06-19	6/28/20	013 4:57 PM	Wireshark capture	40,796 KB	
	🚠 giop-broken	3/5/20	03 6:36 AM	Wireshark capture	6 KB	
- -	File name: comcast-bad-dhcp			~	Save	
Network						
	Save as type: Wireshark/tcpdump/	pcap (*.dmp.gz;*.dm;	o;*.cap.gz;*.cap;	*.pcap.gz;*.pcap) ~	Cano	el
					Help	
	Compress with gzip					
	Packet Range					
	-	O Captured	Displayed			
	All packets	3083	3083			
	 Selected packet 	1	1			
	 Marked packets 	0	0			
	◯ First to last marked	0	0			
	O Range:	0	0			
	Remove Ignored packets	0	0			

The "Export Specified Packets" Dialog Box

Figure 43. The "Export Specified Packets" dialog box

This is similar to the "Save" dialog box, but it lets you save specific packets. This can be useful for trimming irrelevant or unwanted packets from a capture file. See Packet Range for details on the range controls.

The "Export Packet Dissections" Dialog Box

This lets you save the packet list, packet details, and packet bytes as plain text, CSV, JSON, and other formats.

Save in	: JSON Exports	~	G 🤌	► 🔝 💙		
Quick access Desktop Libraries This PC	Name	^ nsaction.json			Type JSON File	Size 1 K
Network	File name: ogin-failture Save as type: JSON (* jso				~	Save Cancel
						Help
	Packet Range	00	Captured	Displayed	Packet Format	line
	All packets		3083	3083	Include colum	n headings
	Selected packet		0	0	Packet details:	
	 Marked packets 		0	0	As displayed	\sim
	First to last marked		0	0	Packet Bytes	
	O Range:		0	0	Each packet on a	

Figure 44. The "Export Packet Dissections" dialog box

The format can be selected from the "Export As" dropdown and further customized using the "Packet Range" and "Packet Format" controls. Some controls are unavailable for some formats, notably CSV and JSON. The following formats are supported:

- Plain text as shown in the main window
- Comma-separated values (CSV)
- C-compatible byte arrays
- PSML (summary XML)
- PDML (detailed XML)
- JavaScript Object Notation (JSON)

Here are some examples of exported data:

Plain text

```
Time
 Source
 Destination
 Protocol Length
No.
SSTD
 Tnfo
 1 0.000000
 200.121.1.131
 172.16.0.122
 TCP
 1454
10554 → 80 [ACK] Seg=1 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDU]
Frame 1: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits)
Ethernet II, Src: 00:50:56:c0:00:01, Dst: 00:0c:29:42:12:13
Internet Protocol Version 4, Src: 200.121.1.131 (200.121.1.131), Dst: 172.16.0.122
(172.16.0.122)
 0100 .... = Version: 4
 .... 0101 = Header Length: 20 bytes (5)
 Differentiated Services Field: 0x00 (DSCP: CS0, ECN: Not-ECT)
 Total Length: 1440
 Identification: 0x0141 (321)
 Flags: 0x0000
 ...0 0000 0000 0000 = Fragment offset: 0
 Time to live: 106
 Protocol: TCP (6)
 Header checksum: 0xd390 [validation disabled]
 [Header checksum status: Unverified]
 Source: 200.121.1.131 (200.121.1.131)
 Destination: 172.16.0.122 (172.16.0.122)
 [Source GeoIP: PE, ASN 6147, Telefonica del Peru S.A.A.]
Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seg: 1, Ack: 1, Len:
1400
```

If you would like to be able to import any previously exported packets from a plain text file it is recommended that you do the following:

- Add the "Absolute date and time" column.
- Temporarily hide all other columns.
- Disable the Edit > Preferences > Protocols > Data "Show not dissected data on new Packet Bytes pane" preference. More details are provided in Preferences
- Include the packet summary line.
- Exclude column headings.
- Exclude packet details.
- Include the packet bytes.

TIP

"No.", "Time", "Source", "Destination", "Protocol", "Length", "SSID", "Info", "Win Size"
"1", "0.000000", "200.121.1.131", "172.16.0.122", "TCP", "1454", "", "10554 > 80 [ACK]
Seq=1 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDU]", "65535"
"2", "0.000011", "172.16.0.122", "200.121.1.131", "TCP", "54", "", "[TCP ACKed unseen
segment] 80 > 10554 [ACK] Seq=1 Ack=11201 Win=53200 Len=0", "53200"
"3", "0.025738", "200.121.1.131", "172.16.0.122", "TCP", "1454", "", "[TCP Spurious
Retransmission] 10554 > 80 [ACK] Seq=1401 Ack=1 Win=65535 Len=1400 [TCP segment of a
reassembled PDU]", "65535"
"4", "0.025749", "172.16.0.122", "200.121.1.131", "TCP", "54", "", "[TCP Window Update] [TCP
ACKed unseen segment] 80 > 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0", "63000"
"5", "0.076967", "200.121.1.131", "172.16.0.122", "TCP", "1454", "", "[TCP Previous segment
not captured] [TCP Spurious Retransmission] 10554 > 80 [ACK] Seq=4201 Ack=1
Win=65535 Len=1400 [TCP segment of a reassembled PDU]", "65535"

JSON

```
{
 "_index": "packets-2014-06-22",
 "_type": "doc",
 " score": null,
 " source": {
 "lavers": {
 "frame": {
 "frame.encap type": "1",
 "frame.time": "Jun 22, 2014 13:29:41.834477000 PDT",
 "frame.offset shift": "0.00000000",
 "frame.time_epoch": "1403468981.834477000",
 "frame.time delta": "0.450535000",
 "frame.time_delta_displayed": "0.450535000",
 "frame.time relative": "0.450535000",
 "frame.number": "2",
 "frame.len": "86",
 "frame.cap len": "86",
 "frame.marked": "0",
 "frame.ignored": "0",
 "frame.protocols": "eth:ethertype:ipv6:icmpv6",
 "frame.coloring_rule.name": "ICMP",
 "frame.coloring_rule.string": "icmp || icmpv6"
 },
 "eth": {
 "eth.dst": "33:33:ff:9e:e3:8e",
 "eth.dst tree": {
 "eth.dst_resolved": "33:33:ff:9e:e3:8e",
 "eth.dst.oui": "3355647",
 "eth.addr": "33:33:ff:9e:e3:8e",
```

```
"eth.addr_resolved": "33:33:ff:9e:e3:8e",
 "eth.addr.oui": "3355647",
 "eth.dst.lq": "1",
 "eth.lg": "1",
 "eth.dst.ig": "1",
 "eth.iq": "1"
 },
  "eth.src": "00:01:5c:62:8c:46",
  "eth.src tree": {
 "eth.src_resolved": "00:01:5c:62:8c:46",
 "eth.src.oui": "348",
 "eth.src.oui_resolved": "Cadant Inc.",
 "eth.addr": "00:01:5c:62:8c:46",
 "eth.addr_resolved": "00:01:5c:62:8c:46",
 "eth.addr.oui": "348",
 "eth.addr.oui resolved": "Cadant Inc.",
 "eth.src.lq": "0",
 "eth.lg": "0",
 "eth.src.ig": "0",
 "eth.ig": "0"
 },
 "eth.type": "0x000086dd"
},
"ipv6": {
  "ipv6.version": "6",
  "ip.version": "6",
  "ipv6.tclass": "0x00000000",
  "ipv6.tclass tree": {
 "ipv6.tclass.dscp": "0",
 "ipv6.tclass.ecn": "0"
 },
  "ipv6.flow": "0x00000000",
  "ipv6.plen": "32",
  "ipv6.nxt": "58",
  "ipv6.hlim": "255",
  "ipv6.src": "2001:558:4080:16::1",
  "ipv6.addr": "2001:558:4080:16::1",
  "ipv6.src_host": "2001:558:4080:16::1",
  "ipv6.host": "2001:558:4080:16::1",
  "ipv6.dst": "ff02::1:ff9e:e38e",
  "ipv6.addr": "ff02::1:ff9e:e38e",
  "ipv6.dst_host": "ff02::1:ff9e:e38e",
  "ipv6.host": "ff02::1:ff9e:e38e",
  "ipv6.geoip.src_summary": "US, ASN 7922, Comcast Cable Communications, LLC",
  "ipv6.geoip.src summary tree": {
 "ipv6.geoip.src_country": "United States",
 "ipv6.geoip.country": "United States",
 "ipv6.geoip.src country iso": "US",
```

```
"ipv6.geoip.country_iso": "US",
 "ipv6.geoip.src_asnum": "7922",
 "ipv6.geoip.asnum": "7922",
 "ipv6.geoip.src org": "Comcast Cable Communications, LLC",
 "ipv6.geoip.org": "Comcast Cable Communications, LLC",
 "ipv6.geoip.src_lat": "37.751",
 "ipv6.geoip.lat": "37.751",
 "ipv6.geoip.src_lon": "-97.822",
 "ipv6.geoip.lon": "-97.822"
 }
 },
 "icmpv6": {
 "icmpv6.type": "135",
 "icmpv6.code": "0",
 "icmpv6.checksum": "0x00005b84",
 "icmpv6.checksum.status": "1",
 "icmpv6.reserved": "00:00:00:00",
 "icmpv6.nd.ns.target_address": "2001:558:4080:16:be36:e4ff:fe9e:e38e",
 "icmpv6.opt": {
 "icmpv6.opt.type": "1",
 "icmpv6.opt.length": "1",
 "icmpv6.opt.linkaddr": "00:01:5c:62:8c:46",
 "icmpv6.opt.src_linkaddr": "00:01:5c:62:8c:46"
 }
 }
 }
 }
 }
]
```

The "Export Selected Packet Bytes" Dialog Box

Export the bytes selected in the "Packet Bytes" pane into a raw binary file.

Figure 45. The "Export Selected Packet Bytes" dialog box

File name

The file name to export the packet data to.

Save as type

The file extension.

The "Export PDUs to File..." Dialog Box

The "Export PDUs to File..." dialog box allows you to filter the captured Protocol Data Units (PDUs) and export them into the file. It allows you to export reassembled PDUs avoiding lower layers such as HTTP without TCP, and decrypted PDUs without the lower protocols such as HTTP without TLS and TCP.

1. In the main menu select **File > Export PDUs to File...**. Wireshark will open a corresponding dialog Export PDUs to File window.

		Dialog			
Display filter:					
DLT User	\$				
			Cancel	OK	

Figure 46. Export PDUs to File window

- 2. To select the data according to your needs, type the filter value into the Display Filter field. For more information about filters syntax, see the Wireshark Filters man page.
- 3. In the field below the **Display Filter** field you can choose the level, from which you want to export the PDUs to the file. There are seven levels:
 - a. DLT User. You can export a protocol, which is framed in the user data link type table without the need to reconfigure the DLT user table. For more information, see the How to Dissect Anything page.
 - b. DVB-CI. You can use it for the Digital Video Broadcasting (DVB) protocol.
 - c. Logcat and Logcat Text. You can use them for the Android logs.
 - d. OSI layer 3. You can use it to export encapsulated in IPSec or SCTP protocols.
 - e. OSI layer 4. You can use it to export encapsulated in TCP or UDP protocols.
 - f. OSI layer 7. You can use it to export the following protocols: CredSSP over TLS, Diameter, protocols encapsulated in TLS and DTLS, H.248, Megaco, RELOAD framing, SIP, SMPP.

NOTE You can add any dissector to the existing list, or define a new entry in the list.

- 4. To finish exporting PDUs to file, click the [OK] button in the bottom-right corner.
- 5. You can open the file from the main Wireshark window by choosing it in the bottom-left corner. That closes the originally captured file and opens the exported results instead.

The "Export TLS Session Keys..." Dialog Box

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

The "Export Objects" Dialog Box

This feature scans through the selected protocol's streams in the currently open capture file or running capture and allows the user to export reassembled objects to the disk. For example, if you select HTTP, you can export HTML documents, images, executables, and any other files transferred over HTTP to the disk. If you have a capture running, this list is automatically updated every few seconds with any new objects seen. The saved objects can then be opened or examined independently of Wireshark.

Packet	 Hostname 	Content Type	Size	Filename
54	www.msftncsi.com	text/plain	14 bytes	ncsi.txt
32	api.bing.com	text/html	1,305 bytes	qsml.aspx?que
63	api.bing.com	text/html	1,346 bytes	qsml.aspx?que
.77	api.bing.com	text/html	1,369 bytes	qsml.aspx?que
198	api.bing.com	text/html	1,398 bytes	qsml.aspx?que
212	google.com	text/html	219 bytes	<i>i</i>
226	www.google.com	text/html	231 bytes	1
1858	www.google.com	text/html	1,058 bytes	url?sa=t&rct=
1904	www.bluproducts.com	text/html	19 kB	/
1955	www.bluproducts.com	text/css	7,321 bytes	default iceme
1972	www.bluproducts.com	text/css	331 bytes	default_notjs.c
2109	www.bluproducts.com	text/css	63 kB	widgetkit-241
2136	www.bluproducts.com	application/x-javascript	4,707 bytes	core-816de4c
2139	www.bluproducts.com	application/x-javascript	657 bytes	caption-5e0b3
2280	www.bluproducts.com	application/x-javascript	20 kB	widgetkit-34c2
2390	www.bluproducts.com	application/x-javascript	18 kB	cufon-yui-1d1
2545	www.bluproducts.com	application/x-javascript	95 kB	mootools-core
2560	www.bluproducts.com	application/x-javascript	93 kB	jquery-7ae67c
2689	www.bluproducts.com	application/x-javascript	4,784 bytes	core.js
2728	platform.linkedin.com	text/javascript	3,768 bytes	in.js
2743	www.bluproducts.com	text/css	132 kB	template-897f
2784	www.bluproducts.com	application/x-javascript	22 kB	template-3f20
2898	www.bluproducts.com	image/png	19 kB	facebook.png
2990	www.bluproducts.com	image/png	22 kB	Twitter.png
3060	www.bluproducts.com	image/png	44 kB	googleplus.pn
3066	s.amazon-adsystem.com	image/gif	43 bytes	iui3?d=3p-hbg
3145	www.bluproducts.com	image/png	19 kB	mail.png
1				•
ext Filter	. [

Figure 47. The "Export Objects" dialog box

Columns:

Packet

The packet number in which this object was found. In some cases, there can be multiple objects in the same packet.

Hostname

The hostname of the server that sent this object.

Content Type

The content type of this object.

Size

The size of this object in bytes.

Filename: The filename for this object. Each protocol generates the filename differently. For example, HTTP uses the final part of the URI and IMF uses the subject of the email.

Inputs:

Text Filter

Only displays objects containing the specified text string.

Help

Opens this section of the "User's Guide".

Save All

Saves all objects (including those not displayed) using the filename from the filename column. You will be asked what directory or folder to save them in.

Close

Closes the dialog without exporting.

Save

Saves the currently selected object as a filename you specify. The default filename to save as is taken from the filename column of the objects list.

Printing Packets

To print packets, select the **File > Print...** menu item. Wireshark will display the "Print" dialog box as shown below.

It's easy to waste paper doing this

WARNING Printed output can contain lots of text, particularly if you print packet details and bytes.

The "Print" Dialog Box

Figure 48. The "Print" dialog box

The "Print" dialog box shows a preview area which shows the result of changing the packet format settings. You can zoom in and out using the + and - keys and reset the zoom level using the 0 key. The following settings are available in the Print dialog box:

Packet Format

Lets you specify what gets printed. See The "Packet Format" frame for details.

Summary line

Include a summary line for each packet. The line will contain the same fields as the packet list.

Details

Print details for each packet.

Bytes

Print a hex dump of each packet.

Packet Range

Select the packets to be printed. See The "Packet Range" Frame for details.

[Page Setup...] lets you select the page size and orientation.

[Print...] prints to your default printer.

[Cancel] will close the dialog without printing.

[Help] will display this section of the "User's Guide".

The "Packet Range" Frame

The packet range frame is a part of the "Export Specified Packets," "Export Packet Dissections," and "Print" dialog boxes. You can use it to specify which packets will be exported or printed.

Packet Range		
	 Captured 	Displayed
 All packets 	3083	3083
 Selected packet 	0	0
O Marked packets	0	0
◯ First to last marked	0	0
O Range:	0	0
Remove Ignored packets	0	0

Figure 49. The "Packet Range" frame

By default the **[Displayed]** button is set, which only exports or prints the packets that match the current display filter. Selecting **[Captured]** will export or print all packets. You can further limit what you export or print to the following:

All packets

All captured or displayed packets depending on the primary selection above.

Selected packet

Only the selected packet.

Marked packets

Only marked packets. See Marking Packets.

First to last marked

Lets you mark an inclusive range of packets.

Range

Lets you manually specify a range of packets, e.g. *5,10-15,20-* will process the packet number five, the packets from packet number ten to fifteen (inclusive) and every packet from number twenty to the end of the capture.

Remove ignored packets

Don't export or print ignored packets. See Ignoring Packets.

The Packet Format Frame

The packet format frame is also a part of the "Export Packet Dissections" and "Print" dialog boxes. You can use it to specify which parts of dissection are exported or printed.

Figure 50. The "Packet Format" frame

Each of the settings below correspond to the packet list, packet detail, and packet bytes in the main window.

Packet summary line

Export or print each summary line as shown in the "Packet List" pane.

Packet details

Export or print the contents of the "Packet Details" tree.

All collapsed

Export or print as if the "Packet Details" tree is in the "all collapsed" state.

As displayed

Export or print as if the "Packet Details" tree is in the "as displayed" state.

All expanded

Export or print as if the "Packet Details" tree is in the "all expanded" state.

Packet Bytes

Export or print the contents of the "Packet Bytes" pane.

Each packet on a new page

For printing and some export formats, put each packet on a separate page. For example, when exporting to a text file this will put a form feed character between each packet.

Working With Captured Packets

Viewing Packets You Have Captured

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 packet list pane by simply clicking on a packet in the packet list pane, which will bring up the selected packet in the tree view and byte view panes.

You can then expand any part of the tree to view detailed information about each protocol in each packet. Clicking on an item in the tree will highlight the corresponding bytes in the byte view. An example with a TCP packet selected is shown in Wireshark with a TCP packet selected for viewing. It also has the Acknowledgment number in the TCP header selected, which shows up in the byte view as the selected bytes.

		T 🕹 📃 🗏 Q, Q,	ч <u>н</u>	
Apply a display filter				Expression
Time	Source	Destination		Length Info
4 0.025749	172.16.0.122	200.121.1.131	TCP	54 [TCP Window Update] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=
5 0.076967	200.121.1.131	172.16.0.122	ТСР ТСР	1454 [TCP Previous segment not captured] [TCP Spurious Retransmission] 10
6 0.076978 7 0.102939	172.16.0.122 200.121.1.131	200.121.1.131 172.16.0.122	ТСР	54 [TCP Dup ACK 2#1] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 1454 [TCP Spurious Retransmission] 10554 → 80 [ACK] Seq=5601 Ack=1 Win=65
8 0.102946	172.16.0.122	200.121.1.131	ТСР	1454 [TCP Spurious ketransmission] 19554 \rightarrow 80 [ACK] Seq=5001 ACK=1 win=65 54 [TCP Dup ACK 2#2] [TCP ACKed unseen segment] 80 \rightarrow 10554 [ACK] Seq=1
9 0.128285	200.121.1.131	172.16.0.122	ТСР	1454 [TCP Spurious Retransmission] 10554 → 80 [ACK] Seq=7001 Ack=1 Win=65
10 0.128319	172.16.0.122	200.121.1.131	ТСР	54 [TCP Dup ACK 2#3] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1
11 0.154162	200.121.1.131	172.16.0.122	ТСР	1454 [TCP Spurious Retransmission] 10554 → 80 [ACK] Seq=8401 Ack=1 Win=65
12 0.154169	172.16.0.122	200.121.1.131	тср	54 [TCP Dup ACK 2#4] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1
13 0.179906	200.121.1.131	172.16.0.122	ТСР	1454 [TCP Spurious Retransmission] 10554 \rightarrow 80 [ACK] Seq=9801 Ack=1 Win=65
14 0.179915	172.16.0.122	200.121.1.131	тср	54 [TCP Dup ACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
15 0.207145	200.121.1.131	172.16.0.122	TCP	1454 10554 → 80 [ACK] Seq=11201 Ack=1 Win=65535 Len=1400 [TCP segment of
16 0.207156	172.16.0.122	200.121.1.131	TCP	54 80 → 10554 [ACK] Seq=1 Ack=12601 Win=63000 Len=0
17 0.232621	200.121.1.131	172.16.0.122	TCP	1454 10554 → 80 [ACK] Seq=12601 Ack=1 Win=65535 Len=1400 [TCP segment of
18 0.232629	172.16.0.122	200.121.1.131	TCP	54 80 → 10554 [ACK] Seq=1 Ack=14001 Win=63000 Len=0
19 0.258365	200.121.1.131	172.16.0.122	TCP	
				1454 10554 → 80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of
		200.121.1.131		54 80 → 10554 [ACK] Seq=1 Ack=15401 Win=63000 Len=0 2 bits)
Frame 15: 1454 b Ethernet II, Src Internet Protoco Transmission Con Source Port: Destination P [Stream index [TCP Segment Sequence numb [Next sequenc	ytes on wire (11632 b : Vmware_c0:00:01 (00 l Version 4, Src: 200 trol Protocol, Src Po 10554 ort: 80 : 0] Len: 1400] er: 11201 (relativ e number: 12601 (r	its), 1454 bytes capt :50:56:c0:00:01), Dst .121.1.131, Dst: 172. rt: 10554, Dst Port: : e sequence number) elative sequence number)	ured (11632 : Vmware_42 16.0.122 80, Seq: 11	54 80 → 10554 [ACK] Seq=1 Ack=15401 Win=63000 Len=0
Frame 15: 1454 b Ethernet II, Src Internet Protoco Transmission Con Source Port: Destination P [Stream index [TCP Segment Sequence numb [Next sequenc Acknowledgmen	ytes on wire (11632 b : Vmware_c0:00:01 (00 l Version 4, Src: 200 trol Protocol, Src Po 10554 ort: 80 : 0] Len: 1400] er: 11201 (relative e number: 1 (relat	its), 1454 bytes capt 1:50:56:c0:00:01), Dst 1:21.1.131, Dst: 172. rrt: 10554, Dst Port: e sequence number) elative sequence number ive ack number)	ured (11632 : Vmware_42 16.0.122 80, Seq: 11	54 80 → 10554 [ACK] Seq=1 Ack=15401 Win=63000 Len=0 2 bits) 2:12:13 (00:0c:29:42:12:13)
Frame 15: 1454 b Ethernet II, Src Internet Protoco Transmission Con Source Port: Destination P [Stream index [TCP Segment Sequence numb [Next sequenc Acknowledgmen	ytes on wire (11632 b : Vmware_c0:00:01 (00 l Version 4, Src: 200 trol Protocol, Src Po 10554 ort: 80 : 0] Len: 1400] er: 11201 (relativ e number: 12601 (r	its), 1454 bytes capt 1:50:56:c0:00:01), Dst 1:21.1.131, Dst: 172. rrt: 10554, Dst Port: e sequence number) elative sequence number ive ack number)	ured (11632 : Vmware_42 16.0.122 80, Seq: 11	54 80 → 10554 [ACK] Seq=1 Ack=15401 Win=63000 Len=0 2 bits) 2:12:13 (00:0c:29:42:12:13)

Figure 51. Wireshark with a TCP packet selected for viewing

You can also select and view packets the same way while Wireshark is capturing if you selected "Update list of packets in real time" in the "Capture Preferences" dialog box.

In addition you can view individual packets in a separate window as shown in Viewing a packet in a separate window. You can do this by double-clicking on an item in the packet list or by selecting the packet in which you are interested in the packet list pane and selecting **View > Show Packet in New Window**. This allows you to easily compare two or more packets, even across multiple files.

Figure 52. Viewing a packet in a separate window

Along with double-clicking the packet list and using the main menu there are a number of other ways to open a new packet window:

- Hold down the shift key and double-click on a frame link in the packet details.
- From The menu items of the "Packet List" pop-up menu.
- From The menu items of the "Packet Details" pop-up menu.

Pop-up Menus

You can open a pop-up menu over the "Packet List", its column heading, "Packet Details", or "Packet Bytes" by clicking your right mouse button on the corresponding item.

Pop-up Menu Of The "Packet List" Column Header

 e dit View Go Capture Anlyze Statistic Telephony Wireless Tools Help 	e Edit View	Ca. Casting Assi	har Castinian Talan	hanne Münclass Taala	-	
Apply a diglay filter Colf./> Destination 3 20075667 2006.121.1.131 Align Left Align Cafter Align				· _ ·	пер	
Time Source Destination 4 0.025749 172.16.0.122 200.121.1.13 Align Center Align Center Align Right p ACK 281] [TC ACKed unseen segment] 80 + 10554 [ACK] Seq-1 ACk=11201 kHn.e5 5 0.076697 172.16.0.122 200.121.1.13 9 0.126285 200.121.1.13 172.16.0.122 200.121.1.13 9 0.126285 200.121.1.13 172.16.0.122 200.121.1.13 10 0.128285 200.121.1.13 172.16.0.122 200.121.1.13 11 0.154167 200.121.1.13 172.16.0.122 200.121.1.13 12 0.154169 200.121.1.13 172.16.0.122 200.121.1.13 11 0.154167 200.121.1.13 172.16.0.122 200.121.1.13 11 0.154167 200.121.1.13 172.16.0.122 200.121.1.13 12 0.154169 200.121.1.13 172.16.0.122 200.121.1.13 13 0.179266 200.121.1.13 172.16.0.122 200.121.1.13 13 0.179266 200.121.1.13 172.16.0.122 200.121.1.13 13 0.279262 200.121.1.13 172.16.0.122 200.121.1.13			₽♥≌ĭ⊻⊑	🔳 લ લ લ 👳		
4 0.25740 172.16.0.122 200.121.1.13: Align Left 5 0.076967 200.121.1.13: 172.16.0.122 200.121.1.13: Align Center 6 0.076978 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 8 0.02967 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 9 0.129245 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 9 0.129245 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 10 0.128285 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 20.151246 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 20.151216 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 20.151216 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 15 0.267145 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 200.121.1.13: 172.16.0.122 10 0.232625 172.16.0.122 <	Apply a display filt	er <ctrl-></ctrl->				Expression
4 8 025749 172.16.0.122 200.121.112 Amplie Center 6 0.076078 172.16.0.122 200.121.1.12 Amplie Center Amplie Center 6 0.076078 172.16.0.122 200.121.1.13 172.16.0.122 Amplie Center 8 0.102945 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 9 0.102055 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 9 0.102055 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 11 0.154162 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 172.16.	Time			Allow Left		
A log Right 6 0.076507 172.16.0.122 200.121.1.13 7 0.102939 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 10.154162 200.121.1.13 172.16.0.122 200.121.1.13 10.154162 200.121.1.13 172.16.0.122 200.121.1.13 172.16.0.122 200.121.1.13 10.154162 200.121.1.13 172.16.0.122 200.121.1.13 172.16.				5		
7 0.102939 200.121.1.131 172.16.0.122 200.121.1.131 9 1.28230 220.121.1.131 172.16.0.122 200.121.1.131 10 0.128325 200.121.1.131 172.16.0.122 200.121.1.131 10 1.13819 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 11 0.15462 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 12 0.15460 172.16.0.122 200.121.1.131 172.16.0.122						
8 6.102346 172.16.6.122 208.121.1.13 Column Preferences 9 0.128285 200.121.1.13 172.16.6.122 200.121.1.13 IP2.16.6.122 10 0.12819 172.16.6.122 200.121.1.13 IP2.16.6.122 200.121.1.13 IP2.16.6.122 20.154169 200.121.1.13 172.16.6.122 200.121.1.13 IP2.16.6.122 200.121.1.13 IP2.16.6.122 20.154169 200.121.1.13 172.16.6.122 200.121.1.13 IP2.16.6.122 IP2.16.6.122 200.121.1.13 IP2.16.6.122 IP2.16.6.122 IP2.16.6.122 200.121.1.13 IP2.16.6.122				Align Right		
9 8.128285 208.121.1.131 172.16.0.122				Column Preferences		· · _
10 0.128319 172.16.0.122 200.121.1.13 PACK 2#3] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=632 11 0.154162 200.121.1.131 172.16.0.122 200.121.1.131 PACK 2#3] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=6328 12 0.154169 172.16.0.122 200.121.1.131 PACK 2#3] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=65353 Len=1400 [TCP 14 0.179916 172.16.0.122 200.121.1.131 PACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=65308 Len=1400 [TCP 15 0.207145 200.121.1.131 Time Source FR 15 0.207145 200.121.1.131 Source FR FR 16 0.207156 172.16.0.122 200.121.1.131 Destination Source FR 17 0.232621 200.121.1.131 Y2.16.0.122 200.121.1.131 Fr Length Source FR 18 0.232629 172.16.0.122 200.121.1.131 Y2.16.0.122 PACK 2#5] 80 → 10854 [ACK] Seq=1 Ack=1400 [TCP segment of a reassembled PDL 18 0.232629 172.16.0.122 200.121.1.131 Y Fr				Edit Column		
11 0.154162 200.121.1.131 172.16.0.122 Resolve Names urious Retransmission] 10554 + 80 {ACK} Seq=8401 Acks1 Win=65535 Len=1400 [TCF 12 0.154169 172.16.0.122 200.121.1.131 No. p ACK 224] [TCP ACkd unseen segment] 80 + 10554 {ACK} Seq=101 Acks1 JUn=65335 Len=1400 [TCF 13 0.179905 200.121.1.131 No. p ACK 224] [TCP ACkd unseen segment] 80 + 10554 {ACK} Seq=100 Acks1 JUn=65335 Len=1400 [TCF 16 0.207156 172.16.0.122 200.121.1.131 Destination Destination 15 0.207156 172.16.0.122 200.121.1.131 Destination Destination 16 0.207156 172.16.0.122 200.121.1.131 Protocol +80 [ACK] Seq=14Ack=11201 Min=65300 Len=0 18 0.32562 200.121.1.131 172.16.0.122 Protocol +80 [ACK] Seq=14001 Min=65000 Len=0 19 0.255355 200.121.1.131 172.16.0.122 Protocol +80 [ACK] Seq=14001 Ack=1 Win=65330 Len=1400 [TCP segment of a reassembled PDL Remove This Column Remove This Column No. No. No. No. Remove This Column Remove This Column No. No. No. No. Remove This Column Remove This Column No. No. No. No.				Resize To Contents		
12 0.154169 172.16.0.122 200.121.1.13 No. 13 0.179906 200.121.1.131 172.16.0.122 200.121.1.13 Time 13 0.179906 200.121.1.131 172.16.0.122 200.121.1.131 Source 58 15 0.207145 200.121.1.131 172.16.0.122 200.121.1.131 Source 58 6[AcK] Seq=1Ack=11201 Min=63080 Len=0 16 0.207156 172.16.0.122 200.121.1.131 Protocol Protocol 80 [AcK] Seq=1Ack=1400 [TCP segment of a reassembled PDU 16 0.23629 172.16.0.122 200.121.1.131 Protocol Protocol 80 [AcK] Seq=1Ack=1400 [TCP segment of a reassembled PDU 19 0.258365 200.121.1.131 172.16.0.122 VP otocol 80 [AcK] Seq=1Ack=1400 [Min=6535 Len=1400 [TCP segment of a reassembled PDU Remove This Column Remove This Column Remove This Column No. No. No. Remove This Column Remove This Column No. No. No. No. Source Port: 10554 DS4 121.1.131 DS1:172.16.0.122 No. No. No. Sequence number: 12001 (relative sequence number) [Kext sequence number: 1206] N				Resolve Names		
13 0.179906 200.121.1.131 172.16.0.122 VNO. 14 0.179915 172.16.0.122 200.121.1.131 Time pACK 285] 38 - 10554 ACK [Seq=1 Ack=11201 Min=50308 Len=0 15 0.207165 172.16.0.122 200.121.1.131 VIO. Source 50 (ACK] Seq=1 Ack=11201 Min=50308 Len=0 16 0.207156 172.16.0.122 200.121.1.131 VIO. Destination 15 0.20716.0.122 200.121.1.131 VIO.6.0.122 Protocol + 80 [ACK] Seq=12601 Ack=1 Min=63080 Len=0 18 0.232621 172.16.0.122 200.121.1.131 VIO.6.0.122 Protocol + 80 [ACK] Seq=14061 Ack=1 Min=65535 Len=1400 [TCP segment of a reassembled PDI 18 0.232635 172.16.0.122 00.121.1.131 VIO.6.0.122 VIO.11.131 YIO.6.0.122 VIO.0 19 0.258365 200.121.1.131 YIO.6.0.122 VIO.0 Hof 554 [ACK] Seq=14001 Ack=1 Min=65535 Len=1400 [TCP segment of a reassembled PDI Remove This Column No. Remove This Column > > Remove This Column No. Segment Len:1400 [TCP segment of a reassembled PDI > Acknowledgment number: (relative sequence number)] Acknowledgment number: (relative sequence number)] </td <td></td> <td></td> <td></td> <td></td> <td></td> <td></td>						
14 0.179915 172.16.0.122 200.121.1.13 Time p ACK 285] 80 + 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0 15 0.207145 200.121.1.131 172.16.0.122 Source Source 80 [ACK] Seq=1.1201 Ack=1 Win=65305 Len=1400 [TCP segment of a reassembled PDI 17 0.232621 200.121.1.131 172.16.0.122 W Protocol > Protocol > 80 [ACK] Seq=1.4Ck=1400 Win=63000 Len=0 - 80 [ACK] Seq=1.4Ck=1400 [TCP segment of a reassembled PDI 18 0.232629 172.16.0.122 200.121.1.131 VI.16.0.122 W Protocol > 80 [ACK] Seq=1.4Ck=1400 Win=63000 Len=0 - 80 [ACK] Seq=1.400 [TCP segment of a reassembled PDI 19 0.258365 200.121.1.131 172.16.0.122 W Info 80 [ACK] Seq=1.4041 Ack=1 Win=65335 Len=1400 [TCP segment of a reassembled PDI 19 0.258365 200.211.1.131 172.16.0.122 W Info 80 [ACK] Seq=1.4041 Ack=1 Win=65335 Len=1400 [TCP segment of a reassembled PDI 19 0.258365 200.212.1.131 172.16.0.122 W Info 80 [ACK] Seq=1.4041 Ack=1 Win=65335 Len=1400 [TCP segment of a reassembled PDI Remove This Column Remove This Column Remove This Column * Frame 15: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits) * Fthemotool Versino Source on theore (1200) <						
15 0.207145 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 200.121.1.131 172.16.0.122 180.232629 172.16.0.122 200.121.1.131 172.16.0.122 180.232629 172.16.0.122 200.121.1.131 172.16.0.122 180 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDL 80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDL 80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDL 80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDL 80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDL 80 [ACK] Seq=14001 Ack=1 Win=65354 [ACK] Seq=14001 Ack=1 Win=65394						
10 0.20130 1/2.10.0.122 200.121.1.13 1/2.10.0.122 Protocol 11 0.232629 1/2.16.0.122 200.121.1.13 V Length 1554 [AcK] Seq=12601 Alm=65532 Len=1400 [TCP segment of a reassembled PDL 13 0.258365 200.121.1.131 1/2.16.0.122 200.121.1.131 V Length 1554 [AcK] Seq=12601 Alm=65535 Len=1400 [TCP segment of a reassembled PDL 14 0.258365 200.121.1.131 1/2.16.0.122 V Info 80 [ACK] Seq=12601 Alm=65535 Len=1400 TCP segment of a reassembled PDL 19 0.258365 200.121.1.131 1/2.16.0.122 V Info 80 [ACK] Seq=12601 Alm=65535 Len=1400 TCP segment of a reassembled PDL Remove This Column X X Remove This Column X	15 0.20714	5 200.121.1.131	172.16.0.122 🗸	Source		bled PDL
10 10 <td< td=""><td>16 0.20715</td><td>6 172.16.0.122</td><td>200.121.1.13</td><td></td><td></td><td>E</td></td<>	16 0.20715	6 172.16.0.122	200.121.1.13			E
19 0.258365 200.121.1.131 172.16.0.122 ✓ Info 80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDU Frame 15: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits) * * * Frame 15: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits) * * * Ethernet 11; Src: Wware_c0:00:01 (0) 60:50:56: c0:00:01), Dst: Wware_d2:12:13 (00:00:2:9:42:12:13) * * Internet Protocol Version 4, Src: 200.121.1.131, Dst: 172.16.0.122 Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seq: 11201, Ack: 1, Len: 1400 * Source Port: 10554 Sequence number: 11201 (relative sequence number) * * [TCP Segment Len: 1400] Sequence number: 1261 (relative sequence number) * 80 74 00: 910 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 03: 00: 92 97 92 96 32: 92 92 92 92 92 92 92 92 92 92 92 92 92	17 0.23262	1 200.121.1.131	172.16.0.122 🗹	Protocol	80 [ACK] Seq=12601 Ack=1 Win=65535 Len=1400 [TCP segment of a reassemble	bled PDL
Remove This Column > Frame 15: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits) > Ethernet II, Src: Vmware_c0:00:01 (00:56:c0:00:01), Dst: Vmware_42:12:13 (00:0c:29:42:12:13) Internet Protocol Version 4, Src: 200.121.1.131, Dst: 172.16.0.122 Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seq: 11201, Ack: 1, Len: 1400 Source Port: 10554 Destination Port: 80 [Stream index: 0] [ITCP Segment Len: 1400] Sequence number: 12201 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 000 7.a 92 30 00 59 a7 5c 30 08 e2 e2 ee bf 50 10	18 0.23262	9 172.16.0.122	200.121.1.13: 🗸	Length	9554 [ACK] Seq=1 Ack=14001 Win=63000 Len=0	-
Remove This Column Frame 15: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits) Ethernet II, Src: Vmware_c0:00:01 (00:50:56:c0:00:01), Dst: Vmware_42:12:13 (00:0c:29:42:12:13) Internet Protocol Version 4, Src: 200.121.1.131, Dst: 172.16.0.122 Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seq: 11201, Ack: 1, Len: 1400 Source Port: 10554 Destination Port: 80 [Stream index: 0] [TCP Segment Len: 1400] Sequence number: 12601 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 020 00 7a 20 30 00 59 ar 5 cs 30 08 2e 2e 2e be 150 10 •20 (relative sequence number) 61 62 46 30 77 55 6e 59 73 46 2b 67 6c 44 47 42 abFWJSjERR 103 356 75 35 66 13 47 74 97 47 97 30 32 44 xuSeaM DVMIpc2D 70 78 4c 44 d7 43 86 62 77 77 4c 75 56 4c 64 32 47 xuSeaM DVMIpc2D 70 78 4c 44 d7 43 86 62 77 77 4c 75 56 4c 64 41 xuDMtRk/ uBhBJHm0 63 65 65 63 43 79 4e 6d 63 36 52 70 58 57 7a WLISCCVN mc6RpXWz	19 0.25836	5 200.121.1.131	172.16.0.122 🗸	Info	80 [ACK] Seq=14001 Ack=1 Win=65535 Len=1400 [TCP segment of a reassemb	bled PDL
Frame 15: 1454 bytes on wire (11632 bits), 1454 bytes captured (11632 bits) Ethernet II, Src: Vmware_c0:00:01 (00:50:60:00:01), Dst: Vmware_42:12:13 (00:00:29:42:12:13) Internet Protocol Version 4, Src: 200.121.1.31, Dst: 172.16.0.122 Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seq: 11201, Ack: 1, Len: 1400 Source Port: 10554 Destination Port: 80 [Stream index: 0] [ITCP Segment Len: 1400] Sequence number: 11201 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 20 00 7a 29 3a 00 59 a7 5c 30 08 e2 e2 ee bf 50 10						
Ethernet II, Src: Vmware_c0:00:01 (00:50:56:c0:00:01), Dst: Vmware_42:12:13 (00:0c:29:42:12:13) Internet Protocol Version 4, Src: 200.121.1.131, Dst: 172.16.0.122 Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seq: 11201, Ack: 1, Len: 1400 Source Port: 10554 Destination Port: 80 [Stream index: 0] [TCP Segment Len: 1400] Sequence number: 1201 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative sequence number) 0101 = Header Length: 20 bytes (5) 00 00 7a 229 30 00 50 a7 5c 30 08 e2 e2 ee bf 50 10				Remove This Column		>
Transmission Control Protocol, Src Port: 10554, Dst Port: 80, Seq: 11201, Ack: 1, Len: 1400 Source Port: 10554 Destination Port: 80 [Stream index: 0] [TCP Segment Len: 1400] Sequence number: 12601 (relative sequence number) Acknowledgment number: 1 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 20 00 7a 29 30 00 50 a7 5c 30 08 e2 e2 ee bf 50 10 ff ff bc 5e 00 00 42 4f 78 42 56 35 6a 45 52 52 of 152 46 30 77 55 66 59 73 46 02 66 76 c4 47 4c abFWohlry SrgBOL 33 56 75 35 65 61 33 4d 44 59 77 49 70 63 32 44 30 Vusea3M DYMLpc2D x1DHtsk/ ubh2jHmm 63 66 55 46 36 93 56 67 77 74 cc 56 46 6f 41 spread of 57 42 66 33 66 32 70 58 57 77 ak WL15cCyN mc6RpXWz		54 bytes on wire	(11632 bits), 1454		552 bits)	>
Source Port: 10554 Destination Port: 80 [Stream index: 0] [TCP Segment Len: 1400] Sequence number: 1201 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 20 00 7a 29 30 00 50 a7 5c 30 08 e2 e2 ee bf 50 10 ff ff bc 5e 00 60 42 47 78 42 56 35 6a 45 52 52 71 5a 69 63 39 34 54 77 48 4c 71 46 51 34 78 35 01 62 46 30 77 55 6e 59 73 46 2b 67 6c 44 47 4c 33 56 75 35 56 61 33 4d 44 59 77 49 70 63 22 44 30 VieasM DVMIPy S+glDGL 30 Se 77 77 4c 76 25 77 74 c 27 56 4c 6f 64 1 x1DMt8k/ UBhBJHm0 63 66 56 56 36 33 59 77 77 4c 75 56 4c 75 42 58 57 7a WLISCYN mc6RpXWz	Frame 15: 145	-		bytes captured (116		>
Destination Port: 80 [Stream index: 0] [TCP Segment Len: 1400] Sequence number: 11201 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative sequence number) [Not relative sequence number) 001 = Header Length: 20 bytes (5) 00 R0 7a 100 150 00 42 44 77 48 42 56 35 6a 45 52 22 01 ff fb C 5e 00 00 42 44 77 48 42 71 46 51 34 78 35 01 fi 62 46 30 77 55 65 9 73 46 2b 67 6c 44 47 4c 03 356 75 35 65 61 33 44 45 97 74 97 46 73 42 46 32 44 03 36 75 75 75 62 97 74 62 68 38 6a 48 6d 30 03 36 67 77 77 42 75 64 66 64 41 05 36 65 63 43 79 4e 6d 63 36 52 70 58 57 7a	Frame 15: 14 Ethernet II,	Src: Vmware_c0:0	0:01 (00:50:56:c0:	bytes captured (116 00:01), Dst: Vmware		>
[Stream index: 0] [TCP Segment Len: 1400] Sequence number: 11261 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 00 07 a 29 30 00 50 a7 5c 30 08 e2 e2 ee bf 50 10 67 ff fb 5c 80 00 04 24 78 42 53 55 6a 45 52 52 17 Ja 69 63 39 34 54 77 48 4c 71 46 51 34 78 35 61 62 46 30 77 55 65 66 13 34 d4 45 97 74 97 06 33 24 03 35 67 53 56 56 13 34 d4 45 97 74 97 06 33 24 03 35 67 53 56 56 13 34 d4 45 97 74 97 06 33 24 03 36 63 66 55 63 43 79 4e 6d 63 36 52 70 58 57 7a 10 7L 55 40 00 42 77 42 66 38 63 48 64 30 xLDHt8k/ ubh3jHm0 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a 10 7L 55 70 50 70 74 50 50 76 50 74 75 74 50 75 74 75 75 74 75	Frame 15: 14 Ethernet II, Internet Prot	Src: Vmware_c0:0	0:01 (00:50:56:c0: Src: 200.121.1.131	bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122	42:12:13 (00:0c:29:42:12:13)	>
[TCP Segment Len: 1400] Sequence number: 11201 (relative sequence number) [Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 00 00 73 29 30 00 50 a 75 cs 30 08 e2 e2 ee bf 50 10 +ff ff bc 50 00 04 24 f7 84 24 f7 84 25 a 55 6a 45 52 52 +B0 x8V5jERR q2ic94Tw HLqFQ4x5 ab60 47 55 6e 59 73 46 2b 67 6c 44 47 42 33 56 75 35 65 61 33 4d 44 59 77 49 70 63 24 43 xuJseaM DVMLpc2D xuJseaM DVMLpc2D xuJstak 6d 36 03 56 a 77 77 4c 2f 56 4c 6f 41 47 63 a6 56 43 63 69 37 63 77 77 4c 2f 56 4c 6f 41 47 xuJseaM DVMLpc2D xuJstak 6d 36 03 56 af 33 4g 44 59 77 99 70 63 35 c7 77 74 cc 156 56 cf 6f 41 47 xuJseaM DVMLpc2D xuJstak 74 4d 74 38 6b 2f 77 54 26 83 86 a48 6d 30 xuJseaW DVMLpc2D xuJstak 74 4d 74 38 6b 2f 77 74 cc 56 36 56 41 47 xuJseaW DVMLpc2D xuJstak 74 4d 74 37 94 79 46 6d 33 26 27 78 58 57 73 xuBrtky/LolA WLl5cCVN mc6RpXWz xuBrtky/LolA	Frame 15: 149 Ethernet II, Internet Prot Transmission Source Por	Src: Vmware_c0:00 cocol Version 4, s Control Protocol t: 10554	0:01 (00:50:56:c0: Src: 200.121.1.131	bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122	42:12:13 (00:0c:29:42:12:13)	>
Sequence number: 11201 (relative sequence number) [Kext sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative sequence number)] 0101 = Header Length: 20 bytes (5) 109 00 50 a 75 cs 30 08 62 e2 ee bf 50 10 101 ff bc 5e 60 00 42 df 78 42 56 35 6a 45 52 52 115 a 66 63 39 34 54 77 48 4c 71 46 51 34 78 35 121 ff bc 5s 66 39 73 45 20 67 6c 44 47 4c 123 356 75 35 66 13 34 44 59 77 49 76 32 44 124 c4 44 d7 43 86 b2 f7 75 42 68 38 6a 48 6d 30 125 74 c6 c3 56 34 37 94 e 6d 63 36 52 70 58 57 7a	Frame 15: 14 Ethernet II, Internet Prof Fransmission Source Por Destinatic	Src: Vmware_c0:00 cocol Version 4, Control Protocol t: 10554 nn Port: 80	0:01 (00:50:56:c0: Src: 200.121.1.131	bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122	42:12:13 (00:0c:29:42:12:13)	>
[Next sequence number: 12601 (relative sequence number)] Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 0 00 7a 29 3a 00 50 a7 5c 30 08 e2 e2 ee bf 50 10 17 5a 69 63 39 34 54 77 48 4c 71 46 51 34 78 35 0 61 62 46 30 77 55 65 65 97 34 6c 71 4c 44 74 c 33 56 75 35 65 61 33 4d 44 59 77 49 76 33 22 44 78 4c 44 4d 74 38 6b 2f 75 42 68 38 6a 48 6d 30 18 4c 44 4d 74 38 6b 2f 77 74 2c 56 4c 6f 6c 41 0 63 66 54 63 69 35 63 77 77 4c 2f 56 4c 6f 6c 41 0 65 74 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a 19 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a	Frame 15: 14 Ethernet II, Internet Prof Iransmission Source Por Destinatic [Stream ir	Src: Vmware_c0:00 cocol Version 4, 5 Control Protocol t: 10554 on Port: 80 dex: 0]	0:01 (00:50:56:c0: Src: 200.121.1.131	bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122	42:12:13 (00:0c:29:42:12:13)	>
Acknowledgment number: 1 (relative ack number) 0101 = Header Length: 20 bytes (5) 10 00 7a 29 30 00 50 a7 5c 30 08 e2 e2 ee bf 50 10 17 5a 65 66 33 93 45 47 77 48 4c 71 46 51 34 78 35 16 16 24 63 07 75 56 65 97 37 46 2b 67 6c 44 47 4c 13 35 57 35 65 61 33 4d 44 59 77 49 70 63 24 43 10 63 65 65 46 36 93 56 a7 77 74 c2 56 4c 6f 6c 41 10 63 65 64 36 93 56 37 77 74 c2 56 4c 6f 6c 41 10 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a 10 50 50 50 50 50 50 50 50 50 50 50 50 50	Frame 15: 14 Ethernet II, Internet Prot Iransmission Source Por Destinatic [Stream ir [TCP Segme	Src: Vmware_c0:0 cocol Version 4, 5 Control Protocol ct: 10554 on Port: 80 dex: 0] ent Len: 1400]	0:01 (00:50:56:c0: Src: 200.121.1.131 , Src Port: 10554,	bytes captured (116 00:01), Dst: Vmware_ ., Dst: 172.16.0.122 Dst Port: 80, Seq:	42:12:13 (00:0c:29:42:12:13)	>
0101 = Header Length: 20 bytes (5) 0 00 50 a7 20 10 05 0 a7 5c 30 08 e2 e2 ea bf 50 10 0 ff ff bc 5e 00 00 42 4f 78 42 56 35 6a 45 52 52 71 5a 69 63 39 34 54 77 48 4c 71 46 51 34 78 35 0 f1 62 46 30 77 55 6e 59 73 46 2b 67 6c 44 47 4c 33 56 75 35 65 61 33 4d 44 59 77 49 70 63 32 44 0 78 4c 44 4d 74 38 6b 2f 75 42 68 38 6a 48 6d 30 63 66 54 63 69 35 6a 43 79 4e 6d 63 36 52 70 58 57 7a 0 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a 0 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a 0 50 50 50 50 50 50 50 50 50 50 50 50 50	Frame 15: 14 Ethernet II, Internet Prod Iransmission Source Por Destinatic [Stream ir [TCP Segme Sequence r	Src: Vmware_c0:00 cocol Version 4, s Control Protocol t: 10554 on Port: 80 ddex: 0] ent Len: 1400] sumber: 11201	0:01 (00:50:56:c0: Src: 200.121.1.131 , Src Port: 10554, (relative sequence	<pre>bytes captured (116 00:01), Dst: Vmware, , Dst: 172.16.0.122 Dst Port: 80, Seq: number)</pre>	42:12:13 (00:0c:29:42:12:13)	>
0 00 7a 29 31 00 50 a7 5c 30 08 e2 e2 b5 10 c2/2 P \ 0 0 c2/2 C C 0 c2/2 c2/2 C C 0 c2/2 C C c4 4 50 73 c5 13 47 24 54 32 44 30 32 44 30 32 44 34 36 32 44 30 32 42 30 32 44	Frame 15: 14% ithernet II, Internet Prof Fransmission Source Por Destinatio [Stream ir [TCP Segme Sequence r [Next sequ	Src: Vmware_c0:00 cocol Version 4, 3 Control Protocol t: 10554 on Port: 80 dex: 0] nut Len: 1400] number: 11201 under: 11201	0:01 (00:50:56:c0: Src: 200.121.1.131 , Src Port: 10554, (relative sequence 01 (relative se	<pre>bytes captured (116 00:01), Dst: Vmware. , Dst: 172.16.0.122 Dst Port: 80, Seq: number) quence number)]</pre>	42:12:13 (00:0c:29:42:12:13)	>
0 ff fb c 5e 00 00 42 4f 78 42 56 35 6a 45 52 52	rame 15: 145 Ethernet II, Internet Prot Source Por Destinatic [Stream ir [TCP Segme Sequence r [Next sequ	Src: Vmware_c0:0 cocl Version 4, Control Protocol t: 10554 dex: 0] nnt Len: 1400] number: 11201 ence number: 1266 ment number: 1	0:01 (00:50:56:60: Src: 200.121.1.133 , Src Port: 10554, (relative sequence 21 (relative secure (relative secure ack nu	<pre>bytes captured (116 00:01), Dst: Vmware. , Dst: 172.16.0.122 Dst Port: 80, Seq: number) quence number)]</pre>	42:12:13 (00:0c:29:42:12:13)	>
07 15a 69 63 39 45 477 48 42 13 478 35 97 56 69 73 46 26 76 76 44 74 61 62 45 30 77 55 65 61 32 44 47 46 30 45 57 35 65 61 33 46 59 77 46 63 24 44 59 77 47 66 32 44 34 36 67 75 42 68 48 63 20 32 54 32 30 30 56 61 33 44 59 77 42 68 48 63 30 30 30 30 36 77 74 26 56 64	Trame 15: 145 Ethernet II, Internet Prot Source Por Destinatic (Stream in (TCP Segme Sequence n (Next sequ Acknowledg 0101	Src: Vmware_c0:0 cocl Version 4, Control Protocol tt: 10554 mn Port: 80 dex: 0] ent Len: 1400] umber: 11201 (member: 11201 enerce number: 1 = Heder Length:	0:01 (00:50:56:60: Src: 200.121.1.133 , Src Port: 10554, (relative sequence 21 (relative secure (relative secure ack nu	<pre>bytes captured (116 00:01), Dst: Vmware , Dst: 172.16.0.122 Dst Port: 80, Seq: number) quence number)] mber)</pre>	42:12:13 (00:0c:29:42:12:13) 11201, Ack: 1, Len: 1400	>
06 61 62 46 30 77 55 66 59 73 46 2b 67 64 47 4c abF0WLTV Sr+glDGL 3USea3M 3USea3M StylesaM	Frame 15: 14 Ethernet II, Internet Prod Destinatic [Stream in [TCP Segme Sequence r [Next sequ Acknowledg 0101 10 00 7a 29	Src: Vmware_c0:0 cocl Version 4, : Control Protocol t: 10554 on Port: 80 dex: 0] nt Len: 1400] number: 11201 ence number: 1201 = Header Length: 30 00 50 a7 5c 33	 9:01 (00:50:56:60: Src: 200.121.1.131 , Src Port: 10554 (relative sequence 01 (relative set (relative ack nu 20 bytes (5) 0 08 e2 e2 ee bf 5 	<pre>bytes captured (116 00:01), Dst: Vinware, ., Dst: 17.46.0.122 Dst Port: 80, Seq: number) quence number)] mber) 0 10 -2)2 P \ 0</pre>	42:12:13 (00:0c:29:42:12:13) 11201, Ack: 1, Len: 1400	>
0 78 4c 4d 74 38 6b 2f 75 42 68 38 6a 48 6d 30 xLDMt8k/ uBh8jHm0 10 63 66 54 63 63 77 74 2f 56 4c 6f cfTci5jw wL/VL01A 10 57 4c 6d 63 65 77 94 6d 63 65 77 8 WL15ccyN mcGRpXWz	Trame 15: 14 Ethernet II, Internet Prot Fransmission Source Por Destinatic [Stream ir [TCP Segme Sequence r [Next sequ Acknowledg 00 7a 29 0 ff fb c	Src: Vmware_c0:00 cocl Version 4, 3 Control Protocol t: 10554 ont Len: 1400] ont Len: 1400] ont Len: 1400] ont Len: 1201 of mence number: 1266 ment number: 1 = Header Length: 30 00 50 a7 55 = 600 00 42 47 7	0:01 (00:50:56:60: Src: 200.121.1.131 , Src Port: 10554, (relative sequence 81 (relative sec (relative ack nu 20 bytes (5) 0 08 e2 e2 ee bf 5 8 42 56 35 56 ad 5 5	<pre>bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122 Dst Port: 80, Seq: number) quence number)] mber) 0 10 -2): P·\ 0 2 52^. B0 XBV5</pre>	42:12:13 (00:0c:29:42:12:13) 11201, Ack: 1, Len: 1400	>
00 63 66 54 63 69 35 6a 77 77 4c 2f 56 4c 6f 6c 41 cfTci5jw wL/VLolA 00 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a WL15CCyN mc6RpXWz	Frame 15: 14 Ethernet II, Internet Prof Destinatic [Stream ir [TCP Segme Sequence r [Next sequence r [Next sequence r [Next sequence r] Acknowledg 0101 0 00 7a 29 10 7f 5a 69	Src: Vmware_c0:0 cocl Version 4, 1 Control Protocol t: 10554 ddex: 0] mber: 1800 ddex: 0] mber: 11201 mber: 11201 mber: 1201 mber: 1202 ment number: 1 = Header Length: 35 00 50 a7 5c 3 56 00 00 42 4f 7 5 39 34 54 77 4	0:01 (00:50:56:60: Src: 200.121.1.131 , Src Port: 10554, (relative sequence 01 (relative sec (relative ack nu 20 bytes (5) 0 08 e2 e2 ee b5 5 8 42 56 35 64 45 5 8 4c 71 46 51 34 7	<pre>bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122 Dst Port: 80, Seq:</pre>		>
0 57 4c 6c 35 63 43 79 4e 6d 63 36 52 70 58 57 7a WL15cCyN mc6RpXWz	Frame 15: 14 Ethernet II, Internet Prod Source Por Destinatic [Stream ir [TCP Segme Sequence r [Next sequ Acknowledg 0101 000 7a 29 0102 ff ff 20 01 ff ff 20 01 ff ff 20 01 ff 64 24 03 35 675	Src: Vmware_c0:00 cocl Version 4, 3 Control Protocol t: 10554 on Port: 80 ddex: 0] number: 11201 0 tence number: 1260 ment number: 1 = Header Length: 30 00 50 a7 5c 3 50 00 00 42 47 7 63 39 34 54 77 4 30 75 56 56 13 44 4	0:01 (00:50:56:60: Src: 200.121.1.131 , Src Port: 10554, (relative sequence 01 (relative set (relative ack nu 20 bytes (5) 0 08 e2 e2 ee bf 5 8 42 56 35 6a 45 5 8 42 56 44 55 134 7 3 46 20 67 6c 44 4 4 59 77 49 76 63 3	<pre>bytes captured (116 00:01), Dst: Vmware, , Dst: 172.16.0.122 Dst Port: 80, Seq: number) quence number)] mber) 0 10 - 20 P.\ 0 252</pre>	42:12:13 (00:0c:29:42:12:13) 11201, Ack: 1, Len: 1400 p. jERR Q4x5 IDGL pc2D	>
	Frame 15: 143 Ethernet II, Internet Prot Internet Prot Fransmission Source Por Destinatic [Stream ir [TCP Segme Sequence r [Next sequ Acknowledg 00 7a 29 00 ff ff bc 71 5a 69 61 62 46 03 35 675 78 4c 44	Src: Vmware_c0:0 cocl Version 4, Control Protocol t: 10554 on Port: 80 dex: 0] nt Len: 1400] number: 11201 ence number: 1266 ment number: 1 = Header Length: 30 00 50 a7 5c 3 56 00 00 42 4f 7 30 39 34 54 77 4 30 77 55 66 59 7 35 65 61 33 44 4 44 74 38 66 2f 7	 e:01 (00:50:56:60: Src: 200.121.1.131 , Src Port: 10554 (relative sequence 01 (relative sequence (relative ack nu 20 bytes (5) 0 08 e2 e2 ee bf 5 8 42 56 35 6a 45 5 8 42 71 46 51 34 7 3 46 2b 67 6c 44 4 4 59 77 49 70 63 3 42 63 66 64 86 64 86 	<pre>bytes captured (116 00:01), Dst: Vmware, , Dst: 172.16.0.122 Dst Port: 80, Seq:</pre>	42:12:13 (00:0c:29:42:12:13) 11201, Ack: 1, Len: 1400 p. jERR QAX5 IDGL pc2D jHm0	>
	Frame 15: 14 Ethernet II, Internet Prol Transmission Source Por Destinatic [Stream ir [TCP Segme Sequence r [Next sequ Acknowledg 0101 00 7a 29 6101 ff fb 01 ff fb 06 16 24 66 03 35 675 78 4c 44 63 66 54	Src: Vmware_c0:00 cocl Version 4, 3 control Protocol t: 10554 on Port: 80 dex: 0] ent Len: 1400] umber: 11201 0 ence number: 1266 ment number: 1266 ment number: 1 = Header Length: 30 00 50 a7 5c 3 5c 00 60 4 24 7 63 39 34 54 77 4 30 77 55 6e 9 7 36 56 13 34 4 44 74 38 6b 24 77 5 69 37 6 36 37 7	0:01 (00:50:56:60: Src: 200.121.1.131 , Src Port: 10554, (relative sequence 01 (relative sec (relative ack nu 20 bytes (5) 0 08 e2 e2 ee bf 8 42 56 35 6a 45 5 8 42 51 34 651 34 7 3 46 2b 67 6c 44 4 4 59 77 49 70 63 3 5 42 66 38 6a 88 6a 88 6 4 56 7 4c 24 56 4 6c 6f 6	<pre>bytes captured (116 00:01), Dst: Vmware_ , Dst: 172.16.0.122 Dst Port: 80, Seq: number) quence number)] mber) 0 10 -z)2 P.\ 0 2 5280 xBV5 8 35 qZic94Tw HLQF 7 4c abF0wUhy SFq 2 44 3Vu5ea3M DYwI d 30 xLDHt8k/ uBh8 c 41 cffci5jw kL/V</pre>	42:12:13 (00:0c:29:42:12:13) 11201, Ack: 1, Len: 1400 P. jERR QAX5 DGL DF2D JHm0 LLIA	>

Figure 53. Pop-up menu of the "Packet List" column header

The following table gives an overview of which functions are available in this header, where to find the corresponding function in the main menu, and a description of each item.

Item	Description
Align Left	Left-align values in this column.
Align Center	Center-align values in this column.
Align Right	Right-align values in this column.
Column Preferences	Open the "Preferences" dialog for this column.
Edit Column	Open the column editor toolbar for this column.
Resize To Contents	Resize the column to fit its values.
Resolve Names	If this column contains addresses, resolve them.
No., Time, Source, et al.	Show or hide a column by selecting its item.
Remove Column	Remove this column, similar to deleting it in the "Preferences" dialog.

Table 18. The menu items of the "Packet List" column header pop-up menu

Pop-up Menu Of The "Packet List" Pane

-		
📕 http-ooo.pcap		– 🗆 X
File Edit View Go Capture Analyze Statistics Telephony	Wireless Tools Help	
◢ ■ ∅ ⊛ 📙 🗅 🗙 🖻 🔍 ⇔ ⇔ 🕾 🖲 🖢 🚍 🚍	⊕, ⊖, ⊜, ∰	
Apply a display filter <ctrl-></ctrl->		→ - +
No. Time Source Destination	Protocol Length Info	
6 0.000005 10.0.0.1 10.0.0.2	2	0 [ACK] Seq=43 Ack=1 Win=8192 Len=17
7 0.000006 10.0.0.1 10.0.0.2	HTTP 41 Continuation	
8 0.000007 10.0.0.1 10.0.0.2	TCP 78 32323 → 80 [ACK] Seq=62 Ack=3	1 Win=8192 Len=38 [TCP segment of a reassemb…
9 0.000008 10.0.0.1 10.0.0.2		ptured] 32323 → 80 [ACK] Seq=106 Ack=1 Win=8
10 0.000009 10.0.0.1 10.0.0.2		0 [ACK] Seq=100 Ack=1 Win=8192 Len=6
11 0.000010 10.0.0.1 10.0.0.2 12 0.000011 10.0.0.1 10.0.0.2	Mark/Unmark Packet Ctrl+M .1	=1 Win=8192 Len=128 [TCP segment of a reasse
13 0.000012 10.0.0.1 10.0.0.2	segment not car	ptured] Continuation
14 0.000013 10.0.0.1 10.0.0.2	Set/Unset Time Reference Ctrl+T	
15 0.000014 10.0.0.1 10.0.0.2	Time Shift Ctrl+Shift+T rder] 32323 → 80	0 [ACK] Seq=277 Ack=1 Win=8192 Len=1
L 16 0.000015 10.0.0.1 10.0.0.2	Packet Comment Ctrl+Alt+C IN] Seq=288 Win	=8192 Len=0
> Frame 10: 46 bytes on wire (368 bits), 46 bytes c Y Internet Protocol Version 4, Src: 10.0.0.1, Dst:	Edit Resolved Name	
0100 = Version: 4	Apply as Filter Apply as Filter:	ip.dst == 10.0.0.2
0101 = Header Length: 20 bytes (5)	Prepare as Filter	
> Differentiated Services Field: 0x00 (DSCP: CS0	Conversation Filter	
Total Length: 46 Identification: 0x0001 (1)	Colorize Conversation	
) Flags: 0x00	and Selected	
Fragment Offset: 0	SCTPor Selected	
Time to Live: 64	Follow •and not Selec	ted
Protocol: TCP (6)	Copy or not Selecte	h
Header Checksum: 0x66c7 [validation disabled]	copy	
[Header checksum status: Unverified]	Protocol Preferences	
Source Address: 10.0.0.1 Destination Address: 10.0.0.2	Decode As	
> Transmission Control Protocol, Src Port: 32323, D	Show Packet in New Window	
<pre>> [2 Reassembled TCP Segments (44 bytes): #8(38), #10(</pre>	5)]	
0000 45 00 00 2e 00 01 00 00 40 06 66 c7 0a 00 00 01 0010 0a 00 00 02 7e 43 00 50 00 00 00 c7 00 00 00 00	E··.~~ @·f····	
0020 50 10 20 00 b4 9b 00 00 61 66 74 65 72 0a	P after	
Frame (46 bytes) Reassembled TCP (44 bytes)		
Internet Protocol Version 4 (ip), 20 bytes	Pack	ets: 16 · Displayed: 16 (100.0%) Profile: Default
	1000	, , , , , , , , , , , , , , , , , , ,

Figure 54. Pop-up menu of the "Packet List" pane

The following table gives an overview of which functions are available in this pane, where to find the corresponding function in the main menu, and a short description of each item.

Item	Corresp onding main menu item	Description
Mark Packet (toggle)	Edit	Mark or unmark a packet.
Ignore Packet (toggle)	Edit	Ignore or inspect this packet while dissecting the capture file.
Set Time Reference (toggle)	Edit	Set or reset a time reference.
Time Shift	Edit	Opens the "Time Shift" dialog, which allows you to adjust the timestamps of some or all packets.
Packet Comment	Edit	Opens the "Packet Comment" dialog, which lets you add a comment to a single packet. Note that the ability to save packet comments depends on your file format. E.g. pcapng supports comments, pcap does not.

Table 19. The menu items of the "Packet List" pop-up menu

Item	Corresp onding main menu item	Description
Edit Resolved Name		Allows you to enter a name to resolve for the selected address.
Apply as Filter	Analyze	Immediately replace or append the current display filter based on the most recent packet list or packet details item selected. The first submenu item shows the filter and subsequent items show the different ways that the filter can be applied.
Prepare as Filter	Analyze	Change the current display filter based on the most recent packet list or packet details item selected, but don't apply it. The first submenu item shows the filter and subsequent items show the different ways that the filter can be changed.
Conversation Filter		Apply a display filter with the address information from the selected packet. For example, the IP menu entry will set a filter to show the traffic between the two IP addresses of the current packet.
Colorize Conversation		Create a new colorizing rule based on address information from the selected packet.
SCTP		Allows you to analyze and prepare a filter for this SCTP association.
Follow > TCP Stream	Analyze	Open a window that displays all the TCP segments captured that are on the same TCP connection as a selected packet. See Following Protocol Streams.
Follow > UDP Stream	Analyze	Same functionality as "Follow TCP Stream" but for UDP "streams".
Follow > TLS Stream	Analyze	Same functionality as "Follow TCP Stream" but for TLS or SSL streams. See the wiki page on <u>SSL</u> for instructions on providing TLS keys.
Follow > HTTP Stream	Analyze	Same functionality as "Follow TCP Stream" but for HTTP streams.
Copy > Summary as Text		Copy the summary fields as displayed to the clipboard as tab-separated text.
Copy >as CSV		Copy the summary fields as displayed to the clipboard as comma-separated text.

Item	Corresp onding main menu item	Description
Copy >as YAML		Copy the summary fields as displayed to the clipboard as YAML data.
Copy > As Filter		Prepare a display filter based on the currently selected item and copy that filter to the clipboard.
Copy > Bytes as Hex + ASCII Dump		Copy the packet bytes to the clipboard in full "hexdump" format.
Copy >as Hex Dump		Copy the packet bytes to the clipboard in "hexdump" format without the ASCII portion.
Copy >as Printable Text		Copy the packet bytes to the clipboard as ASCII text, excluding non-printable characters.
Copy >as a Hex Stream		Copy the packet bytes to the clipboard as an unpunctuated list of hex digits.
Copy >as Raw Binary		Copy the packet bytes to the clipboard as raw binary. The data is stored in the clipboard using the MIME type "application/octet-stream".
Protocol Preferences		Adjust the preferences for the selected protocol.
Decode As	Analyze	Change or apply a new relation between two dissectors.
Show Packet in New Window	View	Shows the selected packet in a separate window. The separate window shows only the packet details and bytes. See Viewing a packet in a separate window for details.

Pop-up Menu Of The "Packet Details" Pane

🚄 http-000.pcap			>
ile Edit View Go Capture Ar	nalyze Statistics Telephony Wire	ess Tools Help	
	⇔⇔≌⊺⊎∎∎		
Apply a display filter <ctrl-></ctrl->			
o. Time Source	Destination	Protocol Length Info	
1 0.000000 10.0.0.1			n=8192 Len=38 [TCP segment of a reassembled PDU]
2 0.000001 10.0.0.1 3 0.000002 10.0.0.1			in=8192 Len=2 [TCP segment of a reassembled PDU]
3 0.000002 10.0.0.1 4 0.000004 10.0.0.1			<pre>red Continuation ACK] Seq=41 Ack=1 Win=8192 Len=2</pre>
5 0.000004 10.0.0.1			ACK] Seq=41 ACK=1 Win=8192 Len=2 ACK] Seq=41 Ack=1 Win=8192 Len=2[Reassembly error…
6 0.000005 10.0.0.1			ACK] Seq=43 Ack=1 Win=8192 Len=17
7 0.000006 10.0.0.1			ack] Sequip Acker Min-Sise centry
8 0.000007 10.0.0.1		Expand Subtrees	in=8192 Len=38 [TCP segment of a reassembled PDU]
9 0.000008 10.0.0.1	10.0.0.2		red] 32323 → 80 [ACK] Seq=106 Ack=1 Win=8192 Len=
10 0.000009 10.0.0.1	10.0.0.2		ACK] Seq=100 Ack=1 Win=8192 Len=6
11 0.000010 10.0.0.1	10.0.0.2	Expand All	
Frame 4: 42 bytes on wire (3	36 bits), 42 bytes cantured	Collapse All	
Internet Protocol Version 4,		Apply as Column Ctrl+Shift+I	
Transmission Control Protoco			
Source Port: 32323		Apply as Filter	
Destination Port: 80		Prepare as Filter	Prepare as Filter: tcp.analysis.out_of_order
[Stream index: 0]		Conversation Filter	1 7 = =
[TCP Segment Len: 2]			Selected
	elative sequence number)	Colorize with Filter	Not Selected
Sequence Number (raw): 14		Follow	and Selected
[Next Sequence Number: 43			
Acknowledgment Number: 1	(relative ack number)	Сору	or Selected
Acknowledgment number (ra		Show Packet Bytes Ctrl+Shift+O	and not Selected
0101 = Header Length > Flags: 0x010 (ACK)	: 20 bytes (5)	· · · · · · · · · · · · · · · · · · ·	or not Selected
Window: 8192		Export Packet Bytes Ctrl+Shift+X	
[Calculated window size: 3	8102]	Wiki Protocol Page	
[Window size scaling facto		Filter Field Reference	
Checksum: 0xcaa6 [unverif			
[Checksum Status: Unverif:	ied]	Protocol Preferences	
Urgent Pointer: 0	-	Decode As Ctrl+Shift+U	
[SEQ/ACK analysis]		Go to Linked Packet	
✓ [TCP Analysis Flags]			
	ng/Sequence): This frame is a		
	(suspected) out-of-order seg	ent]	
[Severity level:			
[Group: Sequence]	l		
000 45 00 00 2a 00 01 00 00 010 0a 00 00 02 7e 43 00 50		*@.f -~C-P	
010 0a 00 00 02 7e 43 00 50 020 50 10 20 00 ca a6 00 00		····· 2·	
	52 00	-	
ame (42 bytes) Reassembled TCP (42	2 bytes)		
		a llas	
Inis frame is a (suspected) out-or	f-order segment (tcp.analysis.out_of_ord	Packe	ts: 16 · Displayed: 16 (100.0%) Profile: Default

Figure 55. Pop-up menu of the "Packet Details" pane

The following table gives an overview of which functions are available in this pane, where to find the corresponding function in the main menu, and a short description of each item.

Item	Corresp onding main menu item	Description
Expand Subtrees	View	Expand the currently selected subtree.
Collapse Subtrees	View	Collapse the currently selected subtree.
Expand All	View	Expand all subtrees in all packets in the capture.
Collapse All	View	Wireshark keeps a list of all the protocol subtrees that are expanded, and uses it to ensure that the correct subtrees are expanded when you display a packet. This menu item collapses the tree view of all packets in the capture list.
Apply as Column		Use the selected protocol item to create a new column in the packet list.

Table 20. The menu items of the "Packet Details" pop-up menu

Item	Corresp onding main menu item	Description
Apply as Filter	Analyze	Immediately replace or append the current display filter based on the most recent packet list or packet details item selected. The first submenu item shows the filter and subsequent items show the different ways that the filter can be applied.
Prepare as Filter	Analyze	Change the current display filter based on the most recent packet list or packet details item selected, but don't apply it. The first submenu item shows the filter and subsequent items show the different ways that the filter can be changed.
Colorize with Filter		This menu item uses a display filter with the information from the selected protocol item to build a new colorizing rule.
Follow > TCP Stream	Analyze	Open a window that displays all the TCP segments captured that are on the same TCP connection as a selected packet. See Following Protocol Streams.
Follow > UDP Stream	Analyze	Same functionality as "Follow TCP Stream" but for UDP "streams".
Follow > TLS Stream	Analyze	Same functionality as "Follow TCP Stream" but for TLS or SSL streams. See the wiki page on <u>SSL</u> for instructions on providing TLS keys.
Follow > HTTP Stream	Analyze	Same functionality as "Follow TCP Stream" but for HTTP streams.
Copy > All Visible Items	Edit	Copy the packet details as displayed.
Copy > All Visible Selected Tree Items	Edit	Copy the selected packet detail and its children as displayed.
Copy > Description	Edit	Copy the displayed text of the selected field to the system clipboard.
Copy > Fieldname	Edit	Copy the name of the selected field to the system clipboard.
Copy > Value	Edit	Copy the value of the selected field to the system clipboard.
Copy > As Filter	Edit	Prepare a display filter based on the currently selected item and copy it to the clipboard.

Item	Corresp onding main menu item	Description
Copy > Bytes as Hex + ASCII Dump		Copy the packet bytes to the clipboard in full "hexdump" format.
Copy >as Hex Dump		Copy the packet bytes to the clipboard in "hexdump" format without the ASCII portion.
Copy >as Printable Text		Copy the packet bytes to the clipboard as ASCII text, excluding non-printable characters.
Copy >as a Hex Stream		Copy the packet bytes to the clipboard as an unpunctuated list of hex digits.
Copy >as Raw Binary		Copy the packet bytes to the clipboard as raw binary. The data is stored in the clipboard using the MIME type "application/octet-stream".
Copy >as Escaped String		Copy the packet bytes to the clipboard as C-style escape sequences.
Export Packet Bytes	File	This menu item is the same as the File menu item of the same name. It allows you to export raw packet bytes to a binary file.
Wiki Protocol Page		Show the wiki page corresponding to the currently selected protocol in your web browser.
Filter Field Reference		Show the filter field reference web page corresponding to the currently selected protocol in your web browser.
Protocol Preferences		Adjust the preferences for the selected protocol.
Decode As	Analyze	Change or apply a new relation between two dissectors.
Go to Linked Packet	Go	If the selected field has a corresponding packet such as the matching request for a DNS response, go to it.
Show Linked Packet in New Window	Go	If the selected field has a corresponding packet such as the matching request for a DNS response, show the selected packet in a separate window. See Viewing a packet in a separate window for details.

Pop-up Menu Of The "Packet Bytes" Pane

🚄 odd	l-http.pcap					- 🗆 X
File B	Edit View C	Go Capture Analy	ze Statistics Telep	hony	Wireless Tools	Help
	2 🛞 📘	ि 🗙 🙆 🤇 👄	🔿 😤 🗿 🕹 🧮		Ð Q Q 🎹	
Appl	v a display filter					Expression
No.	Time	Source	Destination	Protoco		
	1 0.000000	200.121.1.131 172.16.0.122	172.16.0.122 200.121.1.131	TCP TCP		→ 80 [ACK] Seq=1 Ack=1 Win=65535 Len=1400 [TCP segment of a reassembled PDU]
		200.121.1.131	172.16.0.122	тср		Spurious Retransmission] 10554 → 80 [ACK] Seq=1401 Ack=11201 Win=55200 Len=0
		172,16,0,122	200.121.1.131	TCP		vindow Update] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=
		200.121.1.131	172.16.0.122	TCP		Previous segment not captured] [TCP Spurious Retransmission] 10554 → 80 [ACK] S
	6 0.076978	172.16.0.122	200.121.1.131	ТСР	54 [TCP	Dup ACK 2#1] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63
	7 0.102939	200.121.1.131	172.16.0.122	тср	1454 [TCP	5purious Retransmission] 10554 → 80 [ACK] Seq=5601 Ack=1 Win=65535 Len=1400 [TCH
	8 0.102946	172.16.0.122	200.121.1.131	тср	54 [TCP	Dup ACK 2#2] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=630
		200.121.1.131	172.16.0.122	тср		5purious Retransmission] 10554 → 80 [ACK] Seq=7001 Ack=1 Win=65535 Len=1400 [TC[
		172.16.0.122	200.121.1.131	тср		Dup ACK 2#3] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=636
-		200.121.1.131	172.16.0.122	тср		Spurious Retransmission] 10554 → 80 [ACK] Seq=8401 Ack=1 Win=65535 Len=1400 [TC
		172.16.0.122	200.121.1.131	TCP		Dup ACK 2#4] [TCP ACKed unseen segment] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=634
		200.121.1.131 172.16.0.122	172.16.0.122 200.121.1.131	ТСР ТСР		Spurious Retransmission] 10554 → 80 [ACK] Seq=9801 Ack=1 Win=65535 Len=1400 [TC
		200.121.1.131	172.16.0.122	TCP		Dup ACK 2#5] 80 → 10554 [ACK] Seq=1 Ack=11201 Win=63000 Len=0
		172.16.0.122	200.121.1.131	TCP		10554 [ACK] Seq=1 Ack=12601 Win=63000 Len=0
		172.10.0.122	200.121.1.151		54 00 /	
						,
	Flags: 0x010					
		value: 65535 window size: 65	5251			Copy Bytes as Hex + ASCII Dump
		e scaling factor	-			as Hex Dump
	-	x0a49 [unverifie				as Printable Text
		tatus: Unverifie				as a Hex Stream
	Urgent point					as Raw Binary
	[SEQ/ACK ana					as Escaped String
>	[Timestamps]]				
	TCP payload	(1400 bytes)				 Show bytes as hexadecimal
	[Reassembled	d PDU in frame:	<u>19]</u>			as bits
	TCP segment	data (1400 byte	s)			Show text based on packet
0030	ff ff 0a 49	00 00 32 6d 6a	56 2f 64 4d 43 5	5 35	···I··2m jV/0	
0040					jZAErATf 8Nw	
0050			4b 6e 46 36 74 5		wCkJ9HGI CKnl	StXN
0060 0070) 41 4f 4e 48 67 7 56 2f 31 52 48 4		EGtMjgTB kAOI TwI5GJBr hV/:	
0080			4b 67 77 73 78 3		Ufgo6Nif gKgv	
0090			64 48 6c 36 71 6		1XEEwX1d GdH	
00a0	41 4a 2f 70	0 4c 37 47 41 50) 4a 56 78 34 57 3	3 35	AJ/pL7GA PJV:	4835
0 7	A data segme	ent used in reassembly	of a lower-level protocol	(tcp.seg	ment_data), 1400 b	tes Packets: 3083 · Displayed: 3083 (100.0%) Profile: Default

Figure 56. Pop-up menu of the "Packet Bytes" pane

The following table gives an overview of which functions are available in this pane along with a short description of each item.

Item	Description
Copy Bytes as Hex + ASCII Dump	Copy the packet bytes to the clipboard in full "hexdump" format.
as Hex Dump	Copy the packet bytes to the clipboard in "hexdump" format without the ASCII portion.
as Printable Text	Copy the packet bytes to the clipboard as ASCII text, excluding non- printable characters.
as a Hex Stream	Copy the packet bytes to the clipboard as an unpunctuated list of hex digits.
as Raw Binary	Copy the packet bytes to the clipboard as raw binary. The data is stored in the clipboard using the MIME type "application/octet- stream".
as Escaped String	Copy the packet bytes to the clipboard as C-style escape sequences.
Show bytes as hexadecimal	Display the byte data as hexadecimal digits.
Show bytes as bits	Display the byte data as binary digits.

Table 21. The menu items of the "Packet Bytes" pop-up menu

Item	Description
Show text based on packet	Show the "hexdump" data with text.
as ASCII	Use ASCII encoding when displaying "hexdump" text.
as EBCDIC	Use EBCDIC encoding when displaying "hexdump" text.

Filtering Packets While Viewing

Wireshark has two filtering languages: *capture filters* and *display filters*. *Capture filters* are used for filtering when capturing packets and are discussed in Filtering while capturing. *Display filters* are used for filtering which packets are displayed and are discussed below.

Display filters allow you to concentrate on the packets you are interested in while hiding the currently uninteresting ones. They allow you to only display packets based on:

- Protocol
- The presence of a field
- The values of fields
- A comparison between fields
- ... and a lot more!

To only display packets containing a particular protocol, type the protocol name in the display filter toolbar of the Wireshark window and press enter to apply the filter. Filtering on the TCP protocol shows an example of what happens when you type *tcp* in the display filter toolbar.

- **NOTE** Protocol and field names are usually in lowercase.
- **NOTE** Don't forget to press enter or click on the apply display filter button after entering the filter expression.

🗖 test.pcap - Wiresha	rk		
<u>File E</u> dit ⊻iew <u>G</u> o <u>C</u>	apture Analyze Statistics Help		
	🕷 🕞 🕜 🗶 🛛	₫ ⇔ ⇔ 吞 ⊈ [
Eilter: tcp		▼ Expression ⊆lear Apply	
No Time	Source Destination	Protocol Info	4
11 1.226156 12 1.227282 13 1.227325	192.168.0.2 192.168.0.1 192.168.0.1 192.168.0.2 192.168.0.2 192.168.0.1	TCP http > 3196 [S TCP 3196 > http [A	YN] Seq=O Len=O MSS YN, ACK] Seq=O Ack= CK] Seq=1 Ack=1 Win
14 1.227451 15 1.229309 16 1.232421	192.168.0.2 192.168.0.1 192.168.0.1 192.168.0.2 192.168.0.1 192.168.0.2	TCP http > 3196 [A	p/service/Layer3For CK] Seq=1 Ack=256 W datel http > 3196 [
10 1.252421 17 1.248355 18 1.248391 19 1.250171	192.168.0.1 192.168.0.2 192.168.0.2 192.168.0.1 192.168.0.1 192.168.0.1 192.168.0.2 192.168.0.2	TCP 1025 > 5000 [S	YN] Seq=O Len=O MSS YN, ACK] Seq=O Ack=
20 1.250285 21 1.250810 22 1.250842	192.168.0.2 192.168.0.1 192.168.0.1 192.168.0.2 192.168.0.2 192.168.0.1	TCP 3196 > http [F TCP http > 3196 [F	IN, ACK] Seq=256 Ac IN, ACK] Seq=114 Ac CK] Seq=257 Ack=115
23 1.251868 24 1.252826 25 1.253323	192.168.0.1 192.168.0.2 192.168.0.1 192.168.0.2 192.168.0.2 192.168.0.1	TCP 1025 > 5000 [A TCP http > 3196 [F	CK] Seq=1 Ack=1 Win IN, ACK] Seq=26611 YN] Seq=0 Len=0 MSS
26 1.25525 26 1.254502 27 1.254532	192.168.0.2 192.168.0.1 192.168.0.1 192.168.0.2 192.168.0.2 192.168.0.1	TCP http > 3197 [S	XYN, ACK] Seq=0 Ack= CK] Seq=1 Ack=1 Win ✔
<) 2
 Ethernet II, Src: Internet Protocol 	s on wire, 62 bytes captured) 192.168.0.2 (00:0b:5d:20:cd:02), , Src: 192.168.0.2 (192.168.0.2),	Dst: 192.168.0.1 (192.168.0.1)	
Transmission Cont	rol Protocol, Src Port: 3196 (3196), Dst Port: http (80), Seq: O,	Len: O
		.О.Н@ а,	
File: "D:\test.pcap" 14 KB 00	1:00:02	P: 120 D: 10	03 M: 0 [Expert: Error] .;

Figure 57. Filtering on the TCP protocol

As you may have noticed, only packets containing the TCP protocol are now displayed, so packets 1-10 are hidden and packet number 11 is the first packet displayed.

NOTE When using a display filter, all packets remain in the capture file. The display filter only changes the display of the capture file but not its content!

To remove the filter, click on the **[Clear]** button to the right of the display filter field. All packets will become visible again.

Display filters can be very powerful and are discussed in further detail in Building Display Filter Expressions

It's also possible to create display filters with the *Display Filter Expression* dialog box. More information about the *Display Filter Expression* dialog box is available in The "Display Filter Expression" Dialog Box.

Building Display Filter Expressions

Wireshark provides a display filter language that enables you to precisely control which packets are displayed. They can be used to check for the presence of a protocol or field, the value of a field, or even compare two fields to each other. These comparisons can be combined with logical operators, like "and" and "or", and parentheses into complex expressions.

The following sections will go into the display filter functionality in more detail.

TIP There are many display filter examples on the *Wireshark Wiki Display Filter page* at: https://gitlab.com/wireshark/wikis/DisplayFilters.

Display Filter Fields

The simplest display filter is one that displays a single protocol. To only display packets containing a particular protocol, type the protocol into Wireshark's display filter toolbar. For example, to only display TCP packets, type *tcp* into Wireshark's display filter toolbar. Similarly, to only display packets containing a particular field, type the field into Wireshark's display filter toolbar. For example, to only display HTTP requests, type *http.request* into Wireshark's display filter toolbar.

You can filter on any protocol that Wireshark supports. You can also filter on any field that a dissector adds to the tree view, if the dissector has added an abbreviation for that field. A full list of the available protocols and fields is available through the menu item **View > Internals > Supported Protocols**.

Comparing Values

You can build display filters that compare values using a number of different comparison operators. For example, to only display packets to or from the IP address 192.168.0.1, use ip.addr==192.168.0.1.

A complete list of available comparison operators is shown in Display Filter comparison operators.

TIP English and C-like operators are interchangeable and can be mixed within a filter string.

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

Table 22. Display Filter comparison operators

English	C-like	Description	Example
contains		Protocol, field or slice contains a value	sip.To contains "a1762"
matches	~	Protocol or text field matches a Perl- compatible regular expression	http.host matches "acme\.(org com net)"
bitwise_and	&	Bitwise AND is non-zero	tcp.flags & 0x02

All protocol fields have a type. Display Filter Field Types provides a list of the types with examples of how to use them in display filters.

Display Filter Field Types

Unsigned integer

Can be 8, 16, 24, 32, or 64 bits. You can express integers in decimal, octal, or hexadecimal. The following display filters are equivalent:

ip.len le 1500

ip.len le 02734

ip.len le 0x5dc

Signed integer

Can be 8, 16, 24, 32, or 64 bits. As with unsigned integers you can use decimal, octal, or hexadecimal.

Boolean

Can be 1 (for true), or 0 (for false).

A Boolean field is present whether its value is true or false. For example, tcp.flags.syn is present in all TCP packets containing the flag, whether the SYN flag is 0 or 1. To only match TCP packets with the SYN flag set, you need to use tcp.flags.syn == 1.

Ethernet address

6 bytes separated by a colon (:), dot (.), or dash (-) with one or two bytes between separators:

eth.dst == ff:ff:ff:ff:ff:ff
eth.dst == ff-ff-ff-ff-ff-ff

```
eth.dst == ffff.ffff.ffff
```

IPv4 address

ip.addr == 192.168.0.1

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:

```
ip.addr == 129.111.0.0/16
```

IPv6 address

ipv6.addr == ::1

As with IPv4 addresses, IPv6 addresses can match a subnet.

Text string

http.request.uri == "https://www.wireshark.org/"

udp contains 81:60:03

The display filter above matches packets that contains the 3-byte sequence 0x81, 0x60, 0x03 anywhere in the UDP header or payload.

sip.To contains "a1762"

The display filter above matches packets where the SIP To-header contains the string "a1762" anywhere in the header.

```
http.host matches "acme\.(org|com|net)"
```

The display filter above matches HTTP packets where the HOST header contains acme.org, acme.com, or acme.net. Comparisons are case-insensitive.

tcp.flags & 0x02

That display filter will match all packets that contain the "tcp.flags" field with the 0x02 bit, i.e. the SYN bit, set.

Combining Expressions

You can combine filter expressions in Wireshark using the logical operators shown in Display Filter Logical Operations

Table 23. Display Filter Logical Operations

English	C-like	Description	Example
and	&&	Logical AND	<pre>ip.src==10.0.0.5 and tcp.flags.fin</pre>
or	11	Logical OR	ip.src==10.0.0.5 or ip.src==192.1.1.1
xor	~~	Logical XOR	tr.dst[0:3] == 0.6.29 xor tr.src[0:3] == 0.6.29
not	!	Logical NOT	not llc
[]		Subsequence	See "Slice Operator" below.
in		Set Membership	http.request.method in {"HEAD" "GET"}. See "Membership Operator" below.

Slice Operator

Wireshark allows you to select a subsequence 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.

eth.src[0:3] == 00:00:83

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.

eth.src[1-2] == 00:83

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.

eth.src[:4] == 00:00:83:00

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

eth.src[4:] == 20:20

The example above uses the n: format, which takes everything from offset n to the end of the sequence.

eth.src[2] == 83

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.

eth.src[0:3,1-2,:4,4:,2] == 00:00:83:00:83:00:00:83:00:20:20:83

Wireshark allows you to string together single ranges in a comma separated list to form compound ranges as shown above.

Membership Operator

NOTE

Wireshark allows you to test a field for membership in a set of values or fields. After the field name, use the in operator followed by the set items surrounded by braces {}. For example, to display packets with a TCP source or destination port of 80, 443, or 8080, you can use tcp.port in {80 443 8080}. The set of values can also contain ranges: tcp.port in {443 4430..4434}.

The display filter
tcp.port in {80 443 8080}
is equivalent to
tcp.port == 80 tcp.port == 443 tcp.port == 8080
However, the display filter
tcp.port in {443 44304434}
is not equivalent to
tcp.port == 443 (tcp.port >= 4430 && tcp.port <= 4434)
This is because comparison operators are satisfied when <i>any</i> field matches the filter, so a packet with a source port of 56789 and destination port of port 80 would also match the second filter since $56789 \ge 4430 88 80 \le 4434$ is true. In contrast,

the membership operator tests a single field against the range condition.

Sets are not just limited to numbers, other types can be used as well:

```
http.request.method in {"HEAD" "GET"}
ip.addr in {10.0.0.5 .. 10.0.0.9 192.168.1.1..192.168.1.9}
frame.time_delta in {10 .. 10.5}
```

Functions

The display filter language has a number of functions to convert fields, see Display Filter Functions.

Function	Description
upper	Converts a string field to uppercase.
lower	Converts a string field to lowercase.
len	Returns the byte length of a string or bytes field.
count	Returns the number of field occurrences in a frame.
string	Converts a non-string field to a string.

Table 24. Display Filter Functions

The upper and lower functions can used to force case-insensitive matches: lower(http.server) contains "apache".

To find HTTP requests with long request URIs: len(http.request.uri) > 100. Note that the len function yields the string length in bytes rather than (multi-byte) characters.

Usually an IP frame has only two addresses (source and destination), but in case of ICMP errors or tunneling, a single packet might contain even more addresses. These packets can be found with count(ip.addr) > 2.

The string function converts a field value to a string, suitable for use with operators like "matches" or "contains". Integer fields are converted to their decimal representation. It can be used with IP/Ethernet addresses (as well as others), but not with string or byte fields.

For example, to match odd frame numbers:

```
string(frame.number) matches "[13579]$"
```

To match IP addresses ending in 255 in a block of subnets (172.16 to 172.31):

string(ip.dst) matches "^172\.(1[6-9]|2[0-9]|3[0-1])\..{1,3}\.255"

A Common Mistake with !=

Using the != operator on combined expressions like eth.addr, ip.addr, tcp.port, and udp.port will probably not work as expected. Wireshark will show the warning ""!=" may have unexpected results" when you use it.

People often use a filter string like ip.addr = 1.2.3.4 to display all packets containing the IP address 1.2.3.4.

Then they use ip.addr != 1.2.3.4 expecting to see all packets not containing the IP address 1.2.3.4 in it. Unfortunately, this does *not* do the expected.

Instead, that expression will even be true for packets where either the source or destination IP address equals 1.2.3.4. The reason for this is because the expression ip.addr != 1.2.3.4 is read as "the packet contains a field named ip.addr with a value different from 1.2.3.4". As 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) as it is read "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".

Sometimes Fields Change Names

As protocols evolve they sometimes change names or are superseded by newer standards. For example, DHCP extends and has largely replaced BOOTP and TLS has replaced SSL. If a protocol dissector originally used the older names and fields for a protocol the Wireshark development team might update it to use the newer names and fields. In such cases they will add an alias from the old protocol name to the new one in order to make the transition easier.

For example, the DHCP dissector was originally developed for the BOOTP protocol but as of Wireshark 3.0 all of the "bootp" display filter fields have been renamed to their "dhcp" equivalents. You can still use the old filter names for the time being, e.g. "bootp.type" is equivalent to "dhcp.type" but Wireshark will show the warning ""bootp" is deprecated" when you use it. Support for the deprecated fields may be removed in the future.

The "Display Filter Expression" Dialog Box

When you are accustomed to Wireshark's filtering system and know what labels you wish to use in your filters it can be very quick to simply 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 try to figure out what to type. The "Display Filter Expression" dialog box helps with this.

The "Display Filter Expression" dialog box is an excellent way to learn how to write Wireshark display filter strings.

Wireshark • Displa	y Filter Expression
Field Name	Relation
29West · 29West Protocol > > 2dparityfec · Pro-MPEG Code of Practice #3 release 2 FEC Protocol > > 3COMXNS · 3Com XNS Encapsulation > > GLOMXNS · 3Com XNS Encapsulation > > 6LoWPAN · IPv6 over Low power Wireless Personal Area Networks > > 802.11 Radio · 802.11 radio information > > 802.11 Radio · 802.11 radio information > > 802.11 Radio · 802.11 radio information > > 802.13 Radiotap · IEEE 802.11 RSNA EAPOL key > > 802.13 Slow protocols · Slow Protocols > > P · Plan 9 > > A-bis OML · GSM A-bis OML > > A21 · A21 Protocol >	is present == != > < >= contains matches in
 AAF - AVTP Audio Format AAL1 - ATM AAL1 AAL3/4 - ATM AAL3/4 AARP - Appletalk Address Resolution Protocol AASP - Application Configuration Access Protocol ACF - ACF - Message ACR - Architecture for Control Networks ACP133 - ACP133 Attribute Syntaxes ACR 122 - Advanced Card Systems ACR122 ACSE - ISO 8650-1 OSI Association Control Service ACtrace - AudioCodes Trunk Trace ADB - Android Debug Bridge Cient-Server ADB Service - Android Debug Bridge Service ADP - Android Debug Bridge Service ADB - Survice - Android Debug Bridge Service ADP - Android Debug Bridge Service ADP - Android Debug Bridge Cient-Server ADB Service - Android Debug Bridge Service ADP - Android Debug Bridge Service ADP - Aruba Discovery Protocol ADwin-Config - ADwin configuration protocol Aeron - Aeron Protocol AFP - Apple Filing Protocol AFS (RX) - Andrew File System (AFS) AgentX - AgentX 	Value Predefined Values
 AH · Authentication Header AIM · AOL Instant Messenger AIM Administration · AIM Administrative AIM Advertisements · AIM Advertisements AIM BOS · AIM Privacy Management Service 	Range (offset:length)
Search:	
No display filter	
A hint.	
C Help	X <u>C</u> ancel ₹ <u>O</u> K

Figure 58. The "Display Filter Expression" dialog box

When you first bring up the Display Filter Expression dialog box you are shown a tree of field names, organized by protocol, and a box for selecting a relation.

Field Name

Select a protocol field from the protocol field tree. Every protocol with filterable fields is listed at the top level. You can search for a particular protocol entry by entering the first few letters of the protocol name. By expanding a protocol name you can get a list of the field names available for filtering for that protocol.

Relation

Select a relation from the list of available relation. The *is present* is a unary relation which is true if the selected field is present in a packet. All other listed relations are binary relations which require additional data (e.g. a *Value* to match) to complete.

When you select a field from the field name list and select a binary relation (such as the equality relation ==) you will be given the opportunity to enter a value, and possibly some range information.

TIP

Value

You may enter an appropriate value in the *Value* text box. The *Value* will also indicate the type of value for the *Field Name* you have selected (like character string).

Predefined Values

Some of the protocol fields have predefined values available, much like enumerations in C. If the selected protocol field has such values defined, you can choose one of them here.

Search

Lets you search for a full or partial field name or description. Regular expressions are supported. For example, searching for "tcp.*flag" shows the TCP flags fields supported by a wide variety of dissectors, while "^tcp.flag" shows only the TCP flags fields supported by the TCP dissector.

Range

A range of integers or a group of ranges, such as 1-12 or 39-42,98-2000.

[Help]

Opens this section of the User's Guide.

[OK]

When you have built a satisfactory expression click [OK] and a filter string will be built for you.

[Cancel]

You can leave the "Add Expression..." dialog box without any effect by clicking the **[Cancel]** button.

Defining And Saving Filters

You create pre-defined filters that appear in the capture and display filter bookmark menus (,). This can save time in remembering and retyping some of the more complex filters you use.

To create or edit capture filters, select **Manage Capture Filters** from the capture filter bookmark menu or **Capture > Capture Filters...** from the main menu. Display filters can be created or edited by selecting **Manage Display Filters** from the display filter bookmark menu or **Analyze > Display Filters...** from the main menu. Wireshark will open the corresponding dialog as shown in The "Capture Filters" and "Display Filters" dialog boxes. The two dialogs look and work similar to one another. Both are described here, and the differences are noted as needed.

Filter Name 🗸	Filter Expression
Ethernet address 00:00:5e:00:53:00	eth.addr == 00:00:5e:00:53:00
Ethernet type 0x0806 (ARP)	eth.type == 0x0806
Ethernet broadcast	eth.addr == ff:ff:ff:ff:ff
No ARP	not arp
IPv4 only	ip
IPv4 address 192.0.2.1	ip.addr == 192.0.2.1
IPv4 address isn't 192.0.2.1 (don't use != for this!)	!(ip.addr == 192.0.2.1)
IPv6 only	ipv6
IPv6 address 2001:db8::1	ipv6.addr == 2001:db8::1
TCP only	tcp
UDP only	udp
Non-DNS	!(udp.port == 53 tcp.port == 53)
TCP or UDP port is 80 (HTTP)	tcp.port == 80 udp.port == 80
HTTP	http
No ARP and no DNS	not arp and !(udp.port == 53)
Non-HTTP and non-SMTP to/from 192.0.2.1	ip.addr == 192.0.2.1 and not tcp.port in {80 25}
+ – Pb	

Figure 59. The "Capture Filters" and "Display Filters" dialog boxes

[+]

Adds a new filter to the list. You can edit the filter name or expression by double-clicking on it.

The filter name is used in this dialog to identify the filter for your convenience and is not used elsewhere. You can create multiple filters with the same name, but this is not very useful.

When typing in a filter string, the background color will change depending on the validity of the filter similar to the main capture and display filter toolbars.

[-]

Delete the selected filter. This will be greyed out if no filter is selected.

[Copy]

Copy the selected filter. This will be greyed out if no filter is selected.

[OK]

Saves the filter settings and closes the dialog.

[Cancel]

Closes the dialog without saving any changes.

Defining And Saving Filter Macros

You can define a filter macro with Wireshark and label it for later use. This can save time in remembering and retyping some of the more complex filters you use.

To define and save your own filter macros, follow the steps below:

1. In the main menu select **Analyze** > **Display Filter Macros...**. Wireshark will open a corresponding dialog Display Filter Macros window.

	🛑 🕘 🔹 Display Filter Macros					
Name private_ipv4 private_ethernet private_ipv6	Text \$1 == 192.168.0.0/16 or \$1 == 172.16.0.0/12 or \$1 == 10.0.0.0/8					
+ – 🖻 ^ Help Copy fre	rom	<u>5</u>				

Figure 60. Display Filter Macros window

- 2. To add a new filter macro, click the [+] button in the bottom-left corner. A new row will appear in the Display Filter Macros table above.
- 3. Enter the name of your macro in the Name column. Enter your filter macro in the Text column.

NOTE To learn more about the filter macros syntax, see the wireshark-filter man page.

4. To save your modifications, click the **[OK]** button in the bottom-right corner of the Display Filter Macros window.

Finding Packets

You can easily find packets once you have captured some packets or have read in a previously saved capture file. Simply select **Edit** > **Find Packet**... in the main menu. Wireshark will open a toolbar between the main toolbar and the packet list shown in The "Find Packet" toolbar.

The "Find Packet" Toolbar

• •	•			🚄 odd-l	http.pcap				
) 💼 🛅 🖹	ζ < 🔶	۵	▲ 📃	Ð.	Θ Θ		
Ap	ply a display filte	er<%/>	•					Expr	ession +
	Packet list	Narrow & Wi	de 🗘 🗆 Case	e sensitive	Display filter	tcp		Find	Cancel
No.	Time	Source	Destination	Protocol	Length Info				
	1 0.000000	200.121.1.131	172.16.0.122	ТСР	1454 105	54 → 80 [ACI	K] Seq=1 /	Ack=1 Win=6553	5 Len

Figure 61. The "Find Packet" toolbar

You can search using the following criteria:

Display filter

Enter a display filter string into the text entry field and click the **[Find]** button. + For example, to find the three way handshake for a connection from host 192.168.0.1, use the following filter string:

```
ip.src==192.168.0.1 and tcp.flags.syn==1
```

The value to be found will be syntax checked while you type it in. If the syntax check of your value succeeds, the background of the entry field will turn green, if it fails, it will turn red. For more details see Filtering Packets While Viewing

Hexadecimal Value

Search for a specific byte sequence in the packet data.

For example, use "ef:bb:bf" to find the next packet that contains the UTF-8 byte order mark.

String

Find a string in the packet data, with various options.

Regular Expression

Search the packet data using Perl-compatible regular expressions. PCRE patterns are beyond the scope of this document, but typing "pcre test" into your favorite search engine should return a number of sites that will help you test and explore your expressions.

Go To A Specific Packet

You can easily jump to specific packets with one of the menu items in the **Go** menu.

The "Go Back" Command

Go back in the packet history, works much like the page history in most web browsers.

The "Go Forward" Command

Go forward in the packet history, works much like the page history in most web browsers.

The "Go to Packet" Toolbar

•				🚄 odd-h	ittp.pcap			
) 🗖 🗋 🛛	🙆 🤇 🍝	۵	Ŧ 🛓 📃 🛛		♀. ፲	
A	oply a display fil	er <೫/>						Expression +
						Packet: 42	Go to pa	cket Cancel
No.	Time	Source	Destination	Protocol	Length Info			
Г	1 0.000000	200.121.1.131	172.16.0.122	ТСР	1454 105	54 → 80 [ACK] :	Seq=1 Ack=1 Win=	65535 Len

Figure 62. The "Go To Packet" toolbar

This toolbar can be opened by selecting **Go** > **Go** to **packet**... from the main menu. It appears between the main toolbar and the packet list, similar to the "Find Packet" toolbar.

When you enter a packet number and press [Go to packet] Wireshark will jump to that packet.

The "Go to Corresponding Packet" Command

If a protocol field is selected which points to another packet in the capture file, this command will jump to that packet.

As these protocol fields now work like links (just as in your Web browser), it's easier to simply double-click on the field to jump to the corresponding field.

The "Go to First Packet" Command

This command will jump to the first packet displayed.

The "Go to Last Packet" Command

This command will jump to the last packet displayed.

Marking Packets

You can mark packets in the "Packet List" pane. A marked packet will be shown with black background, regardless of the coloring rules set. Marking a packet can be useful to find it later while analyzing in a large capture file.

Marked packet information is not stored in the capture file or anywhere else. It will be lost when the capture file is closed.

You can use packet marking to control the output of packets when saving, exporting, or printing. To do so, an option in the packet range is available, see The "Packet Range" Frame.

There are several ways to mark and unmark packets. From the **Edit** menu you can select from the following:

• Mark/Unmark Packet toggles the marked state of a single packet. This option is also available in the packet list context menu.

- Mark All Displayed set the mark state of all displayed packets.
- Unmark All Displayed reset the mark state of all packets.

You can also mark and unmark a packet by clicking on it in the packet list with the middle mouse button.

Ignoring Packets

You can ignore packets in the "Packet List" pane. Wireshark will then pretend that they not exist in the capture file. An ignored packet will be shown with white background and gray foreground, regardless of the coloring rules set.

Ignored packet information is not stored in the capture file or anywhere else. It will be lost when the capture file is closed.

There are several ways to ignore and unignore packets. From the **Edit** menu you can select from the following:

- **Ignore/Unignore Packet** toggles the ignored state of a single packet. This option is also available in the packet list context menu.
- Ignore All Displayed set the ignored state of all displayed packets.
- Unignore All Displayed reset the ignored state of all packets.

Time Display Formats And Time References

While packets are captured, each packet is timestamped. These timestamps will be saved to the capture file, so they will be available for later analysis.

A detailed description of timestamps, timezones and alike can be found at: Time Stamps.

The timestamp presentation format and the precision in the packet list can be chosen using the View menu, see The "View" Menu.

The available presentation formats are:

- Date and Time of Day: 1970-01-01 01:02:03.123456 The absolute date and time of the day when the packet was captured.
- Time of Day: 01:02:03.123456 The absolute time of the day when the packet was captured.
- **Seconds Since Beginning of Capture: 123.123456** The time relative to the start of the capture file or the first "Time Reference" before this packet (see Packet Time Referencing).
- **Seconds Since Previous Captured Packet: 1.123456** The time relative to the previous captured packet.
- Seconds Since Previous Displayed Packet: 1.123456 The time relative to the previous

displayed packet.

• Seconds Since Epoch (1970-01-01): 1234567890.123456 The time relative to epoch (midnight UTC of January 1, 1970).

The available precisions (aka. the number of displayed decimal places) are:

- Automatic (from capture file) The timestamp precision of the loaded capture file format will be used (the default).
- Seconds, Tenths of a second, Hundredths of a second, Milliseconds, Microseconds or Nanoseconds The timestamp precision will be forced to the given setting. If the actually available precision is smaller, zeros will be appended. If the precision is larger, the remaining decimal places will be cut off.

Precision example: If you have a timestamp and it's displayed using, "Seconds Since Previous Packet" the value might be 1.123456. This will be displayed using the "Automatic" setting for libpcap files (which is microseconds). If you use Seconds it would show simply 1 and if you use Nanoseconds it shows 1.123456000.

Packet Time Referencing

The user can set time references to packets. A time reference is the starting point for all subsequent packet time calculations. It will be useful, if you want to see the time values relative to a special packet, e.g. the start of a new request. It's possible to set multiple time references in the capture file.

The time references will not be saved permanently and will be lost when you close the capture file.

Time referencing will only be useful if the time display format is set to "Seconds Since Beginning of Capture". If one of the other time display formats are used, time referencing will have no effect (and will make no sense either).

To work with time references, choose one of the **Time Reference** items in the menu:[Edit] menu or from the pop-up menu of the "Packet List" pane. See The "Edit" Menu.

- Set Time Reference (toggle) Toggles the time reference state of the currently selected packet to on or off.
- Find Next Find the next time referenced packet in the "Packet List" pane.
- Find Previous Find the previous time referenced packet in the "Packet List" pane.

🔀 test.pcap - Wireshark	
Eile Edit <u>V</u> iew <u>G</u> o <u>C</u> apture <u>A</u> nalyze <u>S</u> tatistics <u>H</u> elp	
	୍ଦ୍
Filter:	
No Time Source Destination Protocol Info	<u>^</u>
4 1.025659 192.168.0.2 igmp.mcast.net IGMP V3 Membership Report	
5 1.044366 192.168.0.2 192.168.0.1 DNS Standard query SRV _ldap.	
6 1.048652 192.168.0.2 239.255.250 UDP Source port: 3193 Destin	
7 1.050784 192.168.0.2 192.168.0.1 DNS Standard query SOA nb10063 8 1.055053 192.168.0.1 192.168.0.2 UDP Source port: 1900 Destin	
9 1.082038 192.168.0.2 192.168.0.255 NBNS Registration NB NB10061D <	
10 *REF* 192.168.0.2 192.168.0.1 DNS Standard query A proxycom	F.ww004.
11 0.114211 192.168.0.2 192.168.0.1 TCP 3196 > http [SYN] Seq=O L	
12 0.115337 192.168.0.1 192.168.0.2 TCP http > 3196 [SYN, ACK] Sev 13 0.115380 192.168.0.2 192.168.0.1 TCP 3196 > http [ACK] Seg=1 Av	
14 0.115506 192.168.0.2 192.168.0.1 TCP 3196 http [PSH, ACK] See	
15 0.117364 192.168.0.1 192.168.0.2 TCP http > 3196 [ACK] Seq=1 A	
16 0.120476 192.168.0.1 192.168.0.2 TCP [TCP Window Update] http:	
17 0.136410 192.168.0.1 192.168.0.2 TCP 1025 > 5000 [SVN] Seq=0 L	en=0 MSS 🗸
	>
Identification: 0x1847 (6215)	
Fragment offset: 0	
Time to live: 128	_
Protocol: UDP (0x11)	_
🗷 Header checksum: 0×a109 [correct]	-
Source: 192.168.0.2 (192.168.0.2)	
Destination: 192.168.0.1 (192.168.0.1)	~
0000 00 09 5b 2d 75 9a 00 0b 5d 20 cd 02 08 00 45 00[-u]E.	<
0010 00 49 18 47 00 00 80 11 a1 09 c0 a8 00 02 c0 a8 .I.G	-
0020 00 01 0b d2 00 35 00 35 46 69 00 21 01 00 00 015.5 Fi.!	
0030 00 00 00 00 00 00 09 70 72 6f 78 79 63 6f 6e 66 p roxyconf 0040 05 77 77 30 30 34 07 73 69 65 6d 65 6e 73 03 6e .ww004.s iemens.n	
0050 65 74 00 00 01 00 01 et	~
File: "D:/test.pcap" 14 KB 00:00:02 P: 120 D: 120 M: 0	.:

Figure 63. Wireshark showing a time referenced packet

A time referenced packet will be marked with the string *REF* in the Time column (see packet number 10). All subsequent packets will show the time since the last time reference.

Advanced Topics

Introduction

This chapter will describe some of Wireshark's advanced features.

Following Protocol Streams

It can be very helpful to see a protocol in the way that the application layer sees it. Perhaps you are looking for passwords in a Telnet stream, or you are trying to make sense of a data stream. Maybe you just need a display filter to show only the packets in a TLS or SSL stream. If so, Wireshark's ability to follow protocol streams will be useful to you.

To filter to a particular stream, select a TCP, UDP, TLS, or HTTP packet in the packet list of the stream/connection you are interested in and then select the menu item **Analyze** > **Follow TCP Stream** (or use the context menu in the packet list). Wireshark will set an appropriate display filter and display a dialog box with the data from the stream laid out, as shown in The "Follow TCP Stream" dialog box.

TIP

Following a protocol stream applies a display filter which selects all the packets in the current stream. Some people open the "Follow TCP Stream" dialog and immediately close it as a quick way to isolate a particular stream. Closing the dialog with the "Back" button will reset the display filter if this behavior is not desired.

• •	• • V	/ireshark · Follow TCP Stream (tcp.stream eq 0) · test.cap	
NT Ca Ti Us Ho Co Pr HT Co Se Ti	BSCRIBE /upnp/service/Layer3For : upnp:event llback: <http: 192.168.0.2:500<br="">meout: Second-1800 er-Agent: Mozilla/4.0 (compatib st: 192.168.0.1 ntent-Length: 0 agma: no-cache TP/1.0 200 OK nnection: close rver: UPnP/1.0 UPnP-Device-Host meout: Second-1800 D: uuid:cf</http:>	0/notify> le; UPnP/1.0; Windows NT/5.1)	
	ient pkts, 4 server pkts, 3 turns. ntire conversation (368 bytes)	Show and save data as ASCII	Stream 0 0
Fine	d:		Find Next
H	Help Filter Out This Stream	Print Save as Back	Close

Figure 64. The "Follow TCP Stream" dialog box

The stream content is displayed in the same sequence as it appeared on the network. Non-printable characters are replaced by dots. Traffic from the client to the server is colored red, while traffic

from the server to the client is colored blue. These colors can be changed by opening Edit > Preferences and under Appearance > Font and Colors, selecting different colors for the [Sample "Follow Stream" client text] and [Sample "Follow Stream" server text] options.

The stream content won't be updated while doing a live capture. To get the latest content you'll have to reopen the dialog.

You can choose from the following actions:

[Help]

Show this help.

[Filter out this stream]

Apply a display filter removing the current stream data from the display.

[Print]

Print the stream data in the currently selected format.

[Save as...]

Save the stream data in the currently selected format.

[Back]

Close this dialog box and restore the previous display filter.

[Close]

Close this dialog box, leaving the current display filter in effect.

By default, Wireshark displays both client and server data. You can select the **Entire conversation** to switch between both, client to server, or server to client data.

You can choose to view the data in one of the following formats:

ASCII

In this view you see the data from each direction in ASCII. Obviously best for ASCII based protocols, e.g. HTTP.

C Arrays

This allows you to import the stream data into your own C program.

EBCDIC

For the big-iron freaks out there.

HEX Dump

This allows you to see all the data. This will require a lot of screen space and is best used with binary protocols.

UTF-8

Like ASCII, but decode the data as UTF-8.

UTF-16

Like ASCII, but decode the data as UTF-16.

YAML

This allows you to load the stream as YAML.

Raw

This allows you to load the unaltered stream data into a different program for further examination. The display will look the same as the ASCII setting, but "Save As" will result in a binary file.

You can switch between streams using the "Stream" selector.

You can search for text by entering it in the "Find" entry box and pressing [Find Next].

<u> </u>	· ^	* N	/iresl	hark	• Fo	llow	/ HT	TP2	Stre	am	(tcp.	strea	am e	eq	p2.s	trea	mid	eq 1	I) · I	http2-data-reassembly.	pcap 🗸	/ ^ §
0000	000	00	00	00	2c	01	05	00	00	00	01	82	04	8b	63	c1	ac	2a		,c*		1
9000	000	10	27	1d	9d	57	ae	a9	bf	87	41	8c	0b	a2	5c	2e	2e	da		'W A∖		
0000			e1	05	c7	9a	69	9f	7a	88	25	b6	50	c3	ab	b6	25	c3		i.z. %.P%.		
000	900	30	53	03	2a	2f	2a												- 5	5.*/*		
	00	000	000	00	00	22	2 01	. 04	00	00	00	01	L 88	5 f	87	35	5 23	98	ac	c"	ŧ	
	00	000	010	57	54	df	61	96	c3	61	be	94	1 03	8 8a	61	. 20	: 6a	08	2f	f WT.aaa,j	./	
	00	000	020	34	l a0) 5b) b8	3 21	5c	0b	ea	62	2 d1	. bf						4.[.!\ b		
	00	000	02B	00) 40	00	00	00	00	00	00	01	L 89	50) 4e	47	′0d	0a	1a	a		
	00	000	03B	0a	ι OΘ	00	00) 0d	49	48	44	52	2 00	00	01	. e0	00	00	01	1IHD R		
	00	000	04B	e0	08	06	5 00	00	00	7d	d4	be	95	00	00	00	06	62	4b	o}	. bK	
	00	000	05B	47	44	00) f1	• 00	ff	00	ff	a0) bo	l a7	93	00	00	20	00	9 GD		
			erver ersa						~	/ si	how	and	sav	e da	ita a	s	Hex	Dum	np	✓ Stream 0 ♀ Su	bstream	1 🗘
nd:																					Find	d Next
F	Help	,							Filt	er O	ut Tl	his S	trea	m		Pri	int		S	ave as Back	С	lose

Figure 65. The "Follow HTTP/2 Stream" dialog box

The HTTP/2 Stream dialog is similar to the "Follow TCP Stream" dialog, except for an additional "Substream" dialog field. HTTP/2 Streams are identified by a HTTP/2 Stream Index (field name http2.streamid) which are unique within a TCP connection. The "Stream" selector determines the TCP connection whereas the "Substream" selector is used to pick the HTTP/2 Stream ID.

The QUIC protocol is similar, the first number selects the UDP stream index while the "Substream" field selects the QUIC Stream ID.

Show Packet Bytes

If a selected packet field does not show all the bytes (i.e. they are truncated when displayed) or if they are shown as bytes rather than string or if they require more formatting because they contain an image or HTML then this dialog can be used.

This dialog can also be used to decode field bytes from base64, zlib compressed or quoted-printable and show the decoded bytes as configurable output. It's also possible to select a subset of bytes setting the start byte and end byte.

You can choose from the following actions:

[Help]

Show this help.

[Print]

Print the bytes in the currently selected format.

[Copy]

Copy the bytes to the clipboard in the currently selected format.

[Save As]

Save the bytes in the currently selected format.

[Close]

Close this dialog box.

You can choose to decode the data from one of the following formats:

None

This is the default which does not decode anything.

Base64

This will decode from Base64.

Compressed

This will decompress the buffer using zlib.

Quoted-Printable

This will decode from a Quoted-Printable string.

ROT-13

This will decode ROT-13 encoded text.

You can choose to view the data in one of the following formats:

ASCII

In this view you see the bytes as ASCII. All control characters and non-ASCII bytes are replaced by dot.

ASCII & Control

In this view all control characters are shown using a UTF-8 symbol and all non-ASCII bytes are replaced by dot.

C Array

This allows you to import the field data into your own C program.

EBCDIC

For the big-iron freaks out there.

Hex Dump

This allows you to see all the data. This will require a lot of screen space and is best used with binary protocols.

HTML

This allows you to see all the data formatted as a HTML document. The HTML supported is what's supported by the Qt QTextEdit class.

Image

This will try to convert the bytes into an image. Most popular formats are supported including PNG, JPEG, GIF, and BMP.

ISO 8859-1

In this view you see the bytes as ISO 8859-1.

Raw

This allows you to load the unaltered stream data into a different program for further examination. The display will show HEX data, but "Save As" will result in a binary file.

UTF-8

In this view you see the bytes as UTF-8.

UTF-16

In this view you see the bytes as UTF-16.

YAML

This will show the bytes as a YAML binary dump.

You can search for text by entering it in the "Find" entry box and pressing [Find Next].

Expert Information

Wireshark keeps track of any anomalies and other items of interest it finds in a capture file and shows them in the Expert Information dialog. The goal is to give you a better idea of uncommon or notable network behaviour and to let novice and expert users find network problems faster than manually scanning through the packet list.

Expert information is only a hint

WARNINGExpert information is the starting point for investigation, not the stopping
point. Every network is different, and it's up to you to verify that Wireshark's
expert information applies to your particular situation. The presence of expert
information doesn't necessarily indicate a problem and absence of expert
information doesn't necessarily mean everything is OK.

The amount of expert information largely depends on the protocol being used. While dissectors for some common protocols like TCP and IP will show detailed information, other dissectors will show little or none.

The following describes the components of a single expert information entry along with the expert user interface.

Expert Information Entries

Expert information entries are grouped by severity level (described below) and contain the following:

Packet #	Summary	Group	Protocol
592	TCP: [TCP Out-Of- Order]	Malformed	ТСР
1202	DNS: Standard query response	Protocol	DNS
443	TCP: 80 → 59322 [RST] Seq=12761 Win=0 Len=0	Sequence	ТСР

Table 25. Example expert information items

Severity

Every expert information item has a severity level. The following levels are used, from lowest to highest. Wireshark marks them using different colors, which are shown in parentheses:

Chat (blue)

Information about usual workflow, e.g. a TCP packet with the SYN flag set.

Note (cyan)

Notable events, e.g. an application returned a common error code such as HTTP 404.

Warn (yellow)

Warnings, e.g. application returned an unusual error code like a connection problem.

Error (red)

Serious problems, such as malformed packets.

Summary

Short explanatory text for each expert information item.

Group

Along with severity levels, expert information items are categorized by group. The following groups are currently implemented:

Assumption

The protocol field has incomplete data and was dissected based on assumed value.

Checksum

A checksum was invalid.

Comment

Packet comment.

Debug

Debugging information. You shouldn't see this group in release versions of Wireshark.

Decryption

A decryption issue.

Deprecated

The protocol field has been deprecated.

Malformed

Malformed packet or dissector has a bug. Dissection of this packet aborted.

Protocol

Violation of a protocol's specification (e.g. invalid field values or illegal lengths). Dissection of this packet probably continued.

Reassemble

Problems while reassembling, e.g. not all fragments were available or an exception happened during reassembly.

Request Code

An application request (e.g. File Handle == *x*). Usually assigned the Chat severity level.

Response Code

An application response code indicates a potential problem, e.g. HTTP 404 page not found.

Security

A security problem, e.g. an insecure implementation.

Sequence

A protocol sequence number was suspicious, e.g. it wasn't continuous or a retransmission was detected.

Undecoded

Dissection incomplete or data can't be decoded for other reasons.

It's possible that more groups will be added in the future.

Protocol

The protocol dissector that created the expert information item.

The "Expert Information" Dialog

You can open the expert info dialog by selecting **Analyze** > **Expert Info** or by clicking the expert level indicator in the main status bar.

Right-clicking on an item will allow you to apply or prepare a filter based on the item, copy its summary text, and other tasks.

Pac	ket 🗸	Summary	Group	Protocol	Count	
V.	Error	New fragment overlaps old data (retransmission?)	Malformed	TCP		3
1	592	[TCP Out-Of-Order] 80 → 59308 [ACK] Seq=11585 Ack=235	Malformed	TCP		
	594	[TCP Spurious Retransmission] $80 \rightarrow 59308$ [PSH, ACK] Seq=1	Malformed	TCP		
	806	[TCP Spurious Retransmission] 80 → 59330 [PSH, ACK] Seq=3	Malformed	TCP		
V	Warning	DNS response retransmission. Original response in frame 1201	Protocol	DNS		
	1202	Standard query response 0xc7a7 AAAA cy2.vortex.data.micros	Protocol	DNS		
►	Warning	DNS query retransmission. Original request in frame 1198	Protocol	DNS		
►	Warning	Connection reset (RST)	Sequence	TCP		
►	Warning	This frame is a (suspected) out-of-order segment	Sequence	TCP		1
►	Warning	Previous segment(s) not captured (common at capture start)	Sequence	TCP		1
►	Warning	ACKed segment that wasn't captured (common at capture start)	Sequence	TCP		
►	Note	This frame is a (suspected) spurious retransmission	Sequence	TCP		2
►	Note	ACK to a TCP keep-alive segment	Sequence	TCP		2
►	Note	TCP keep-alive segment	Sequence	TCP		2
►	Note	Duplicate ACK (#1)	Sequence	TCP		6
►	Note	This frame is a (suspected) retransmission	Sequence	TCP		28
►	Chat	GET /online/qtsdkrepository/mac_x64/desktop/qt5_5124_src_d	Sequence	HTTP		2
►	Chat	TCP window update	Sequence	TCP		1
Þ	Chat	Connection establish acknowledge (SYN+ACK): server port 80	Sequence	TCP		4
►	Chat	Connection establish request (SYN): server port 80	Sequence	TCP		9
Þ	Chat	Connection finish (FIN)	Sequence	TCP		16
o d	lisplay filter set					
	Limit to Disp	lay Filter Group by summary Search:				Show
	e = to to					

Figure 66. The "Expert Information" dialog box

You can choose from the following actions:

Limit to display filter

Only show expert information items present in packets that match the current display filter.

Group by summary

Group items by their summary instead of the groups described above.

Search

Only show items that match the search string, such as "dns". Regular expressions are supported.

Show...

Lets you show or hide each severity level. For example, you can deselect Chat and Note severities if desired.

[Help]

Takes you to this section of the User's Guide.

[Close]

Closes the dialog

"Colorized" Protocol Details Tree

Figure 67. The "Colorized" protocol details tree

The packet detail tree marks fields with expert information based on their severity level color, e.g. "Warning" severities have a yellow background. This color is propagated to the top-level protocol item in the tree in order to make it easy to find the field that created the expert information.

For the example screenshot above, the IP "Time to live" value is very low (only 1), so the corresponding protocol field is marked with a cyan background. To make it easier find that item in the packet tree, the IP protocol toplevel item is marked cyan as well.

"Expert" Packet List Column (Optional)

Source	Destination	Expert	Protocol	Info
205.196.219.244	192.168.0.2		TCP	[TCP segment of a reasser
205.196.219.244	192.168.0.2		TCP	[TCP segment of a reasser
192.168.0.2	205.196.219.244		TCP	gat-1md > http [ACK] Seq
205.196.219.244	192.168.0.2		TCP	TCP segment of a reasser
205.196.219.244	192.168.0.2		TCP	[TCP segment of a reasser
192.168.0.2	205.196.219.244		TCP	gat-1md > http [ACK] Seq
205.196.219.244	192.168.0.2		TCP	TCP segment of a reasser
205.196.219.244	192.168.0.2	Wann	TCP	TCP Previous segment lo
192.168.0.2	205.196.219.244		TCP	<pre>gat-lmd > http [ACK] Seq</pre>
205.196.219.244	192.168.0.2		TCP	[TCP segment of a reasser
192.168.0.2	205.196.219.244	Note	TOP	[TCP Dup ACK 626#1] gat-
205.196.219.244	192.168.0.2		TCP	[TCP segment of a reasser
192.168.0.2	205.196.219.244	Note	1015	[TCP Dup ACK 626#2] gat-
205.196.219.244	192.168.0.2		TCP	[TCP segment of a reasser
192.168.0.2	205.196.219.244	Note	TCP	[TCP Dup ACK 626#3] gat-
205,196,219,244	192.168.0.2	Chat	HTTP	[TCP_Retransmission] HTT
192.168.0.2	205.196.219.244		TCP	<pre>gat=lmd > http [ACK] Seq</pre>
192.168.0.2	205.196.219.244	Chat	HTTP	GET /favicon.ico HTTP/1.
205.196.219.244	192.168.0.2	Chat	HTTP	HTTP/1.1 200 OK (image/x-
192.168.0.2	205.196.219.244		TCP	centra > http [ACK] Seg=

Figure 68. The "Expert" packet list column

An optional "Expert Info Severity" packet list column is available that displays the most significant severity of a packet or stays empty if everything seems OK. This column is not displayed by default but can be easily added using the Preferences Columns page described in Preferences.

TCP Analysis

By default, Wireshark's TCP dissector tracks the state of each TCP session and provides additional information when problems or potential problems are detected. Analysis is done once for each TCP packet when a capture file is first opened. Packets are processed in the order in which they appear in the packet list. You can enable or disable this feature via the "Analyze TCP sequence numbers" TCP dissector preference.

For analysis of data or protocols layered on top of TCP (such as HTTP), see TCP Reassembly.

Figure 69. "TCP Analysis" packet detail items

TCP Analysis flags are added to the TCP protocol tree under "SEQ/ACK analysis". Each flag is described below. Terms such as "next expected sequence number" and "next expected acknowledgement number" refer to the following":

Next expected sequence number

The last-seen sequence number plus segment length. Set when there are no analysis flags and for zero window probes. This is initially zero and calculated based on the previous packet in the same TCP flow. Note that this may not be the same as the tcp.nxtseq protocol field.

Next expected acknowledgement number

The last-seen sequence number for segments. Set when there are no analysis flags and for zero window probes.

Last-seen acknowledgment number

Always set. Note that this is not the same as the next expected acknowledgment number.

Last-seen acknowledgment number

Always updated for each packet. Note that this is not the same as the next expected acknowledgment number.

TCP ACKed unseen segment

Set when the expected next acknowledgement number is set for the reverse direction and it's less than the current acknowledgement number.

TCP Dup ACK <frame>#<acknowledgement number>

Set when all of the following are true:

- The segment size is zero.
- The window size is non-zero and hasn't changed.
- The next expected sequence number and last-seen acknowledgment number are non-zero (i.e. the connection has been established).
- SYN, FIN, and RST are not set.

TCP Fast Retransmission

Set when all of the following are true:

- This is not a keepalive packet.
- In the forward direction, the segment size is greater than zero or the SYN or FIN is set.
- The next expected sequence number is greater than the current sequence number.
- We have more than two duplicate ACKs in the reverse direction.
- The current sequence number equals the next expected acknowledgement number.
- We saw the last acknowledgement less than 20ms ago.

Supersedes "Out-Of-Order", "Spurious Retransmission", and "Retransmission".

TCP Keep-Alive

Set when the segment size is zero or one, the current sequence number is one byte less than the next expected sequence number, and any of SYN, FIN, or RST are set.

Supersedes "Fast Retransmission", "Out-Of-Order", "Spurious Retransmission", and "Retransmission".

TCP Keep-Alive ACK

Set when all of the following are true:

- The segment size is zero.
- The window size is non-zero and hasn't changed.
- The current sequence number is the same as the next expected sequence number.
- The current acknowledgement number is the same as the last-seen acknowledgement number.
- The most recently seen packet in the reverse direction was a keepalive.
- The packet is not a SYN, FIN, or RST.

Supersedes "Dup ACK" and "ZeroWindowProbeAck".

TCP Out-Of-Order

Set when all of the following are true:

- This is not a keepalive packet.
- In the forward direction, the segment length is greater than zero or the SYN or FIN is set.
- The next expected sequence number is greater than the current sequence number.
- The next expected sequence number and the next sequence number differ.
- The last segment arrived within the Out-Of-Order RTT threshold. The threshold is either the value shown in the "iRTT" (tcp.analysis.initial_rtt) field under "SEQ/ACK analysis" if it is present, or the default value of 3ms if it is not.

Supersedes "Spurious Retransmission" and "Retransmission".

TCP Port numbers reused

Set when the SYN flag is set (not SYN+ACK), we have an existing conversation using the same addresses and ports, and the sequence number is different than the existing conversation's initial sequence number.

TCP Previous segment not captured

Set when the current sequence number is greater than the next expected sequence number.

TCP Spurious Retransmission

Checks for a retransmission based on analysis data in the reverse direction. Set when all of the following are true:

- The SYN or FIN flag is set.
- This is not a keepalive packet.
- The segment length is greater than zero.
- Data for this flow has been acknowledged. That is, the last-seen acknowledgement number has been set.
- The next sequence number is less than or equal to the last-seen acknowledgement number.

Supersedes "Retransmission".

TCP Retransmission

Set when all of the following are true:

- This is not a keepalive packet.
- In the forward direction, the segment length is greater than zero or the SYN or FIN flag is set.
- The next expected sequence number is greater than the current sequence number.

TCP Window Full

Set when the segment size is non-zero, we know the window size in the reverse direction, and our segment size exceeds the window size in the reverse direction.

TCP Window Update

Set when the all of the following are true:

- The segment size is zero.
- The window size is non-zero and not equal to the last-seen window size.
- The sequence number is equal to the next expected sequence number.
- The acknowledgement number is equal to the last-seen acknowledgement number.
- None of SYN, FIN, or RST are set.

TCP ZeroWindow

Set when the receive window size is zero and none of SYN, FIN, or RST are set.

The *window* field in each TCP header advertises the amount of data a receiver can accept. If the receiver can't accept any more data it will set the window value to zero, which tells the sender to pause its transmission. In some specific cases this is normal—for example, a printer might use a zero window to pause the transmission of a print job while it loads or reverses a sheet of paper. However, in most cases this indicates a performance or capacity problem on the receiving end. It might take a long time (sometimes several minutes) to resume a paused connection, even if the underlying condition that caused the zero window clears up quickly.

TCP ZeroWindowProbe

Set when the sequence number is equal to the next expected sequence number, the segment size is one, and last-seen window size in the reverse direction was zero.

If the single data byte from a Zero Window Probe is dropped by the receiver (not ACKed), then a subsequent segment should not be flagged as retransmission if all of the following conditions are true for that segment: * The segment size is larger than one. * The next expected sequence number is one less than the current sequence number.

This affects "Fast Retransmission", "Out-Of-Order", or "Retransmission".

TCP ZeroWindowProbeAck

Set when the all of the following are true:

- The segment size is zero.
- The window size is zero.
- The sequence number is equal to the next expected sequence number.
- The acknowledgement number is equal to the last-seen acknowledgement number.
- The last-seen packet in the reverse direction was a zero window probe.

Supersedes "TCP Dup ACK".

TCP Conversation Completeness

TCP conversations are said to be complete when they have both opening and closing handshakes, independently of any data transfer. However we might be interested in identifying complete conversations with some data sent, and we are using the following bit values to build a filter value on the tcp.completeness field :

- 1:SYN
- 2 : SYN-ACK
- 4 : ACK
- 8 : DATA

- 16 : FIN
- 32 : RST

For example, a conversation containing only a three-way handshake will be found with the filter 'tcp.completeness==7' (1+2+4) while a complete conversation with data transfer will be found with a longer filter as closing a connection can be associated with FIN or RST packets, or even both : 'tcp.completeness==31 or tcp.completeness==47 or tcp.completeness==63'

Time Stamps

Time stamps, their precisions and all that can be quite confusing. This section will provide you with information about what's going on while Wireshark processes time stamps.

While packets are captured, each packet is time stamped as it comes in. These time stamps will be saved to the capture file, so they also will be available for (later) analysis.

So where do these time stamps come from? While capturing, Wireshark gets the time stamps from the libpcap (Npcap) library, which in turn gets them from the operating system kernel. If the capture data is loaded from a capture file, Wireshark obviously gets the data from that file.

Wireshark Internals

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, see the "Time Display Format" item in the The "View" Menu for details.

While reading or writing capture files, Wireshark converts the time stamp data between the capture file format and the internal format as required.

While capturing, Wireshark uses the libpcap (Npcap) capture library which supports microsecond resolution. Unless you are working with specialized capturing hardware, this resolution should be adequate.

Capture File Formats

Every capture file format that Wireshark knows supports time stamps. The time stamp precision supported by a specific capture file format differs widely and varies from one second "0" to one nanosecond "0.123456789". Most file formats store the time stamps with a fixed precision (e.g. microseconds), while some file formats are even capable of storing the time stamp precision itself (whatever the benefit may be).

The common libpcap capture file format that is used by Wireshark (and a lot of other tools) 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. For example, if you load a capture file with nanosecond resolution and store the capture data in a libpcap file (with microsecond resolution) Wireshark obviously must reduce the precision from nanosecond to microsecond.

Accuracy

NOTE

People often ask "Which time stamp accuracy is provided by Wireshark?". Well, Wireshark doesn't create any time stamps itself but simply gets them from "somewhere else" and displays them. So accuracy will depend on the capture system (operating system, performance, etc) that you use. Because of this, the above question is difficult to answer in a general way.

USB connected network adapters often provide a very bad time stamp accuracy. The incoming packets have to take "a long and winding road" to travel through the USB cable until they actually reach the kernel. As the incoming packets are time stamped when they are processed by the kernel, this time stamping mechanism becomes very inaccurate.

Don't use USB connected NICs when you need precise time stamp accuracy.

Time Zones

If you travel across the planet, time zones can be confusing. If you get a capture file from somewhere around the world time zones can even be a lot more confusing ;-)

First of all, there are two reasons why you may not need to think about time zones at all:

- You are only interested in the time differences between the packet time stamps and don't need to know the exact date and time of the captured packets (which is often the case).
- You don't get capture files from different time zones than your own, so there are simply no time zone problems. For example, everyone in your team is working in the same time zone as yourself.

What are time zones?

People expect that the time reflects the sunset. Dawn should be in the morning maybe around 06:00 and dusk in the evening maybe at 20:00. These times will obviously vary depending on the season. It would be very confusing if everyone on earth would use the same global time as this would correspond to the sunset only at a small part of the world.

For that reason, the earth is split into several different time zones, each zone with a local time that corresponds to the local sunset.

The time zone's base time is UTC (Coordinated Universal Time) or Zulu Time (military and aviation). The older term GMT (Greenwich Mean Time) shouldn't be used as it is slightly incorrect (up to 0.9 seconds difference to UTC). The UTC base time equals to 0 (based at Greenwich, England) and all time zones have an offset to UTC between -12 to +14 hours!

For example: If you live in Berlin you are in a time zone one hour earlier than UTC, so you are in time zone "+1" (time difference in hours compared to UTC). If it's 3 o'clock in Berlin it's 2 o'clock in UTC "at the same moment".

Be aware that at a few places on earth don't use time zones with even hour offsets (e.g. New Delhi uses UTC+05:30)!

Further information can be found at: https://en.wikipedia.org/wiki/Time_zone and https://en.wikipedia.org/wiki/Coordinated_Universal_Time.

What is daylight saving time (DST)?

Daylight Saving Time (DST), also known as Summer Time is intended to "save" some daylight during the summer months. To do this, a lot of countries (but not all!) add a DST hour to the already existing UTC offset. So you may need to take another hour (or in very rare cases even two hours!) difference into your "time zone calculations".

Unfortunately, the date at which DST actually takes effect is different throughout the world. You may also note, that the northern and southern hemispheres have opposite DST's (e.g. while it's summer in Europe it's winter in Australia).

Keep in mind: UTC remains the same all year around, regardless of DST!

Further information can be found at https://en.wikipedia.org/wiki/Daylight_saving.

Further time zone and DST information can be found at https://wwp.greenwichmeantime.com/ and https://www.timeanddate.com/worldclock/.

Set your computer's time correctly!

If you work with people around the world it's very helpful to set your computer's time and time zone right.

You should set your computers time and time zone in the correct sequence:

- 1. Set your time zone to your current location
- 2. Set your computer's clock to the local time

This way you will tell your computer both the local time and also the time offset to UTC. Many organizations simply set the time zone on their servers and networking gear to UTC in order to make coordination and troubleshooting easier.

TIP If you travel around the world, it's an often made mistake to adjust the hours of your computer clock to the local time. Don't adjust the hours but your time zone setting instead! For your computer, the time is essentially the same as before, you are simply in a different time zone with a different local time.

You can use the Network Time Protocol (NTP) to automatically adjust your computer to the correct time, by synchronizing it to Internet NTP clock servers. NTP clients are available for all operating systems that Wireshark supports (and for a lot more), for examples see http://www.ntp.org/.

Wireshark and Time Zones

So what's the relationship between Wireshark and time zones anyway?

Wireshark's native capture file format (libpcap format), and some other capture file formats, such as the Windows Sniffer, EtherPeek, AiroPeek, and Sun snoop formats, save the arrival time of packets as UTC values. UN*X systems, and "Windows NT based" systems represent time internally as UTC. When Wireshark is capturing, no conversion is necessary. However, if the system time zone is not set correctly, the system's UTC time might not be correctly set even if the system clock appears to display correct local time. When capturing, Npcap has to convert the time to UTC before supplying it to Wireshark. If the system's time zone is not set correctly, that conversion will not be done correctly.

Other capture file formats, such as the Microsoft Network Monitor, DOS-based Sniffer, and Network Instruments Observer formats, save the arrival time of packets as local time values.

Internally to Wireshark, time stamps are represented in UTC. This means that when reading capture files that save the arrival time of packets as local time values, Wireshark must convert those local time values to UTC values.

Wireshark in turn will display the time stamps always in local time. The displaying computer will convert them from UTC to local time and displays this (local) time. For capture files saving the arrival time of packets as UTC values, this means that the arrival time will be displayed as the local time in your time zone, which might not be the same as the arrival time in the time zone in which the packet was captured. For capture files saving the arrival time of packets as local time values, the

conversion to UTC will be done using your time zone's offset from UTC and DST rules, which means the conversion will not be done correctly; the conversion back to local time for display might undo this correctly, in which case the arrival time will be displayed as the arrival time in which the packet was captured.

	Los Angeles	New York	Madrid	London	Berlin	Tokyo
Capture File (UTC)	10:00	10:00	10:00	10:00	10:00	10:00
Local Offset to UTC	-8	-5	-1	0	+1	+9
Displayed Time (Local Time)	02:00	05:00	09:00	10:00	11:00	19:00

Table 26. Time zone examples for UTC arrival times (without DST)

For example let's assume that someone in Los Angeles captured a packet with Wireshark at exactly 2 o'clock local time and sends you this capture file. The capture file's time stamp will be represented in UTC as 10 o'clock. You are located in Berlin and will see 11 o'clock on your Wireshark display.

Now you have a phone call, video conference or Internet meeting with that one to talk about that capture file. As you are both looking at the displayed time on your local computers, the one in Los Angeles still sees 2 o'clock but you in Berlin will see 11 o'clock. The time displays are different as both Wireshark displays will show the (different) local times at the same point in time.

Conclusion: You may not bother about the date/time of the time stamp you currently look at unless you must make sure that the date/time is as expected. So, if you get a capture file from a different time zone and/or DST, you'll have to find out the time zone/DST difference between the two local times and "mentally adjust" the time stamps accordingly. In any case, make sure that every computer in question has the correct time and time zone setting.

Packet Reassembly

What Is It?

Network protocols often need to transport large chunks of data which are complete in themselves, e.g. when transferring a file. The underlying protocol might not be able to handle that chunk size (e.g. limitation of the network packet size), or is stream-based like TCP, which doesn't know data chunks at all.

In that case the network protocol has to handle the chunk boundaries itself and (if required) spread the data over multiple packets. It obviously also needs a mechanism to determine the chunk boundaries on the receiving side. Wireshark calls this mechanism reassembly, although a specific protocol specification might use a different term for this (e.g. desegmentation, defragmentation, etc).

How Wireshark Handles It

For some of the network protocols Wireshark knows of, a mechanism is implemented to find, decode and display these chunks of data. Wireshark will try to find the corresponding packets of this chunk, and will show the combined data as additional pages in the "Packet Bytes" pane (for information about this pane. See The "Packet Bytes" Pane).

0010 01 0020 00	4f	Øb	04	40	~~	-											
0020 00			04	40	66	2e	06	54	c0	32	11	f9	16	c0	a8	.0@ T.2	
	15	01	bb	91	с4	14	dd	57	Øb	a4	03	62	21	80	18	Wb!	
0030 02	d4	0e	37	00	00	01	01	08	0a	7d	58	40	bc	1d	4b	7}Х@К	
0040 3b	Øa	06	09	2a	86	48	86	f7	Ød	01	01	05	05	00	03	;*.H	
0050 82	01	01	00	71	49	a0	e4	9e	26	dØ	d8	00	4b	a1	b9	qI&K	
0060 5c	37	7e	99	5a	70	cb	db	ab	b7	с7	80	6c	8b	75	c1	\7~.Zpl.u.	
0070 84	77	3c	47	29	f9	e0	fØ	d6	4e	61	16	34	1b	4f	75	.w <g)na.4.ou< td=""><td></td></g)na.4.ou<>	
0080 c6	5e	64	02	01	65	4d	a0	21	8f	7f	8b	fd	dc	53	85	.^deM. !S.	

Figure 70. The "Packet Bytes" pane with a reassembled tab

Reassembly might take place at several protocol layers, so it's possible that multiple tabs in the "Packet Bytes" pane appear.

NOTE You will find the reassembled data in the last packet of the chunk.

For example, in a *HTTP* GET response, the requested data (e.g. an HTML page) is returned. Wireshark will show the hex dump of the data in a new tab "Uncompressed entity body" in the "Packet Bytes" pane.

Reassembly is enabled in the preferences by default but can be disabled in the preferences for the protocol in question. Enabling or disabling reassembly settings for a protocol typically requires two things:

- 1. The lower level protocol (e.g., TCP) must support reassembly. Often this reassembly can be enabled or disabled via the protocol preferences.
- 2. The higher level protocol (e.g., HTTP) must use the reassembly mechanism to reassemble fragmented protocol data. This too can often be enabled or disabled via the protocol preferences.

The tooltip of the higher level protocol setting will notify you if and which lower level protocol setting also has to be considered.

TCP Reassembly

Protocols such as HTTP or TLS are likely to span multiple TCP segments. The TCP protocol preference "Allow subdissector to reassemble TCP streams" (enabled by default) makes it possible for Wireshark to collect a contiguous sequence of TCP segments and hand them over to the higher

level protocol (for example, to reconstruct a full HTTP message). All but the final segment will be marked with "[TCP segment of a reassembled PDU]" in the packet list.

Disable this preference to reduce memory and processing overhead if you are only interested in TCP sequence number analysis (TCP Analysis). Keep in mind, though, that higher level protocols might be wrongly dissected. For example, HTTP messages could be shown as "Continuation" and TLS records could be shown as "Ignored Unknown Record". Such results can also be observed if you start capturing while a TCP connection was already started or when TCP segments are lost or delivered out-of-order.

To reassemble of out-of-order TCP segments, the TCP protocol preference "Reassemble out-of-order segments" (currently disabled by default) must be enabled in addition to the previous preference. If all packets are received in-order, this preference will not have any effect. Otherwise (if missing segments are encountered while sequentially processing a packet capture), it is assumes that the new and missing segments belong to the same PDU. Caveats:

- Lost packets are assumed to be received out-of-order or retransmitted later. Applications usually retransmit segments until these are acknowledged, but if the packet capture drops packets, then Wireshark will not be able to reconstruct the TCP stream. In such cases, you can try to disable this preference and hopefully have a partial dissection instead of seeing just "[TCP segment of a reassembled PDU]" for every TCP segment.
- When doing a capture in monitor mode (IEEE 802.11), packets are more likely to get lost due to signal reception issues. In that case it is recommended to disable the option.
- If the new and missing segments are in fact part of different PDUs, then processing is currently delayed until no more segments are missing, even if the begin of the missing segments completed a PDU. For example, assume six segments forming two PDUs ABC and DEF. When received as ABECDF, an application can start processing the first PDU after receiving ABEC. Wireshark however requires the missing segment D to be received as well. This issue will be addressed in the future.
- In the GUI and during a two-pass dissection (tshark -2), the previous scenario will display both PDUs in the packet with last segment (F) rather than displaying it in the first packet that has the final missing segment of a PDU. This issue will be addressed in the future.
- When enabled, fields such as the SMB "Time from request" (smb.time) might be smaller if the request follows other out-of-order segments (this reflects application behavior). If the previous scenario however occurs, then the time of the request is based on the frame where all missing segments are received.

Regardless of the setting of these two reassembly-related preferences, you can always use the "Follow TCP Stream" option (Following Protocol Streams) which displays segments in the expected order.

Name Resolution

Name resolution tries to convert some of the numerical address values into a human readable

format. There are two possible ways to do these conversions, depending on the resolution to be done: calling system/network services (like the gethostname() function) and/or resolve from Wireshark specific configuration files. For details about the configuration files Wireshark uses for name resolution and alike, see Files and Folders.

The name resolution feature can be enabled individually for the protocol layers listed in the following sections.

Name Resolution Drawbacks

Name resolution can be invaluable while working with Wireshark and may even save you hours of work. Unfortunately, it also has its drawbacks.

- *Name resolution can often fail.* The name to be resolved might simply be unknown by the name servers asked, or the servers are just not available and the name is also not found in Wireshark's configuration files.
- *Resolved names might not be available.* Wireshark obtains name resolution information from a variety of sources, including DNS servers, the capture file itself (e.g. for a pcapng file), and the *hosts* files on your system and in your profile directory. The resolved names might not be available if you open the capture file later or on a different machine. As a result, each time you or someone else opens a particular capture file it may look slightly different due to changing environments.
- *DNS may add additional packets to your capture file.* You might run into the observer effect if the extra traffic from Wireshark's DNS queries and responses affects the problem you're trying to troubleshoot or any subsequent analysis.

The same sort of thing can happen when capturing over a remote connection, e.g. SSH or RDP.

• *Resolved DNS names are cached by Wireshark.* This is required for acceptable performance. However, if the name resolution information should change while Wireshark is running, Wireshark won't notice a change in the name resolution information once it gets cached. If this information changes while Wireshark is running, e.g. a new DHCP lease takes effect, Wireshark won't notice it.

Name resolution in the packet list is done while the list is filled. If a name can be resolved after a packet is added to the list, its former entry won't be changed. As the name resolution results are cached, you can use **View > Reload** to rebuild the packet list with the correctly resolved names. However, this isn't possible while a capture is in progress.

Ethernet Name Resolution (MAC Layer)

Try to resolve an Ethernet MAC address (e.g. 00:09:5b:01:02:03) to to a human readable name.

ARP name resolution (system service): Wireshark will ask the operating system to convert an Ethernet address to the corresponding IP address (e.g. $00:09:5b:01:02:03 \rightarrow 192.168.0.1$).

Ethernet codes (ethers file): If the ARP name resolution failed, Wireshark tries to convert the Ethernet address to a known device name, which has been assigned by the user using an *ethers* file (e.g. $00:09:5b:01:02:03 \rightarrow$ homerouter).

Ethernet manufacturer codes (manuf file): If neither ARP or ethers returns a result, Wireshark tries to convert the first 3 bytes of an ethernet address to an abbreviated manufacturer name, which has been assigned by the IEEE (e.g. $00:09:5b:01:02:03 \rightarrow Netgear_01:02:03$).

IP Name Resolution (Network Layer)

Try to resolve an IP address (e.g. 216.239.37.99) to a human readable name.

DNS name resolution (system/library service): Wireshark will use a name resolver to convert an IP address to the hostname associated with it (e.g. $216.239.37.99 \rightarrow www.1.google.com$).

Most applications use synchronously DNS name resolution. For example, your web browser must resolve the host name portion of a URL before it can connect to the server. Capture file analysis is different. A given file might have hundreds, thousands, or millions of IP addresses so for usability and performance reasons Wireshark uses asynchronous resolution. Both mechanisms convert IP addresses to human readable (domain) names and typically use different sources such as the system hosts file (*/etc/hosts*) and any configured DNS servers.

Since Wireshark doesn't wait for DNS responses, the host name for a given address might be missing from a given packet when you view it the first time but be present when you view it subsequent times.

You can adjust name resolution behavior in the Name Resolution section in the Preferences Dialog. You can control resolution itself by adding a *hosts* file to your personal configuration directory. You can also edit your system *hosts* file, but that isn't generally recommended.

TCP/UDP Port Name Resolution (Transport Layer)

Try to resolve a TCP/UDP port (e.g. 80) to to a human readable name.

TCP/UDP port conversion (system service): Wireshark will ask the operating system to convert a TCP or UDP port to its well known name (e.g. $80 \rightarrow$ http).

VLAN ID Resolution

To get a descriptive name for a VLAN tag ID a vlans file can be used.

SS7 Point Code Resolution

To get a node name for a SS7 point code a ss7pcs file can be used.

Checksums

Several network protocols use checksums to ensure data integrity. Applying checksums as described here is also known as *redundancy checking*.

What are checksums for?

Checksums are used to ensure the integrity of data portions for data transmission or storage. A checksum is basically a calculated summary of such a data portion.

Network data transmissions often produce errors, such as toggled, missing or duplicated bits. As a result, the data received might not be identical to the data transmitted, which is obviously a bad thing.

Because of these transmission errors, network protocols very often use checksums to detect such errors. The transmitter will calculate a checksum of the data and transmits the data together with the checksum. The receiver will calculate the checksum of the received data with the same algorithm as the transmitter. If the received and calculated checksums don't match a transmission error has occurred.

Some checksum algorithms are able to recover (simple) errors by calculating where the expected error must be and repairing it.

If there are errors that cannot be recovered, the receiving side throws away the packet. Depending on the network protocol, this data loss is simply ignored or the sending side needs to detect this loss somehow and retransmits the required packet(s).

Using a checksum drastically reduces the number of undetected transmission errors. However, the usual checksum algorithms cannot guarantee an error detection of 100%, so a very small number of transmission errors may remain undetected.

There are several different kinds of checksum algorithms; an example of an often used checksum algorithm is CRC32. The checksum algorithm actually chosen for a specific network protocol will depend on the expected error rate of the network medium, the importance of error detection, the processor load to perform the calculation, the performance needed and many other things.

Further information about checksums can be found at: https://en.wikipedia.org/wiki/ Checksum.

Wireshark Checksum Validation

Wireshark will validate the checksums of many protocols, e.g. IP, TCP, UDP, etc.

It will do the same calculation as a "normal receiver" would do, and shows the checksum fields in

the packet details with a comment, e.g. [correct] or [invalid, must be 0x12345678].

Checksum validation can be switched off for various protocols in the Wireshark protocol preferences, e.g. to (very slightly) increase performance.

If the checksum validation is enabled and it detected an invalid checksum, features like packet reassembly won't be processed. This is avoided as incorrect connection data could "confuse" the internal database.

Checksum Offloading

The checksum calculation might be done by the network driver, protocol driver or even in hardware.

For example: The Ethernet transmitting hardware calculates the Ethernet CRC32 checksum and the receiving hardware validates this checksum. If the received checksum is wrong Wireshark won't even see the packet, as the Ethernet hardware internally throws away the packet.

Higher level checksums are "traditionally" calculated by the protocol implementation and the completed packet is then handed over to the hardware.

Recent network hardware can perform advanced features such as IP checksum calculation, also known as checksum offloading. The network driver won't calculate the checksum itself but will simply hand over an empty (zero or garbage filled) checksum field to the hardware.

Checksum offloading often causes confusion as the network packets to be transmitted are handed over to Wireshark before the checksums are actually calculated. Wireshark gets these "empty" checksums and displays them as invalid, even though the packets will contain valid checksums when they leave the network hardware later.

Checksum offloading can be confusing and having a lot of [invalid] messages on the screen can be quite annoying. As mentioned above, invalid checksums may lead to unreassembled packets, making the analysis of the packet data much harder.

You can do two things to avoid this checksum offloading problem:

- Turn off the checksum offloading in the network driver, if this option is available.
- Turn off checksum validation of the specific protocol in the Wireshark preferences. Recent releases of Wireshark disable checksum validation by default due to the prevalance of offloading in modern hardware and operating systems.

Statistics

Introduction

Wireshark provides a wide range of network statistics which can be accessed via the **Statistics** menu.

These statistics range from general information about the loaded capture file (like the number of captured packets), to statistics about specific protocols (e.g. statistics about the number of HTTP requests and responses captured).

General statistics

- Capture File Properties about the capture file.
- Protocol Hierarchy of the captured packets.
- Conversations e.g. traffic between specific IP addresses.
- Endpoints e.g. traffic to and from an IP addresses.
- I/O Graphs visualizing the number of packets (or similar) in time.

Protocol specific statistics

- Service Response Time between request and response of some protocols.
- Various other protocol specific statistics.

NOTEThe protocol specific statistics require detailed knowledge about the specific
protocol. Unless you are familiar with that protocol, statistics about it may be
difficult to understand.

Wireshark has many other statistics windows that display detailed information about specific protocols and might be described in a later version of this document.

Some of these statistics are described at https://gitlab.com/wireshark/wireshark/wikis/Statistics.

The "Capture File Properties" Dialog

General information about the current capture file.

	Wireshark · Capture File Properties · Ethernet	
--	--	--

File Name: C:\Users\USERALD1\AppOata\Loca\\Temp\wireshark_Ethernet&LXDD0.pcapng Hash 8645e611de13d975135b3ead9a2a3f0326e506faf8c41b93fa4effa58db4d12c (SHA256) ebc36e973494-707.6648bbe6793bcf9552c8e3d6 (RUEMD100): ebc36e973494-707.6648bbe6793bcf9552c8e3d6 Hash (SHA1): 21203bbf0f0e4046a13750d1c81ecfdcbd07ff8 Format: Wireshark/ pcapng Encomposition: Ethernet First padcet: 2019-12-28 18:39:48 Last packet: 2019-12-28 18:03:2 Elapsed: 00:00:44 Capture: Umpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d8c2 (v3.3.0rc0-202-gf0be7f27d8c2): Interface Drooped packets Capture filter Liftefface Drooped packets Capture filter Ethernet 164532 (73.3%) none Ethernet Statts 2130 18 200378 (94.1%) 20225 (9.5%)	alis						
Length: 271MB 36456641de13d975135b3cad9a2a3f0326e506faf8c41b93fa4effa58cb4d12c (SHA256): Hash ebc36e9f3494c707c648bbe6793bcf9552c8e3d6 (RIPEN0160): Hash (SHA1): 21203fbbf0f0e4046a13750d1c81ecfdcbd07ff8 Format: Wireshark/ pcapng Encapsulation: Ethernet Time First packet: 2019-12-28 18:39:48 Last packet: 2019-12-28 18:40:32 Elapsed: 00:00:44 Capture Hardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) OS: 64-bit Windows 10 (1909), buil 18363 Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interface Ethernet 164532 (77.3%) none Ethernet Z62144 bytes Statistics Measurement Captured Displayed Marked Average packet 3213018 200376 (94.1%) 20235 (9.5%) Time span, s 44.118 34.958 32.4.14 Average packet size, B 1240 1288 1593 Bytes 264114525 258087460 (97.7%) 32239718 (12.2%) Average packet size, B 1240 1288 1593 Bytes 264114525 258087460 (97.7%) 32239718 (12.2%) Average packet size, B 1240 1288 1593 Bytes 264114525 258087460 (97.7%) 32239718 (12.2%) Average packet size, B 1240 1288 1593 Bytes 264114525 258087460 (97.7%) 32239718 (12.2%) Average bits/s 47M 59M 7979k	e						
Hash 6645e641.lde 13d975135b.3ead9a2a3f0326e506faf8c41b93fa4effa58cb4d12c (SHA256): ebc.36e9f3484c707c648bbe6793bcf9552c8e3d6 (RTPEND 150): Hash (sHA1): 21203bbfb7be4046a13750d1c81ecfdcbd07ff8 Format: Wireshark/ pcapng Encapsulation: Encapsulation: Ethernet Time First packet: 2019-12-28 18:39:48 Last packet: 2019-12-28 18:40:32 Elapsed: 00:00:44 Capture Capture Capture Elapsed: 00:00:44 Capture Sister		₹ALD~1\AppData\Local\Te	emp\wireshark_Ether	metKLXDD0.pcapng			
iash ebc36e9f3484c707c648bbe6793bcf9552c8e3d6 RIPEND160): iatash (SHA1): 21203fbbf0f0e4046a13750d1c81ecfdcbd07ff8 format: Wireshark/ pcapng incapsulation: Ethernet Time First packet: 2019-12-28 18:39:48 Last packet: 2019-12-28 18:40:32 Japped: 00:0144 Capture Hardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) DS: 64-bit Windows 10 (1909), build 18363 Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) interfaces Interface Dropped packets Capture filter Link type Packet size limit Ethernet 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked Packets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Vverage packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Vverage bytes/s 5986k 7332k 997k	ash 8645e641de:	13d975135b3ead9a2a3f0	326e506faf8c41b93f	fa4effa58cb4d12c			
iash (SHA1) ¹ 21203fbbf0f0e4046a13750d1c81ecfdcbd07ff8 irrmapsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: Ethernet irrepsulation: 2019-12-28 18:39:48 ast packet: 2019-12-28 18:40:32 ilapsed: 00:00:44 irrepsulation: 00:00:44 irrepsulation: Dumpcap (Skylake, IBRS) (with SSE4.2) 25: 64-bit Windows 10 (1909), build 18363 typlication: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) interfaces interface	ash ebc36e9f348	4c707c648bbe6793bcf95	52c8e3d6				
incapsulation: Ethernet ime iinst packet: 2019-12-28 18:39:48 ast packet: 2019-12-28 18:40:32 ilapsed: 00:00:44 fapture fardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) Sc. 64-bit Windows 10 (1909), build 18363 polication: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be 7f27d862 (v3.3.0rc0-202-gf0be 7f27d862) nterfaces nterface nterface Dropped packets Capture filter Link type Packet size limit thernet 164632 (77.3%) none Ethernet 262144 bytes itatistics factistics factors facto		0e4046a13750d1c81ecfd	bd07ff8				
irist packet: 2019-12-28 18:39:48 ast packet: 2019-12-28 18:40:32 diapsed: 00:00:44 Capture Hardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) DS: 64-bit Windows 10 (1909), build 18363 Application: Dumcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Drooped packets Capture filter Link type Packet size limit Ethernet 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked Packets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Viverage packet size, B 1240 1288 1593 Pytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k	ormat: Wireshark/						
ast packet: 2019-12-28 18:40:32 Japsed: 00:00:44 Tapture Hardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) DS: 64-bit Windows 10 (1909), build 18363 Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Interface Dropped packets Capture filter Link type Packet size limit 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Vaverage pos 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Sytes 264114525 258087840 (97.7%) 32329718 (12.2%) Werage bytes/s 5986k 7382k 997k Vaverage bits/s 47M 59M 7979k	me						
ilapsed: 00:00:44 apture ardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) SS: 64-bit Windows 10 (1909), build 18363 poplication: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Dropped packets Capture filter Link type Packet size limit tithernet 164632 (77.3%) none Ethernet 262144 bytes tatistics teasurement Captured 000378 (94.1%) 20295 (9.5%) Ime span, s 44.118 34.958 32.414 werage pps 4828.4 5731.9 626.1 werage pps 4828.4 5731.9 626.1 werage potestize, B 1240 1288 1593 bytes 264114525 258087840 (97.7%) 32329718 (12.2%) werage bytes/s 5986k 7382 997k werage bits/s 47M 59M 7979k	st packet:	2019-12-28 18:39:48					
iardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) S: 64-bit Windows 10 (1909), build 18363 Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Dropped packets Capture filter Link type Packet size limit 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked 213018 200378 (94.1%) 20295 (9.5%) Ime span, s 44.118 34.958 32.414 Average pos 4828.4 5731.9 626.1 Average bytes/s 5986k 7382k 997k Viverage bytes/s 5986k 7382k 997k							
Aardware: Intel Core Processor (Skylake, IBRS) (with SSE4.2) DS: 64-bit Windows 10 (1909), build 18363 Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Dropped packets Capture filter Link type Packet size limit 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked Vackets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Sytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k	apsed:	00:00:44					
DS: 64-bit Windows 10 (1909), build 18363 Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Dropped packets Capture filter none Ethernet 262144 bytes Statistics Weasurement Captured Displayed Marked Packet s 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k	pture						
Application: Dumpcap (Wireshark) 3.3.0rc0-202-gf0be7f27d862 (v3.3.0rc0-202-gf0be7f27d862) Interfaces Interface Dropped packets Capture filter Link type Packet size limit 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked Packets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Average packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k				SE4.2)			
nterfaces Interface Dropped packets Capture filter Link type Packet size limit Ethernet 164632 (77.3%) none Ethernet 262144 bytes Statistics Measurement Captured Displayed Marked Vackets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Werage pps 4828.4 5731.9 626.1 Werage packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Werage bytes/s 5986k 7382k 997k Werage bits/s 47M 59M 7979k						(2)	
Interface Dropped packets Capture filter Link type Packet size limit ithernet 164632 (77.3%) none Ethernet 262144 bytes itatistics itatistics Addets 213018 200378 (94.1%) 20295 (9.5%) ime span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 bytes 264114525 258087840 (97.7%) 32329718 (12.2%) werage bytes/s 5986k 7382k 997k werage bits/s 47M 59M 7979k	oplication:	Dumpcap (wiresnark) 3.	.3.0rc0-202-gtube /t.	2/0862 (V3.3.0rc0-20	12-gtube /t2/a8	62)	
Ethernet 164632 (77.3%) none Ethernet 262144 bytes itatistics Displayed Marked 20295 (9.5%) 32.414 Vackets 213018 200378 (94.1%) 20295 (9.5%) 32.414 Vierage pps 4828.4 5731.9 626.1 32.414 Vierage packet size, B 1240 1288 1593 32.329718 (12.2%) Vierage bytes/s 5986k 7382k 997k 32329718 (12.2%) Vierage bits/s 47M 59M 7979k 32329718 (12.2%)	terfaces						
Measurement Captured Displayed Marked Packets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k							
Measurement Captured Displayed Marked Packets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k	hernet	164632 (77.3%)	none	Etherne	et	262144 bytes	
Packets 213018 200378 (94.1%) 20295 (9.5%) Time span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k	atistics						
Time span, s 44.118 34.958 32.414 Average pps 4828.4 5731.9 626.1 Average packet size, B 1240 1288 1593 Bytes 264114525 258087840 (97.7%) 32329718 (12.2%) Average bytes/s 5986k 7382k 997k Average bits/s 47M 59M 7979k							
werage pps 4828.4 5731.9 626.1 werage packet size, B 1240 1288 1593 ytes 264114525 258087840 (97.7%) 32329718 (12.2%) werage bytes/s 5986k 7382k 997k werage bits/s 47M 59M 7979k							
verage packet size, B 1240 1288 1593 ytes 264114525 258087840 (97.7%) 32329718 (12.2%) verage bytes/s 5986k 7382k 997k verage bits/s 47M 59M 7979k							
ytes 264114525 258087840 (97.7%) 32329718 (12.2%) verage bytes/s 5986k 7382k 997k verage bits/s 47M 59M 7979k							
verage bytes/s 5986k 7382k 997k verage bits/s 47M 59M 7979k							
verage bits/s 47M 59M 7979k pture file comments							
·		47M	:	59M	:	7979k	
peed test capture.	oture file comments						
	eed test capture.						
Refresh Save Comments Close Copy To Clipboard	Pefresh			Save Comments	Close	Copy To Clipboard	Help

Х

Figure 71. The "Capture File Properties" dialog

This dialog shows the following information:

Details

Notable information about the capture file.

File

General information about the capture file, including its full path, size, cryptographic hashes, file format, and encapsulation.

Time

The timestamps of the first and the last packet in the file along with their difference.

Capture

Information about the capture environment. This will only be shown for live captures or if this information is present in a saved capture file. The pcapng format supports this, while pcap doesn't.

Interfaces

Information about the capture interface or interfaces.

Statistics

A statistical summary of the capture file. If a display filter is set, you will see values in the *Captured* column, and if any packets are marked, you will see values in the *Marked* column. The values in the *Captured* column will remain the same as before, while the values in the *Displayed* column will reflect the values corresponding to the packets shown in the display. The values in the *Marked* column will reflect the values corresponding to the marked packages.

Capture file comments

Some capture file formats (notably pcapng) allow a text comment for the entire file. You can view and edit this comment here.

[Refresh]

Updates the information in the dialog.

[Save Comments]

Saves the contents of the "Capture file comments" text entry.

[Close]

Closes the dialog

[Copy To Clipboard]

Copies the "Details" information to the clipboard.

[Help]

Opens this section of the User's Guide.

Resolved Addresses

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

The "Protocol Hierarchy" Window

The protocol hierarchy of the captured packets.

_	▼ Pe	rcent Packets	Packets	Percent Bytes	Bytes	Bits/s	End Packets	End Bytes	End Bits/s
Frame		100.0	445	100.0	238413	78 k	0	0	0
 Ethernet 		100.0	445	2.6	6230	2,062	0	0	0
 Internet Protocol Version 6 		40.0	178	3.0	7120	2,356	0	0	0
 Transmission Control Protocol 		39.1	174	46.3	110299	36 k	148	88513	29 k
 Hypertext Transfer Protocol 		5.8	26	43.9	104611	34 k	14	15448	5,113
Portable Network Graphics		0.4	2	15.4	36720	12 k	2	37336	12 k
Media Type		0.2	1	0.5	1150	380	1	1464	484
Line-based text data		0.9	4	52.2	124486	41 k	4	44546	14 k
Compuserve GIF		1.1	5	1.7	3988	1,320	5	4299	1,423
Internet Control Message Protocol v6		0.9	4	0.1	128	42	4	128	42
Internet Protocol Version 4		60.0	267	2.2	5340	1,767	0	0	0
 User Datagram Protocol 		16.6	74	0.2	592	195	0	0	0
Dropbox LAN sync Discovery Proto	loco	0.4	2	0.1	208	68	2	208	68
Domain Name System		16.2	72	3.5	8414	2,785	72	8414	2,785
 Transmission Control Protocol 		42.2	188	41.9	99902	33 k	144	72207	23 k
Secure Sockets Layer		4.7	21	2.9	6952	2,301	20	5331	1,764
Hypertext Transfer Protocol		5.4	24	37.0	88154	29 k	13	13622	4,508
Portable Network Graphics		0.2	1	3.1	7330	2,426	1	7641	2,529
Line-based text data		1.1	5	71.5	170403	56 k	5	61353	20 k
Compuserve GIF		1.1	5	1.7	3988	1,320	5	4299	1,423
Internet Control Message Protocol		1.1	5	0.1	180	59	5	180	59

Figure 72. The "Protocol Hierarchy" Window

This is a tree of all the protocols in the capture. Each row contains the statistical values of one protocol. Two of the columns (*Percent Packets* and *Percent Bytes*) serve double duty as bar graphs. If a display filter is set it will be shown at the bottom.

The [Copy] button will let you copy the window contents as CSV or YAML.

Protocol hierarchy columns

Protocol

This protocol's name.

Percent Packets

The percentage of protocol packets relative to all packets in the capture.

Packets

The total number of packets of this protocol.

Percent Bytes

The percentage of protocol bytes relative to the total bytes in the capture.

Bytes

The total number of bytes of this protocol.

Bits/s

The bandwidth of this protocol relative to the capture time.

End Packets

The absolute number of packets of this protocol where it was the highest protocol in the stack (last dissected).

End Bytes

The absolute number of bytes of this protocol where it was the highest protocol in the stack (last dissected).

End Bits/s

The bandwidth of this protocol relative to the capture time where was the highest protocol in the stack (last dissected).

Packets usually contain multiple protocols. As a result more than one protocol will be counted for each packet. Example: In the screenshot IP has 99.9% and TCP 98.5% (which is together much more than 100%).

Protocol layers can consist of packets that won't contain any higher layer protocol, so the sum of all higher layer packets may not sum up to the protocols packet count. Example: In the screenshot TCP has 98.5% but the sum of the subprotocols (TLS, HTTP, etc) is much less. This can be caused by continuation frames, TCP protocol overhead, and other undissected data.

A single packet can contain the same protocol more than once. In this case, the protocol is counted more than once. For example ICMP replies and many tunneling protocols will carry more than one IP header.

Conversations

A network conversation is the traffic between two specific endpoints. For example, an IP conversation is all the traffic between two IP addresses. The description of the known endpoint types can be found in Endpoints.

The "Conversations" Window

The conversations window is similar to the endpoint Window. See The "Endpoints" Window for a description of their common features. Along with addresses, packet counters, and byte counters the conversation window adds four columns: the start time of the conversation ("Rel Start") or ("Abs Start"), the duration of the conversation in seconds, and the average bits (not bytes) per second in each direction. A timeline graph is also drawn across the "Rel Start" / "Abs Start" and "Duration" columns.

	Port A	Address B	Port B	Packets	Bytes	Packets A → Byte	s A → B	Packets B → A	Bytes B → A	Rel Start	Duration	Bits/s A → B	Bits/s B → A
200.121.1.131	10554	172.16.0.122	80	230	162 k	111	155 k	119	7001	0.000000	135.2297	9217	414
0.162.140.182	21497	172.16.0.122	80	2	1010	0	0	2	1010	1.423515	47.9932	0	168
17.119.117.212	3581	172.16.0.122	80	9	1810	5	943	4	867	3.061139	0.6854	11 k	10 k
7.203.161.150	1666	172.16.0.122	80	10	1364	5	507	5	857	12.253327	0.4937	8215	13 k
1.249.54.225	26773	172.16.0.122	80	20	2288	7	992	13	1296	18.674732	61.2531	129	169
3.29.13.169	2035	172.16.0.122	80	10	1589	6	721	4	868	22.575078	32.5293	177	213
0.54.27.171	12333	172.16.0.122	80	16	3178	9	2206	7	972	26.235145	1.6106	10 k	4827
1.36.38.122	25851	172.16.0.122	80	1	54	0	0	1	54	26.415975	0.0000	-	-
7.125.22.149	1063	172.16.0.122	80	423	377 k	262	367 k	161	9296	26.578456	18.7531	156 k	3965
17.119.117.212	3603	172.16.0.122	80	9	1990	5	1123	4	867	31.647747	0.5684	15 k	12 k
1.232.66.192	60523	172.16.0.122	80	17	1967	9	952	8	1015	33.780133	1.5249	4994	5324
6.158.82.212	4962	172.16.0.122	80	9	1527	5	641	4	886	36.592159	15.3524	334	461
5.18.14.19	14399	172.16.0.122	80	26	11 k	10	6953	16	4129	43.211651	93.4882	594	353
17.119.117.212	3609	172.16.0.122	80	11	3046	6	2125	5	921	44.536196	0.6076	27 k	12 k
0.91.112.106	52995	172.16.0.122	80	10	2595	6	2315	4	280	45.468204	3.3352	5552	671
3.190.80.105	2300	172.16.0.122	80	9	1491	5	623	4	868	52.126180	15.4955	321	448
9.85.51.194	1099	172.16.0.122	80	12	2658	6	1737	6	921	54.758281	0.4205	33 k	17 k
0.90.81.206	2134	172.16.0.122	80	22	9989	11	8762	11	1227	57.683232	12.8947	5436	761
17.119.117.212	3629	172.16.0.122	80	11	2869	6	1936	5	933	58.483801	3.6900	4197	2022
1.250.23.6	45825	172.16.0.122	80	12	3162	7	2195	5	967	72.448185	12.1828	1441	634
17.119.117.212	3641	172.16.0.122	80	9	1926	5	1059	4	867	73.904674	0.6696	12 k	10 k
00.121.1.131	10594	172.16.0.122	80	515	385 k	261	371 k	254	14 k	93.841385	28.8779	102 k	3960
00.72.43.226	62317	172.16.0.122	80	546	429 k	273	409 k	273	20 k	99.866905	29.3974	111 k	5473

Figure 73. The "Conversations" window

Each row in the list shows the statistical values for exactly one conversation.

Name resolution will be done if selected in the window and if it is active for the specific protocol layer (MAC layer for the selected Ethernet endpoints page). *Limit to display filter* will only show conversations matching the current display filter. *Absolute start time* switches the start time column between relative ("Rel Start") and absolute ("Abs Start") times. Relative start times match the "Seconds Since Beginning of Capture" time display format in the packet list and absolute start times match the "Time of Day" display format.

The **[Copy]** button will copy the list values to the clipboard in CSV (Comma Separated Values) or YAML format. The **[Follow Stream...]** button will show the stream contents as described in The "Follow TCP Stream" dialog box dialog. The **[Graph...]** button will show a graph as described in The "I/O Graphs" Window.

[Conversation Types] lets you choose which traffic type tabs are shown. See **Endpoints** for a list of endpoint types. The enabled types are saved in your profile settings.

TIP

This window will be updated frequently so it will be useful even if you open it before (or while) you are doing a live capture.

Endpoints

A network endpoint is the logical endpoint of separate protocol traffic of a specific protocol layer. The endpoint statistics of Wireshark will take the following endpoints into account:

TIP

If you are looking for a feature other network tools call a *hostlist*, here is the right place to look. The list of Ethernet or IP endpoints is usually what you're looking for.

Endpoint and Conversation types

Bluetooth

A MAC-48 address similar to Ethernet.

Ethernet

Identical to the Ethernet device's MAC-48 identifier.

Fibre Channel

A MAC-48 address similar to Ethernet.

IEEE 802.11

A MAC-48 address similar to Ethernet.

FDDI

Identical to the FDDI MAC-48 address.

IPv4

Identical to the 32-bit IPv4 address.

IPv6

Identical to the 128-bit IPv6 address.

IPX

A concatenation of a 32 bit network number and 48 bit node address, by default the Ethernet interface's MAC-48 address.

JXTA

A 160 bit SHA-1 URN.

NCP

Similar to IPX.

RSVP

A combination of various RSVP session attributes and IPv4 addresses.

SCTP

A combination of the host IP addresses (plural) and the SCTP port used. So different SCTP ports on the same IP address are different SCTP endpoints, but the same SCTP port on different IP addresses of the same host are still the same endpoint.

ТСР

A combination of the IP address and the TCP port used. Different TCP ports on the same IP address are different TCP endpoints.

Token Ring

Identical to the Token Ring MAC-48 address.

UDP

A combination of the IP address and the UDP port used, so different UDP ports on the same IP address are different UDP endpoints.

USB

Identical to the 7-bit USB address.

Broadcast and multicast endpoints

NOTE Broadcast and multicast traffic will be shown separately as additional endpoints. Of course, as these aren't physical endpoints the real traffic will be received by some or all of the listed unicast endpoints.

The "Endpoints" Window

This window shows statistics about the endpoints captured.

Address	Port	Packets	Bytes	Packets A → B Byte	es A → B F	Packets $B \rightarrow A$	Bytes B → A	City	Latitude	Longitude
74.125.224.4	443	17	6107	7	2704	10	3403	Mountain View, CA	37.419201	-122.057404
74.125.224.17	80	152	98 k	81	80 k	71	18 k	Mountain View, CA	37.419201	-122.057404
74.220.219.127	993	17	1753	6	794	11		Orem, UT	40.296799	-111.676102
174.36.30.73	443	2			0	2		Dallas, TX	32.782501	-96.820702
192.168.0.2	53278	1	66		66	0	0		-	-
192.168.0.2	53292	52	45 k	20	4918	32	40 k	-	-	-
192.168.0.2	53263	1			66	0	0		-	-
192.168.0.2	53293	21			2945	11	9427		-	-
192.168.0.2	53294	24	13 k		3120	12	10 k		-	-
192.168.0.2	53295	11			2869	5	1517		-	-
192.168.0.2	53296	18		9	1770	9	8243		-	-
192.168.0.2	53297	7		4	1421	3	672		-	-
192.168.0.2	53298	17	6107	10	3403	7	2704	-	-	-
192.168.0.2	53305	19	10 k	10	1110	9	9008	-	-	-
192.168.0.2	53265	17	1753	11	959	6	794	-	-	-
2001:470:1f05:c68:223:dfff:fe8f:f5a	e 53299	62	47 k	23	5581	39	42 k	-	-	-
2001:470:1f05:c68:223:dfff:fe8f:f5a	e 53300	15	6919	8	3025	7	3894	-	-	-
2001:470:1f05:c68:223:dfff:fe8f:f5a	e 53301	14	6479	8	4312	6	2167	-	-	-
2001:470:1f05:c68:223:dfff:fe8f:f5a	e 53302	17	10 k	8	2972	9	7678	-	-	-
2001:470:1f05:c68:223:dfff:fe8f:f5a	e 53303	22	13 k	9	3061	13	10 k	-	-	-
2001:470:1f05:c68:223:dfff:fe8f:f5a	e 53304	44	34 k	15	2460	29	32 k		-	-
2001:4860:8010::63	80	174	119 k	103	98 k	71	21 k	-	-	-

Figure 74. The "Endpoints" window

For each supported protocol, a tab is shown in this window. Each tab label shows the number of endpoints captured (e.g. the tab label "Ethernet \cdot 4" tells you that four ethernet endpoints have been captured). If no endpoints of a specific protocol were captured, the tab label will be greyed out (although the related page can still be selected).

Each row in the list shows the statistical values for exactly one endpoint.

Name resolution will be done if selected in the window and if it is active for the specific protocol layer (MAC layer for the selected Ethernet endpoints page). *Limit to display filter* will only show conversations matching the current display filter. Note that in this example we have MaxMind DB configured which gives us extra geographic columns. See MaxMind Database Paths for more information.

The **[Copy]** button will copy the list values to the clipboard in CSV (Comma Separated Values) or YAML format. The **[Map]** button will show the endpoints mapped in your web browser.

[Endpoint Types] lets you choose which traffic type tabs are shown. See Endpoints above for a list of endpoint types. The enabled types are saved in your profile settings.

TIP

This window will be updated frequently, so it will be useful even if you open it before (or while) you are doing a live capture.

Packet Lengths

Shows the distribution of packet lengths and related information.

Горіс / Item 🗸	Count	Average	Min Val	Max Val	Rate (ms)	Percent	Burst Rate	Burst Start
 Packet Lengths 	3083	735.22	54	1514	0.0225	100%	0.4800	114.633
0-19	0	-	-	-	0.0000	0.00%	-	-
20-39	0	-	-	-	0.0000	0.00%	-	-
40-79	1454	57.18	54	78	0.0106	47.16%	0.2100	110.479
80-159	102	86.54	82	139	0.0007	3.31%	0.1400	114.685
160-319	9	267.00	180	294	0.0001	0.29%	0.0200	34.309
320-639	51	531.59	329	633	0.0004	1.65%	0.0200	19.120
640-1279	50	879.64	643	1093	0.0004	1.62%	0.0200	3.305
1280-2559	1417	1482.86	1398	1514	0.0103	45.96%	0.2400	114.633
2560-5119	0	-	-	-	0.0000	0.00%	-	-
5120 and greater	0	-	-	-	0.0000	0.00%	-	-
isplay filter:								Apply

Figure 75. The "Packet Lengths" window

Information is broken down by packet length ranges as shown above.

Packet Lengths

The range of packet lengths.

Ranges can be configured in the "Statistics \rightarrow Stats Tree" section of the Preferences Dialog.

Count

The number of packets that fall into this range.

Average

The arithmetic mean length of the packets in this range.

Min Val, Max Val

The minimum and maximum lengths in this range.

Rate (ms)

The average packets per millisecond for the packets in this range.

Percent

The percentage of packets in this range, by count.

Burst Rate

Packet bursts are detected by counting the number of packets in a given time interval and comparing that count to the intervals across a window of time. Statistics for the interval with the maximum number of packets are shown. By default, bursts are detected across 5 millisecond intervals and intervals are compared across 100 millisecond windows.

These calculations can be adjusted in the "Statistics" section of the Preferences Dialog.

Burst Start

The start time, in seconds from the beginning of the capture, for the interval with the maximum number of packets.

You can show statistics for a portion of the capture by entering a display filter into the *Display filter* entry and pressing **[Apply]**.

[Copy] copies the statistics to the clipboard. [Save as...] lets you save the data as text, CSV, YAML, or XML.

The "I/O Graphs" Window

Lets you plot packet and protocol data in a variety of ways.

Figure 76. The "I/O Graphs" window

As shown above, this window contains a chart drawing area along with a customizable list of graphs. Graphs are saved in your current profile. They are divided into time intervals, which can be set as described below. Hovering over the graph shows the last packet in each interval except as noted below. Clicking on the graph takes you to the associated packet in the packet list. Individual graphs can be configured using the following options:

Enabled

Draw or don't draw this graph.

Graph Name

The name of this graph.

Display Filter

Limits the graph to packets that match this filter.

Color

The color to use for plotting the graph's lines, bars, or points.

Style

How to visually represent the graph's data, e.g. by drawing a line, bar, circle, plus, etc.

Y Axis

The value to use for the graph's Y axis. Can be one of:

Packets, Bytes, or Bits

The total number of packets, packet bytes, or packet bits that match the graph's display filter per interval. Zero values are omitted in some cases.

SUM(Y Field)

The sum of the values of the field specified in "Y Field" per interval.

COUNT FRAMES(Y Field)

The number of frames that contain the field specified in "Y Field" per interval. Unlike the plain "Packets" graph, this always displays zero values.

COUNT FIELDS(Y Field)

The number of instances of the field specified in "Y Field" per interval. Some fields, such as *dns.resp.name*, can show up multiple times in a packet.

MAX(Y Field), MIN(Y Field), AVG(Y Field)

The maximum, minimum, and arithmetic mean values of the specified "Y Field" per interval. For MAX and MIN values, hovering and clicking the graph will show and take you to the packet with the MAX or MIN value in the interval instead of the most recent packet.

LOAD(Y Field)

If the "Y Field" is a relative time value, this is the sum of the "Y Field" values divided by the interval time. This can be useful for tracking response times.

Y Field

The display filter field from which to extract values for the Y axis calculations listed above.

SMA Period

Show an average of values over a specified period of intervals.

The chart as a whole can be configured using the controls under the graph list:

[+]

Add a new graph.

[-]

Add a new graph.

[Copy]

Copy the selected graph.

[Clear]

Remove all graphs.

Mouse drags / zooms

When using the mouse inside the graph area, either drag the graph contents or select a zoom area.

Interval

Set the interval period for the graph.

Time of day

Switch between showing the absolute time of day or the time relative from the start of capture in the X axis.

Log scale

Switch between a logarithmic or linear Y axis.

The main dialog buttons along the bottom let you do the following:

The [Help] button will take you to this section of the User's Guide.

The **[Copy]** button will copy values from selected graphs to the clipboard in CSV (Comma Separated Values) format.

[Copy from] will let you copy graphs from another profile.

[Close] will close this dialog.

[Save As...] will save the currently displayed graph as an image or CSV data.

TIP You can see a list of useful keyboard shortcuts by right-clicking on the graph.

Missing Values Are Zero

Wireshark's I/O Graph window doesn't distinguish between missing and zero values. For scatter plots it is assumed that zero values indicate missing data, and those values are omitted. Zero values are shown in line graphs, and bar charts.

Service Response Time

The service response time is the time between a request and the corresponding response. This information is available for many protocols, including the following:

- AFP
- CAMEL
- DCE-RPC
- Diameter
- Fibre Channel
- GTP
- H.225 RAS
- LDAP
- MEGACO
- MGCP
- NCP
- ONC-RPC
- RADIUS
- SCSI
- SMB
- SMB2
- SNMP

As an example, the SMB2 service response time is described below in more detail. The other Service Response Time windows will show statistics specific to their respective protocols, but will offer the same menu options.

The "SMB2 Service Response Time Statistics" Window

This window shows the number of transactions for each SMB2 opcode present in the capture file along with various response time statistics. Right-clicking on a row will let you apply or prepare filters for, search for, or colorize a specific opcode. You can also copy all of the response time information or save it in a variety of formats.

Index	Procedure	Calls	Min SRT (s)	Max SRT (s)	Avg SRT (s)			Sum S	RT (s
6	Close	1	0.001056	0.001056	0.001056			0.0	0105
5	Create	1	0.000214	0.000214	0.000214			0.0	00021
16	GetInfo	1	0.000071	0.000071	0.000071			0.0	00007
11	loctl	1	0.000157	0.000157	0.000157			0.0	00015
0	Negotiate Protocol	7	0.001434	0.008027	0.005333			0.0)3733
8	Read	2	0.000083	0.000242	0.000162			0.0	00032
1	Session Setup	12	0.000220	0.001865	0.000595			0.0	0714
3	Tree Connect	1	0.000153	0.000153	0.000153				00015
9	Write	2	0.000116	0.000123	0.000119			0.0	0023
				Appl	ly as Filter	•	Selected		
				Prep	are as Filter	•	Not Selected		
				Find		•	and Selected		
				Colo	rize	•	or Selected		
				Copy	v	Ctrl+C	and not Selected		
					·		or not Selected		
				Save	as	Ctrl+S			
				Save	·	Ctrl+S	or not Selected		
splay f								App	

Figure 77. The "SMB2 Service Response Time Statistics" window

You can optionally apply a display filter in order to limit the statistics to a specific set of packets.

The main dialog buttons along the bottom let you do the following:

The **[Copy]** button will copy the response time information as text.

[Save As...] will save the response time information in various formats.

[Close] will close this dialog.

DHCP (BOOTP) Statistics

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

ONC-RPC Programs

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/-/wikis/

29West

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

ANCP

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

BACnet

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

Collectd

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

DNS

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

Flow Graph

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

HART-IP

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

HPFEEDS

HTTP Statistics

HTTP Packet Counter

Statistics for HTTP request types and response codes.

HTTP Requests

HTTP statistics based on the host and URI.

HTTP Load Distribution

HTTP request and response statistics based on the server address and host.

HTTP Request Sequences

HTTP Request Sequences uses HTTP's Referer and Location headers to sequence a capture's HTTP requests as a tree. This enables analysts to see how one HTTP request leads to the next.

Wireshark · Request Sequences · 2014-11-16-traffic-analysis-exercise.pcap	-		×
Topic / Item			^
HTTP Request Sequences			
http://www.bing.com/search?q=ciniholland.nl&qs=ds&form=QBLH			
http://www.ciniholland.nl/			
http://www.youtube.com/embed/hggSewjl8hk			
https://www.youtube.com/embed/hggSewjl8hk			
http://www.ciniholland.nl/wp-includes/js/jguery/jguery.js?ver=1.10.2			
http://www.ciniholland.nl/wp-includes/js/jquery/jquery-migrate.min.js?ver=1.2.1			
http://www.ciniholland.nl/wp-content/uploads/2013/09/IMG-20130928-WA002-150x150.jpg			
http://www.ciniholland.nl/wp-content/uploads/2012/01/P1260499-200x298.jpg			
http://www.ciniholland.nl/wp-content/themes/cini/style.css			
http://www.ciniholland.nl/wp-content/themes/cini/reset.css			
http://www.ciniholland.nl/wp-content/themes/cini/js/functions.js			
http://www.ciniholland.nl/wp-content/themes/cini/img/youtubelogo_on.gif			
http://www.ciniholland.nl/wp-content/themes/cini/img/twitter_on.gif			
http://www.ciniholland.nl/wp-content/themes/cini/img/squareorangedecor.gif			
http://www.ciniholland.nl/wp-content/themes/cini/img/newsletter_on.gif			
http://www.ciniholland.nl/wp-content/themes/cini/img/facebook_on.gif			
http://www.ciniholland.nl/wp-content/themes/cini/img/donate_on.gif			
http://www.ciniholland.nl/wp-content/themes/cini/img/br_logo.gif			
http://www.ciniholland.nl/wp-content/plugins/sitemap/css/page-list.css?ver=4.2			
http://www.ciniholland.nl/wp-content/plugins/contact-form-7/includes/js/scripts.js?ver=3.7.2			
http://www.ciniholland.nl/wp-content/plugins/contact-form-7/includes/js/jquery.form.min.js?ver=3.50.0-2014.02.05			
http://www.ciniholland.nl/wp-content/plugins/contact-form-7/includes/css/styles.css?ver=3.7.2			
http://adultbiz.in/new/jquery.php			
http://24corp-shop.com/			
http://stand.trustandprobaterealty.com/?PHPSSESID=njrMNruDMhvJFIPGKuXDSKVbM07PThnJko2ahe6JVgJZDJiZjZiZjI5Yzc50			
http://stand.trustandprobaterealty.com/index.php?req=swf#=809&PHPSSESID=njrMNruDMhvJFIPGKuXDSKVbM07			
http://stand.trustandprobaterealty.com/index.php?req=swf#=7533&PHPSSESID=njrMNruDMhvJFIPGKuXDSKVbM07	7PThnJko2	2ahe6JV	JZC
http://24corp-shop.com/source/notfound.gif			~
٢			>
Display filter: Enter a display filter		App	bly
Copy Sa	ve as	Clo	se

Figure 78. The "HTTP Request Sequences" window

HTTP2

Sametime

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

TCP Stream Graphs

Show different visual representations of the TCP streams in a capture.

Time Sequence (Stevens)

This is a simple graph of the TCP sequence number over time, similar to the ones used in Richard Stevens' "TCP/IP Illustrated" series of books.

Time Sequence (tcptrace)

Shows TCP metrics similar to the tcptrace utility, including forward segments, acknowledgements, selective acknowledgements, reverse window sizes, and zero windows.

Throughput

Average throughput and goodput.

Round Trip Time

Round trip time vs time or sequence number. RTT is based on the acknowledgement timestamp corresponding to a particular segment.

Window Scaling

Window size and outstanding bytes.

UDP Multicast Graphs

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

F5

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

IPv4 Statistics

IPv6 Statistics

Telephony

Introduction

Wireshark provides a wide range of telephony related network statistics which can be accessed via the **Telephony** menu.

These statistics range from specific signaling protocols, to analysis of signaling and media flows. If encoded in a compatible encoding the media flow can even be played.

The protocol specific statistics windows display detailed information of specific protocols and might be described in a later version of this document.

Some of these statistics are described at the https://gitlab.com/wireshark/wireshark/wikis/Statistics pages.

VoIP Calls

The VoIP Calls window shows a list of all detected VoIP calls in the captured traffic. It finds calls by their signaling.

More details can be found on the https://gitlab.com/wireshark/wireshark/wikis/VoIP_calls page.

ANSI

This menu shows groups of statistic data for mobile communication protocols according to ETSI GSM standards.

A-I/F BSMAP Statistics

The A-Interface Base Station Management Application Part (BSMAP) Statistics window shows the messages list and the number of the captured messages. There is a possibility to filter the messages, copy or save the date into a file.

A-I/F DTAP Statistics

The A-Interface Direct Transfer Application Part (DTAP) Statistics widow shows the messages list and the number of the captured messages. There is a possibility to filter the messages, copy or save the date into a file.

GSM

The Global System for Mobile Communications (GSM) is a standard for mobile networks. This menu shows a group of statistic data for mobile communication protocols according to ETSI GSM

standard.

IAX2 Stream Analysis

The "IAX2 Stream Analysis" dialog shows statistics for the forward and reverse streams of a selected IAX2 call along with a graph.

ISUP Messages

Integrated Service User Part (ISUP) protocol provides voice and non-voice signalling for telephone communications. ISUP Messages menu opens the window which shows the related statistics. The user can filter, copy or save the data into a file.

LTE

LTE MAC Traffic Statistics

Statistics of the captured LTE MAC traffic. This window will summarize the LTE MAC traffic found in the capture.

Common Channel Data-											
BCH Frames: 0		BCH B	ytes: 0		PC	H Frame	s: 0		PCH Byte	s: 0	
JL/DL-SCH data (20 UEs	;)										
RNTI	UL Fra	mes UL E	Bytes UL	CRC Errors	UL ReTX	Frames	DL Frames	DL Bytes	DL CRC Er	rors DL R	eTX Frames
87		0	0	0		0	138	41538		0	0
86		0	0	0		0	140	42140		0	0
85							140	42140			0
84		0	0	0		0	140	42140		0	0
83		0	0	0		0	139	41839		0	o
Selected UE details											
	LCID 1	LCID 2	LCID 3	LCID 4	LCID 5	LCID 6	LCID 7	LCID 8	LCID 9	LCID 10	Predefined
JL SDUs 0	0	0	C) 0	0	() 0	0	0	0	
JL Bytes 0	0	0	C		0	(0	0	0	
DL SDUs 140	140	0	140	-	0) 0	0	0	0	
DL Bytes 1540	22400	0	18200) 0	0	() 0	0	0	0	

Figure 79. The "LTE MAC Traffic Statistics" window

The top pane shows statistics for common channels. Each row in the middle pane shows statistical highlights for exactly one UE/C-RNTI. In the lower pane, you can see the for the currently selected UE/C-RNTI the traffic broken down by individual channel.

LTE RLC Graph

The LTE RLC Graph menu launches a graph which shows LTE Radio Link Control protocol sequence numbers changing over time along with acknowledgements which are received in the opposite direction.

NOTE

That graph shows data of a single bearer and direction. The user can also launch it from the RLC Statistics window.

The image of the RLC Graph is borrowed from Wireshark wiki.

LTE RLC Traffic Statistics

Statistics of the captured LTE RLC traffic. This window will summarize the LTE RLC traffic found in the capture.

2	Wireshark: L	TE RLC Tra	ffic Statistic	s: testo:	t_multi_	ue.out (2 U	JEs, 22 fram	es) 🎐		_ D X
	Show RLC PE	OUs found in:	side logged	MAC fran	nes					
Γ	2 UEs									
	UEId						UL Frames	UL Bytes	DL Frames	DL Bytes
	1						12	213	0	0
	2						10	202	0	0
Γ	Channels of sele	ected UE								
		Mode UL I	rames UL	Bytes U	ACKs	UL NACKs	DL Frames	DL Bytes	DL ACKs	DL NACKs
	сссн	ТМ	1	6	0	0	1	24	0	0
	SRB-1	AM	4	41	2	0	4	4	2	0
Ľ	Filter on selected	d channel								
	Set UL display	filter for this o	channel Se	et DL disp	olay filter	^r for this cha	nnel Set UL	_ / DL displ	lay filter for t	his channel
	🕐 <u>H</u> elp									€ <u>C</u> lose

Figure 81. The "LTE RLC Traffic Statistics" window

At the top, the check-box allows this window to include RLC PDUs found within MAC PDUs or not. This will affect both the PDUs counted as well as the display filters generated (see below).

The upper list shows summaries of each active UE. Each row in the lower list shows statistical highlights for individual channels within the selected UE.

The lower part of the windows allows display filters to be generated and set for the selected channel. Note that in the case of Acknowledged Mode channels, if a single direction is chosen, the generated filter will show data in that direction and control PDUs in the opposite direction.

MTP3

The Message Transfer Part level 3 (MTP3) protocol is a part of the Signaling System 7 (SS7). The Public Switched Telephone Networks use it for reliable, unduplicated and in-sequence transport of SS7 messaging between communication partners.

This menu shows MTP3 Statistics and MTP3 Summary windows.

Osmux

OSmux is a multiplex protocol which benefits satellite based GSM back-haul systems by reducing the bandwidth consumption of the voice proxying (RTP-AMR) and signalling traffic. The OSmux menu opens the packet counter window with the related statistic data. The user can filter, copy or

save the data into a file.

RTP Analysis

The RTP analysis function takes the selected RTP stream (and the reverse stream, if possible) and generates a list of statistics on it.

	Wiresha	rk: RTP	Stream	Analysis						×
Forwa	rd Directic	n Rev	ersed Direc	tion						
	Ana	alysing str	eam from	10.1.3.143 por	t 5000 to 10	.1.6.18	port 2006	SSRC = 0×DEE0E	E8F	
Pacl▼	Sequei	Delta(r	Filtered Jit	tte Skew(ms) IP BW(k	Mark	Status			^
34	59133	0.00	0.00	0.00	2.24	SET	[Ok]			
35	59134	29.97	0.00	0.03	4.48		[Ok]			
36	59135	30.13	0.01	-0.10	6.72		[Ok]			
37	59136	30.11	0.02	-0.21	8.96		[Ok]			
38	59137	30.11	0.02	-0.32	11.20		[Ok]			
39	59138	30.18	0.03	-0.51	13.44		[Ok]			
41	59139	28.73	0.11	0.76	15.68		[Ok]			
43	59140	29.99	0.10	0.77	17.92		[Ok]			
45	59141	29.99	0.10	0.78	20.16		[Ok]			-
	Max Max Total	jitter = 0 skew = - RTP pack	1.83 ms. Me 4.14 ms. kets = 236	t packet no. 27 aan jitter = 0.37 (expected 23) clock drift, corre	' ms. 6) Lost RTP pa			Sequence errors	s = 0	
Save	oayload	Save a	s CSV	<u> ≋ R</u> efresh	🂫 ļump to		Graph	Next non-Ok	X <u>C</u> lose	

Figure 82. The "RTP Stream Analysis" window

Starting with basic data as packet number and sequence number, further statistics are created based on arrival time, delay, jitter, packet size, etc.

Besides the per packet statistics, the lower pane shows the overall statistics, with minimums and maximums for delta, jitter and clock skew. Also an indication of lost packets is included.

The RTP Stream Analysis window further provides the option to save the RTP payload (as raw data or, if in a PCM encoding, in an Audio file). Other options a to export and plot various statistics on the RTP streams.

The RTP Player window lets you play back RTP audio data. In order to use this feature your version of Wireshark must support audio and the codecs used by each RTP stream.

More details can be found on the https://gitlab.com/wireshark/wireshark/wikis/VoIP_calls page.

RTSP

In the Real Time Streaming Protocol (RTSP) menu the user can check the Packet Counter window. It shows Total RTCP Packets and divided into RTSP Response Packets, RTSP Request Packets and Other RTSP packets. The user can filter, copy or save the data into a file.

SCTP

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

SMPP Operations

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

UCP Messages

The Universal Computer Protocol (UCP) plays role in transferring Short Messages between a Short Message Service Centre (SMSC) and an application, which is using transport protocol, such as TCP or X.25. The UCP Messages window displays the related statistical data. The user can filter, copy or save the data into a file.

H.225

H.225 telecommunication protocol which is responsible for messages in call signalling and media stream packetization for packet-based multimedia communication systems. The H.225 window shows the counted messages by types and reasons. The user can filter, copy or save the data into a file.

SIP Flows

Session Initiation Protocol (SIP) Flows window shows the list of all captured SIP transactions, such as client registrations, messages, calls and so on.

NOTE This window will list both complete and in-progress SIP transactions.

User's operations in the window:

- Filtering the captured data. To do so, click the [Prepare Filter] button.
- Checking the sequence diagram. To do so, click the [Flow Sequence] button.
- Listen to the captured RTP stream if a decoder for the payload exists. To do so, click the [Play Streams] button.
- Copy the data in the SCV or YAML format.

SIP Statistics

SIP Statistics window shows captured SIP transactions. It is divided into SIP Responses and SIP

Requests. In this window the user can filter, copy or save the statistics into a file.

WAP-WSP Packet Counter

The WAP-WSP Packet Counter menu displays the number of packets for each Status Code and PDU Type in Wireless Session Protocol traffic. The user can filter, copy or save the data into a file.

Wireless

Introduction

The Wireless menu provides access to statistics related to wireless traffic.

Bluetooth ATT Server Attributes

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

Bluetooth Devices

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

Bluetooth HCI Summary

Not yet written. If you would like to fix this, see https://gitlab.com/wireshark/wireshark/-/wikis/ Development/SubmittingPatches.

WLAN Traffic

Statistics about captured WLAN traffic. This can be found under the **Wireless** menu and summarizes the wireless network traffic found in the capture. Probe requests will be merged into an existing network if the SSID matches.

9		Wire	shark: WL	AN Traffic St	atistics: w	1.pcap					_ D
WLAN Traffic Statistics											
BSSID	Channel	SSID .	Beacons	Data Packets	Probe Req	Probe Resp	Auth	Deauth	Other	Percent	Protection
00:13:1a:a0:12:c0			0	58	0	0	0	0	0	0.04%	
00:02:e3:46:99:f8	11	AMX	744	6	0	14	0	0	0	0.46%	WEP
00:0e:2e:c2:15:07	1	Fortress GB	13	0	0	0	0	0	0	0.01%	
00:13:1a:6e:91:e0	1	Telenor Mobil WLAN	130030	9683	15	15441	3	0	2	94.43%	
_ Name resolution	n			🗹 Only	/ show existi	ng networks				<u>C</u> opy	Close
Спер										E CODY	

Figure 83. The "WLAN Traffic Statistics" window

Each row in the list shows the statistical values for exactly one wireless network.

Name resolution will be done if selected in the window and if it is active for the MAC layer.

Only show existing networks will exclude probe requests with a SSID not matching any network from the list.

The **[Copy]** button will copy the list values to the clipboard in CSV (Comma Separated Values) format.

TIP This window will be updated frequently, so it will be useful, even if you open it before (or while) you are doing a live capture.

Customizing Wireshark

Introduction

Wireshark's default behaviour will usually suit your needs pretty well. However, as you become more familiar with Wireshark, it can be customized in various ways to suit your needs even better. In this chapter we explore:

- How to start Wireshark with command line parameters
- How to colorize the packet list
- How to control protocol dissection
- How to use the various preference settings

Start Wireshark from the command line

You can start Wireshark from the command line, but it can also be started from most Window managers as well. In this section we will look at starting it from the command line.

Wireshark supports a large number of command line parameters. To see what they are, simply enter the command *wireshark -h* and the help information shown in Help information available from Wireshark (or something similar) should be printed.

Help information available from Wireshark

```
Wireshark 3.5.0 (v3.5.0rc0-21-gce47866a4337)
Interactively dump and analyze network traffic.
See https://www.wireshark.org for more information.
Usage: wireshark [options] ... [ <infile> ]
Capture interface:
  -i <interface>, --interface <interface>
 name or idx of interface (def: first non-loopback)
  -f <capture filter>
 packet filter in libpcap filter syntax
  -s <snaplen>, --snapshot-length <snaplen>
 packet snapshot length (def: appropriate maximum)
  -p, --no-promiscuous-mode
 don't capture in promiscuous mode
  -k
 start capturing immediately (def: do nothing)
  -S
 update packet display when new packets are captured
  -1
 turn on automatic scrolling while -S is in use
  -I, --monitor-mode
 capture in monitor mode, if available
  -B <buffer size>, --buffer-size <buffer size>
 size of kernel buffer (def: 2MB)
```

```
-y <link type>, --linktype <link type>
 link layer type (def: first appropriate)
 --time-stamp-type <type> timestamp method for interface
  -D, --list-interfaces
 print list of interfaces and exit
  -L, --list-data-link-types
 print list of link-layer types of iface and exit
  --list-time-stamp-types print list of timestamp types for iface and exit
Capture stop conditions:
  -c <packet count>
 stop after n packets (def: infinite)
  -a <autostop cond.> ..., --autostop <autostop cond.> ...
 duration:NUM - stop after NUM seconds
 filesize:NUM - stop this file after NUM KB
 files:NUM - stop after NUM files
 packets:NUM - stop after NUM packets
Capture output:
  -b <ringbuffer opt.> ..., --ring-buffer <ringbuffer opt.>
 duration:NUM - switch to next file after NUM secs
 filesize:NUM - switch to next file after NUM KB
 files:NUM - ringbuffer: replace after NUM files
 packets:NUM - switch to next file after NUM packets
 interval:NUM - switch to next file when the time is
 an exact multiple of NUM secs
Input file:
 -r <infile>, --read-file <infile>
 set the filename to read from (no pipes or stdin!)
Processing:
  -R <read filter>, --read-filter <read filter>
 packet filter in Wireshark display filter syntax
 disable all name resolutions (def: all enabled)
  -n
  -N <name resolve flags> enable specific name resolution(s): "mnNtdv"
  -d <layer type>==<selector>,<decode as protocol> ...
 "Decode As", see the man page for details
 Example: tcp.port==8888,http
 --enable-protocol <proto_name>
 enable dissection of proto name
  --disable-protocol <proto_name>
 disable dissection of proto_name
  --enable-heuristic <short_name>
 enable dissection of heuristic protocol
  --disable-heuristic <short_name>
 disable dissection of heuristic protocol
User interface:
  -C <config profile>
 start with specified configuration profile
  -H
 hide the capture info dialog during packet capture
  -Y <display filter>, --display-filter <display filter>
```

```
start with the given display filter
  -g <packet number>
 go to specified packet number after "-r"
  -J <jump filter>
 jump to the first packet matching the (display)
 filter
 search backwards for a matching packet after "-J"
  -j
  -t a|ad|adoy|d|dd|e|r|u|ud|udoy
 format of time stamps (def: r: rel. to first)
 output format of seconds (def: s: seconds)
  -u s|hms
  -X <key>:<value>
 eXtension options, see man page for details
  -z <statistics>
 show various statistics, see man page for details
Output:
  -w <outfile|->
 set the output filename (or '-' for stdout)
  --capture-comment <comment>
 set the capture file comment, if supported
Miscellaneous:
  -h, --help
 display this help and exit
  -v, --version
 display version info and exit
  -P <key>:<path>
 persconf:path - personal configuration files
 persdata:path - personal data files
 override preference or recent setting
  -o <name>:<value> ...
 -K <keytab>
 keytab file to use for kerberos decryption
  --display <X display>
 X display to use
  --fullscreen
 start Wireshark in full screen
```

We will examine each of the command line options in turn.

The first thing to notice is that issuing the command wireshark by itself will bring up Wireshark. However, you can include as many of the command line parameters as you like. Their meanings are as follows (in alphabetical order):

-a <capture autostop condition>

--autostop <capture autostop condition>

Specify a criterion that specifies when Wireshark is to stop writing to a capture file. The criterion is of the form test:value, where test is one of:

duration:value

Stop writing to a capture file after value of seconds have elapsed.

filesize:value

Stop writing to a capture file after it reaches a size of value kilobytes (where a kilobyte is 1000 bytes, not 1024 bytes). If this option is used together with the -b option, Wireshark will stop writing to the current capture file and switch to the next one if filesize is reached.

files:value

Stop writing to capture files after value number of files were written.

packets:value

Stop writing to a capture file after value number of packets were written.

-b <capture ring buffer option>

If a maximum capture file size was specified, this option causes Wireshark to run in "ring buffer" mode, with the specified number of files. In "ring buffer" mode, Wireshark will write to several capture files. Their name is based on the number of the file and on the creation date and time.

When the first capture file fills up Wireshark will switch to writing to the next file, and so on. With the files option it's also possible to form a "ring buffer." This will fill up new files until the number of files specified, at which point the data in the first file will be discarded so a new file can be written.

If the optional duration is specified, Wireshark will also switch to the next file when the specified number of seconds has elapsed even if the current file is not completely filled up.

duration:value

Switch to the next file after value seconds have elapsed, even if the current file is not completely filled up.

filesize:value

Switch to the next file after it reaches a size of value kilobytes (where a kilobyte is 1000 bytes, not 1024 bytes).

files:value

Begin again with the first file after value number of files were written (form a ring buffer).

packets:value

Switch to the next file after value number of packets were written, even if the current file is not completely filled up.

interval:value

Switch to the next file when the time is an exact multiple of value seconds.

-B <capture buffer size>

--buffer-size <capture buffer size>

Set capture buffer size (in MB, default is 2MB). This is used by the capture driver to buffer packet data until that data can be written to disk. If you encounter packet drops while capturing, try to increase this size. Not supported on some platforms.

-C <config profile>

Start with the specified configuration profile.

-c <capture packet count>

This option specifies the maximum number of packets to capture when capturing live data. It would be used in conjunction with the -k option.

--capture-comment <comment>

Add the comment string to the capture file, if supported by the file format.

-d <layer_type>==<selector>,<decode_as_protocol>

"Decode As", see User Specified Decodes for details. Example: tcp.port==8888,http

-D

--list-interfaces

Print a list of the interfaces on which Wireshark can capture, then exit. For each network interface, a number and an interface name, possibly followed by a text description of the interface, is printed. The interface name or the number can be supplied to the -i flag to specify an interface on which to capture.

This can be useful on systems that don't have a command to list them (e.g., Windows systems, or UNIX systems lacking ifconfig -a). The number can be especially useful on Windows, where the interface name is a GUID.

Note that "can capture" means that Wireshark was able to open that device to do a live capture. If, on your system, a program doing a network capture must be run from an account with special privileges, then, if Wireshark is run with the -D flag and is not run from such an account, it will not list any interfaces.

--display <DISPLAY>

Set the X display to use, instead of the one defined in the environment, or the default display.

--enable-protocol <proto_name>

--disable-protocol <proto_name>

Enable and disable the dissection of the protocol.

--enable-heuristic <short_name>

--disable-heuristic <short_name>

Enable and disable the dissection of the heuristic protocol.

-f <capture filter>

This option sets the initial capture filter expression to be used when capturing packets.

--fullscreen

Start Wireshark in full screen.

-g <packet number>

After reading in a capture file using the -r flag, go to the given packet number.

-h

--help

This option requests Wireshark to print its version and usage instructions (as shown here) and exit.

-H

Hide the capture info dialog during live packet capture.

-i <capture interface>

--interface <capture interface>

Set the name of the network interface or pipe to use for live packet capture.

Network interface names should match one of the names listed in wireshark -D (described above). A number, as reported by wireshark -D, can also be used. If you're using UNIX, netstat - i, ifconfig -a or ip link might also work to list interface names, although not all versions of UNIX support the -a flag to ifconfig.

If no interface is specified, Wireshark searches the list of interfaces, choosing the first nonloopback interface if there are any non-loopback interfaces, and choosing the first loopback interface if there are no non-loopback interfaces; if there are no interfaces, Wireshark reports an error and doesn't start the capture.

Pipe names should be either the name of a FIFO (named pipe) or "-" to read data from the standard input. Data read from pipes must be in standard libpcap format.

-J <jump filter>

After reading in a capture file using the -r flag, jump to the first packet which matches the filter expression. The filter expression is in display filter format. If an exact match cannot be found the first packet afterwards is selected.

-I

--monitor-mode

Capture wireless packets in monitor mode if available.

-j

Use this option after the -J option to search backwards for a first packet to go to.

-k

The -k option specifies that Wireshark should start capturing packets immediately. This option requires the use of the -i parameter to specify the interface that packet capture will occur from.

-K <keytab file>

Use the specified file for Kerberos decryption.

-l

This option turns on automatic scrolling if the packet list pane is being updated automatically as packets arrive during a capture (as specified by the -S flag).

-L

--list-data-link-types

List the data link types supported by the interface and exit.

--list-time-stamp-types

List timestamp types configurable for the interface and exit.

-m

This option sets the name of the font used for most text displayed by Wireshark.

-n

Disable network object name resolution (such as hostname, TCP and UDP port names).

-N <name resolving flags>

Turns on name resolving for particular types of addresses and port numbers. The argument is a string that may contain the following letters:

Ν

Use external name resolver.

d

Enable name resolution from captured DNS packets.

m

Enable MAC address resolution.

n

Enable network address resolution.

t

Enable transport layer port number resolution.

v

Enable VLAN ID resolution.

-o <preference or recent settings>

Sets a preference or recent value, overriding the default value and any value read from a preference or recent file. The argument to the flag is a string of the form *prefname:value*, where

prefname is the name of the preference (which is the same name that would appear in the **preferences** or **recent** file), and *value* is the value to which it should be set. Multiple instances of `-o <preference settings> ` can be given on a single command line.

An example of setting a single preference would be:

```
wireshark -o mgcp.display_dissect_tree:TRUE
```

An example of setting multiple preferences would be:

```
wireshark -o mgcp.display_dissect_tree:TRUE -o mgcp.udp.callagent_port:2627
```

You can get a list of all available preference strings from the preferences file. See Files and Folders for details.

User access tables can be overridden using "uat," followed by the UAT file name and a valid record for the file:

wireshark -o "uat:user_dlts:\"User 0 (DLT=147)\",\"http\",\"0\",\"\",\"0\",\"\""

The example above would dissect packets with a libpcap data link type 147 as HTTP, just as if you had configured it in the DLT_USER protocol preferences.

-p

--no-promiscuous-mode

Don't put the interface into promiscuous mode. Note that the interface might be in promiscuous mode for some other reason. Hence, -p cannot be used to ensure that the only traffic that is captured is traffic sent to or from the machine on which Wireshark is running, broadcast traffic, and multicast traffic to addresses received by that machine.

-P <path setting>

Special path settings usually detected automatically. This is used for special cases, e.g. starting Wireshark from a known location on an USB stick.

The criterion is of the form key:path, where key is one of:

persconf:path

Path of personal configuration files, like the preferences files.

persdata:path

Path of personal data files, it's the folder initially opened. After the initialization, the recent file will keep the folder last used.

-r <infile>

--read-file <infile>

This option provides the name of a capture file for Wireshark to read and display. This capture file can be in one of the formats Wireshark understands.

-R <read (display) filter>

--read-filter <read (display) filter>

This option specifies a display filter to be applied when reading packets from a capture file. The syntax of this filter is that of the display filters discussed in Filtering Packets While Viewing. Packets not matching the filter are discarded.

-s <capture snapshot length>

--snapshot-length <capture snapshot length>

This option specifies the snapshot length to use when capturing packets. Wireshark will only capture *snaplen* bytes of data for each packet.

-S

This option specifies that Wireshark will display packets as it captures them. This is done by capturing in one process and displaying them in a separate process. This is the same as "Update list of packets in real time" in the "Capture Options" dialog box.

-t <time stamp format>

This option sets the format of packet timestamps that are displayed in the packet list window. The format can be one of:

r

Relative, which specifies timestamps are displayed relative to the first packet captured.

a

Absolute, which specifies that actual times be displayed for all packets.

ad

Absolute with date, which specifies that actual dates and times be displayed for all packets.

adoy

Absolute with YYYY/DOY date, which specifies that actual dates and times be displayed for all packets.

d

Delta, which specifies that timestamps are relative to the previous packet.

dd: Delta, which specifies that timestamps are relative to the previous displayed packet.

e

Epoch, which specifies that timestamps are seconds since epoch (Jan 1, 1970 00:00:00)

u

Absolute, which specifies that actual times be displayed for all packets in UTC.

ud

Absolute with date, which specifies that actual dates and times be displayed for all packets in UTC.

udoy

Absolute with YYYY/DOY date, which specifies that actual dates and times be displayed for all packets in UTC.

-u <s | hms>

Show timesamps as seconds ("s", the default) or hours, minutes, and seconds ("hms")

-v

--version

This option requests Wireshark to print out its version information and exit.

-w <savefile>

This option sets the name of the file to be used to save captured packets. This can be '-' for stdout.

-y <capture link type>

--link-type <capture like types>

If a capture is started from the command line with -k, set the data link type to use while capturing packets. The values reported by -L are the values that can be used.

--time-stamp-type <type>

If a capture is started from the command line with -k, set the time stamp type to use while capturing packets. The values reported by --list-time-stamp-types are the values that can be used.

-X <eXtension option>

Specify an option to be passed to a Wireshark/Tshark module. The eXtension option is in the form extension_key:value, where extension_key can be:

lua_script:<lua_script_filename>

Tells Wireshark to load the given script in addition to the default Lua scripts.

lua_script[num]:argument

Tells Wireshark to pass the given argument to the lua script identified by *num*, which is the number indexed order of the *lua_script* command. For example, if only one script was loaded

with -X lua_script:my.lua, then -X lua_script1:foo will pass the string foo to the my.lua script. If two scripts were loaded, such as -X lua_script:my.lua -X lua_script:other.lua in that order, then a -X lua_script2:bar would pass the string bar to the second lua script, ie., other.lua.

read_format:<file_type>

Tells Wireshark to use a specific input file type, instead of determining it automatically.

stdin_descr:<description>

Define a description for the standard input interface, instead of the default: "Standard input".

-Y <display filter>

--display-filter <display filter>

Start with the given display filter.

-z <statistics-string>

Get Wireshark to collect various types of statistics and display the result in a window that updates in semi-real time. For the currently implemented statistics consult the Wireshark manual page.

Packet colorization

A very useful mechanism available in Wireshark is packet colorization. You can set up Wireshark so that it will colorize packets according to a display filter. This allows you to emphasize the packets you might be interested in.

You can find a lot of coloring rule examples at the *Wireshark Wiki Coloring Rules page* at https://gitlab.com/wireshark/wikis/ColoringRules.

There are two types of coloring rules in Wireshark: temporary rules that are only in effect until you quit the program, and permanent rules that are saved in a preference file so that they are available the next time you run Wireshark.

Temporary rules can be added by selecting a packet and pressing the Ctrl key together with one of the number keys. This will create a coloring rule based on the currently selected conversation. It will try to create a conversation filter based on TCP first, then UDP, then IP and at last Ethernet. Temporary filters can also be created by selecting the **Colorize with Filter > Color X** menu items when right-clicking in the packet detail pane.

To permanently colorize packets, select **View > Coloring Rules**.... Wireshark will display the "Coloring Rules" dialog box as shown in The "Coloring Rules" dialog box.

0	Θ	🚄 Wireshark · Coloring Rules · Default
Nam	-	Filter
\checkmark	Bad TCP	tcp.analysis.flags && Itcp.analysis.window_update
⊻	HSRP State Change	hsrp.state != 8 && hsrp.state != 16
☑	Spanning Tree Topology Change	stp.type == 0x80
⊻	OSPF State Change	ospf.msg != 1
☑	ICMP errors	icmp.type eq 3 icmp.type eq 4 icmp.type eq 5 icmp.type eq 11 icmpv6.type eq 1 icmp
	ARP	arp
	ICMP	icmp icmpv6
\checkmark	TCP RST	tcp.flags.reset eq 1
☑	SCTP ABORT	sctp.chunk_type eq ABORT
☑	TTL low or unexpected	(! ip.dst == 224.0.0.0/4 && ip.ttl < 5 && !pim) (ip.dst == 224.0.0.0/24 && ip.dst != 224.0.0.:
 ✓ 	Checksum Errors	eth.fcs_bad==1 ip.checksum_bad==1 tcp.checksum_bad==1 udp.checksum_bad==1 s
	SMB	smb nbss nbns nbipx ipxsap netbios
	НТТР	http tcp.port == 80 http2
	IPX	ipx spx
≤	DCERPC	dcerpc
\checkmark	Routing	hsrp eigrp ospf bgp cdp vrrp carp gvrp igmp ismp
≤	TCP SYN/FIN	tcp.flags & 0x02 tcp.flags.fin == 1
☑	ТСР	tcp
	UDP	udp
\checkmark	Broadcast	eth[0] & 1
Doub	le click to edit. Drag to move. Rules are proce	ssed in order until a match is found.
	- Pa Foreground	Background
+	Foreground	Background
—		
He	elp Import Export	Cancel

Figure 84. The "Coloring Rules" dialog box

If this is the first time using the Coloring Rules dialog and you're using the default configuration profile you should see the default rules, shown above.

The first match wins

NOTE More specific rules should usually be listed before more general rules. For example, if you have a coloring rule for UDP before the one for DNS, the rule for DNS may not be applied (DNS is typically carried over UDP and the UDP rule will match first).

You can create a new rule by clicking on the [+] button. You can delete one or more rules by clicking the [-] button. The "copy" button will duplicate a rule.

You can edit a rule by double-clicking on its name or filter. In The "Coloring Rules" dialog box the name of the rule "Checksum Errors" is being edited. Clicking on the **[Foreground]** and **[Background]** buttons will open a color chooser (A color chooser) for the foreground (text) and background colors respectively.

Figure 85. A color chooser

The color chooser appearance depends on your operating system. The macOS color picker is shown. Select the color you desire for the selected packets and click **[OK]**.

Using color filters with Wireshark shows an example of several color filters being used in Wireshark. Note that the frame detail shows that the "Bad TCP" rule was applied, along with the matching filter.

4		v	vireshark_downl	oad_lostpa	ckets_recovered	l.cap		-	×
File Edit	View Go Capture	Analyze Stati	stics Telephony	Help					
🧉 🔳 🙆	۹ 🔝 📠 🌔 🏵	🗢 🔿 🗟 👔	👲 📃 🔍 Q	🔍 🎹					
☆ tcp.ana	lysis.flags							X → ·	New Labe
No.	Time	Source	Destination	Protocol	Length	Info			
	176 4.777167		192.168.77.10				Window Full]		
	177 4.777239		0 67.228.110.1.				ZeroWindow] 6		
	180 4.959694 181 4.959879		0 67.228.110.1. 0 67.228.110.1.				Window Update		
	287 5.093525		. 192.168.77.10				Window Update Window Full]	-	
	292 5,257073		0 67.228.110.1.				Window Update		
	414 5.464495		0 67.228.110.1.				Window Update	-	
	415 5.464581	192.168.77.1	0 67.228.110.1.	. TCP		66 [TCP	Window Update	_] 61366→80	[ACK]
	1362 6.851114	192.168.77.1	0 67.228.110.1.	. TCP		66 [TCP	Window Update	61366→80	[ACK]
	1471 7.009844	208.245.107.	9 192.168.77.10	FIX		315 [TCP	Previous segme	ent not cap	tured]
Epo [Ti [Ti [Ti Fra Cap [Fr [Fr [Pr	me shift for this ch Time: 124061795 me delta from prev me delta from prev me since reference me Number: 176 me Length: 1506 by ture Length: 1506 ame is marked: Fal ame is ignored: Fa otocols in frame:	0.953488000 se ious captured or first fram tes (12048 bit bytes (12048 b se] lse] eth:ethertype:	conds frame: 0.002214 frame: 0.00000 e: 4.777167000 s) its)	0000 secon	-				
	loring Rule Name:		£1 00 1+						
-	loring Rule String et II, Src: 3com 8		<u> </u>			a.17.42.84.	31.92)		
	et Protocol Versio				-		· · · · · · · · · · · · · · · · · · ·		
	ission Control Pro								
🔵 📝 тһ	e frame matched the color	ing rule with this nan	ne (frame.coloring_rul	e.name) Pac	kets: 20136 · Display	ved: 157 · Mark	ed: 0 · Load time: 0):0.335 Profi	le: Default

Figure 86. Using color filters with Wireshark

Control Protocol dissection

The user can control how protocols are dissected.

Each protocol has its own dissector, so dissecting a complete packet will typically involve several dissectors. As Wireshark tries to find the right dissector for each packet (using static "routes" and heuristics "guessing"), it might choose the wrong dissector in your specific case. For example, Wireshark won't know if you use a common protocol on an uncommon TCP port, e.g. using HTTP on TCP port 800 instead of the standard port 80.

There are two ways to control the relations between protocol dissectors: disable a protocol dissector completely or temporarily divert the way Wireshark calls the dissectors.

The "Enabled Protocols" dialog box

The Enabled Protocols dialog box lets you enable or disable specific protocols. Most protocols are enabled by default. When a protocol is disabled, Wireshark stops processing a packet whenever that protocol is encountered. Disabling a protocol will prevent information about higher-layer protocols from being displayed. For example, suppose you disabled the IP protocol and selected a packet containing Ethernet, IP, TCP, and HTTP information. The Ethernet information would be displayed, but the IP, TCP and HTTP information would not disabling IP would prevent it and the higher-layer protocols from being displayed.

To enable or disable protocols select **Analyze > Enabled Protocols...** Wireshark will pop up the "Enabled Protocols" dialog box as shown in The "Enabled Protocols" dialog box.

~		
Protocol	Description	
104apci	IEC 60870-5-104-Apci	
🗹 104asdu	IEC 60870-5-104-Asdu	
✓ 29West	29West Protocol	
✓ 2dparityfec	Pro-MPEG Code of Practice #3 release 2 FEC Protocol	
3COMXNS	3Com XNS Encapsulation	
3GPP2 A11	3GPP2 A11	
6LoWPAN	IPv6 over Low power Wireless Personal Area Networks	
🗹 6lowpan_wlan	6LoWPAN over IEEE 802.15.4	
802.11 Radio	802.11 radio information	
🗹 802.11 Radiotap	IEEE 802.11 Radiotap Capture header	
802.11 RSNA EAPOL	IEEE 802.11 RSNA EAPOL key	
802.3 Slow protocols	Slow Protocols	
✓ 9P	Plan 9	
A-bis OML	GSM A-bis OML	
✓ A21	A21 Protocol	
AAF	AVTP Audio Format	
AAL1	ATM AAL1	
AAL3/4	ATM AAL3/4	
AARP AARP	Appletalk Address Resolution Protocol	
AASP AASP	Aastra Signalling Protocol	
ACAP	Application Configuration Access Protocol	
ACN	Architecture for Control Networks	
acn_udp	ACN over UDP	
ACP133	ACP133 Attribute Syntaxes	
ACR 122	Advanced Card Systems ACR122	
ACSE	ISO 8650-1 OSI Association Control Service	
✓ ACtrace	AudioCodes Trunk Trace	
ADB	Android Debug Bridge	
sabling a protocol prevents higher layer prot	ocols from being displayed	
arch:		Enable All Disable All Invert
·		
		OK Cancel Help

Figure 87. The "Enabled Protocols" dialog box

To disable or enable a protocol, simply click the checkbox using the mouse. Note that typing a few letters of the protocol name in the search box will limit the list to those protocols that contain these letters.

You can choose from the following actions:

[Enable All]

NOTE

Enable all protocols in the list.

[Disable All]

Disable all protocols in the list.

[Invert]

Toggle the state of all protocols in the list.

[OK]

Save and apply the changes and close the dialog box, see Files and Folders for details.

[Cancel]

Cancel the changes and close the dialog box.

User Specified Decodes

The "Decode As" functionality lets you temporarily divert specific protocol dissections. This might be useful for example, if you do some uncommon experiments on your network.

Decode As is accessed by selecting the **Analyze** > **Decode As...** Wireshark will pop up the "Decode As" dialog box as shown in The "Decode As" dialog box.

2			Wireshark	・Decode As ? 〜 へ 😣
Field	Value	Туре	Default	Current
UDP port	5800	Integer, base 10	(none)	SIP
+ -	• •			
🛱 Hel				✓ OK 🛛 🖀 Save 🛇 Cancel

Figure 88. The "Decode As" dialog box

In this dialog you are able to edit entries by means of the edit buttons on the left.

You can also pop up this dialog box from the context menu in the packet list or packet details. It will then contain a new line based on the currently selected packet.

These settings will be lost if you quit Wireshark or change profile unless you save the entries.

[+]

Add new entry for selected packet

[-]

Remove the selected entry.

[Copy]

Copy the selected entry.

[Clear]

Clear the list of user specified decodes.

[OK]

Apply the user specified decodes and close the dialog box.

[Save]

Save and apply the user specified decodes and close the dialog box.

[Cancel]

Cancel the changes and close the dialog box.

Preferences

There are a number of preferences you can set. Simply select the **Edit > Preferences...** (Wireshark > **Preferences...** on macOS) and Wireshark will pop up the Preferences dialog box as shown in The preferences dialog box, with the "User Interface" page as default. On the left side is a tree where you can select the page to be shown.

- The [OK] button will apply the preferences settings and close the dialog.
- The [Cancel] button will restore all preferences settings to the last saved state.

Figure 89. The preferences dialog box

Wireshark supports quite a few protocols, which is reflected in the long list of entries in the "Protocols" pane. You can jump to the preferences for a specific protocol by expanding "Protocols" and quickly typing the first few letters of the protocol name.

The "Advanced" pane will let you view and edit all of Wireshark's preferences, similar to about:config and chrome:flags in the Firefox and Chrome web browsers.

 Appearance Columns 	Search:	tcp				
Font and Colors	Name	^	Status	Туре	Value	
Layout	Capture					
Capture	capture.	devices_filter	Default	String		
Expert	User Inte	erface				
Filter Buttons	Colors					
Name Resolution	gui.strea	m.client.bg	Default	Color	fbeded	
Protocols	gui.stre	am.client.fg	Changed	Color	7f0000	
RSA Keys	gui.strea	m.server.bg	Default	Color	ededfb	
 Statistics 	gui.stre	am.server.fg	Changed	Color	00007f	
Advanced	Name Re	solution				
	nameres	.transport_name	Default	Boolean	FALSE	
	Protocol	S				
	29West					
	LBMPDN	1-TCP				
	lbmpdm	_tcp.port_high	Default	Decimal	14390	
	lbmpdm	_tcp.port_low	Default	Decimal	14371	
	lbmpdm	_tcp.tcp.port	Default	Decode As value	0	
	lbmpdm	_tcp.tnw_lbmpdm_tc	Unknown	UAT	[Managed in t	the file "lbmpdm_tcp_domains"]
	lbmpdm	_tcp.use_lbmpdm_tc	Default	Boolean	FALSE	
	LBT-TCF					
	lbttcp.re	quest_port_high	Default	Decimal	14395	
	lbttcp.re	quest_port_low	Default	Decimal	14391	
		ource_port_high	Default	Decimal	14390	
	lbttcp.sc	urce port low	Default	Decimal	14371	

Figure 90. Advanced preferences

You can search for a preference by typing text into the "Search" entry. You can also pass preference names to Wireshark and TShark on the command line. For example, the *gui.prepend_window_title* can be used to differentiate between different instances of Wireshark:

```
$ wireshark -o "gui.prepend_window_title:Internal Network" &
$ wireshark -o "gui.prepend_window_title:External Network" &
```

Configuration Profiles

Configuration Profiles can be used to configure and use more than one set of preferences and configurations. Select the **Edit > Configuration Profiles...** menu item or press Shift + Ctrl + A or Shift + \Box + A (macOS) and Wireshark will pop up the Configuration Profiles dialog box as shown in The configuration profiles dialog box. It is also possible to click in the "Profile" part of the statusbar to popup a menu with available Configuration Profiles (The Statusbar with a configuration profile menu).

Configuration files stored in each profile include:

• Preferences (preferences) (Preferences)

- Capture Filters (cfilters) (Defining And Saving Filters)
- Display Filters (dfilters) (Defining And Saving Filters)
- Coloring Rules (colorfilters) (Packet colorization)
- Disabled Protocols (disabled_protos) (The "Enabled Protocols" dialog box)
- User Accessible Tables:
 - Custom HTTP headers (custom_http_header_fields)
 - Custom IMF headers (imf_header_fields)
 - Custom LDAP AttributeValue types (custom_ldap_attribute_types)
 - Display Filter Macros (dfilter_macros) (Display Filter Macros)
 - ESS Category Attributes (ess_category_attributes) (ESS Category Attributes)
 - MaxMind Database Paths (maxmind_db_paths) (MaxMind Database Paths)
 - K12 Protocols (k12_protos) (Tektronix K12xx/15 RF5 protocols Table)
 - Object Identifier Names and Associated Syntaxes (Object Identifiers)
 - PRES Users Context List (pres_context_list) (PRES Users Context List)
 - SCCP Users Table (sccp_users) (SCCP users Table)
 - SNMP Enterprise Specific Trap Types (snmp_specific_traps) (SNMP Enterprise Specific Trap Types)
 - SNMP Users (snmp_users) (SNMP users Table)
 - User DLTs Table (user_dlts) (User DLTs protocol table)
 - IKEv2 decryption table (ikev2_decryption_table) (IKEv2 decryption table)
 - Protobuf Search Paths (protobuf_search_paths) (Protobuf Search Paths)
 - Protobuf UDP Message Types (protobuf_udp_message_types) (Protobuf UDP Message Types)
- Changed dissector assignments (*decode_as_entries*), which can be set in the "Decode As..." dialog box (User Specified Decodes).
- Some recent settings (recent), such as pane sizes in the Main window (The Main window), column widths in the packet list (The "Packet List" Pane), all selections in the **View** menu (The "View" Menu) and the last directory navigated to in the "File Open" dialog.

All other configurations are stored in the personal configuration folder and are common to all profiles.

Search for profile	All profiles
Profile	Туре
Default	Default
Bluetooth	Global
Classic	Global
No Reassembly	Global
+ - 0	/Users/rknall/.config/w
Help Import V Export V	Cancel

Figure 91. The configuration profiles dialog box

Search for profile ...

The list of profiles can be filtered by entering part of the profile's name into the search box.

Type selection

Profiles can be filtered between displaying "All profiles", "Personal profiles" and "Global profiles"

- Personal profiles these are profiles stored in the user's configuration directory
- Global profiles these are profiles provided with Wireshark

New (+)

Create a new profile. The name of the created profile is "New profile" and is highlighted so that you can more easily change it.

Delete (-)

Deletes the selected profile. This includes all configuration files used in this profile. Multiple profiles can be selected and deleted at the same time. It is not possible to delete the "Default" profile or global profiles. Deletion of the "Default" profile will reset this profile.

Сору

Copies the selected profile. This copies the configuration of the profile currently selected in the list. The name of the created profile is the same as the copied profile, with the text "(copy)" and is highlighted so that you can more easily change it.

[Import]

Profiles can be imported from zip-archives as well as directly from directory structures. Profiles, which already exist by name will be skipped, as well as profiles named "Default".

[Export]

Profiles can be exported to a zip-archive. Global profiles, as well as the default profile will be skipped during export. Profiles can be selected in the list individually and only the selected profiles will be exported

[OK]

This button saves all changes, applies the selected profile and closes the dialog.

[Cancel]

Close this dialog. This will discard unsaved settings, new profiles will not be added and deleted profiles will not be deleted.

[Help]

Show this help page.

User Table

The User Table editor is used for managing various tables in Wireshark. Its main dialog works very similarly to that of Packet colorization.

Display Filter Macros

Display Filter Macros are a mechanism to create shortcuts for complex filters. For example defining a display filter macro named *tcp_conv* whose text is

(ip.src == \$1 and ip.dst == \$2 and tcp.srcport == \$3 and tcp.dstport == \$4)
or (ip.src == \$2 and ip.dst == \$1 and tcp.srcport == \$4 and tcp.dstport == \$3)

would allow to use a display filter like

\${tcp_conv:10.1.1.2;10.1.1.3;1200;1400}

instead of typing the whole filter.

Display Filter Macros can be managed with a user table, as described in User Table, by selecting **Analyze > Display Filter Macros** from the menu. The User Table has the following fields:

Name

The name of the macro.

Text

The replacement text for the macro it uses \$1, \$2, \$3, ... as the input arguments.

ESS Category Attributes

Wireshark uses this table to map ESS Security Category attributes to textual representations. The values to put in this table are usually found in a XML SPIF, which is used for defining security

labels.

This table is a user table, as described in User Table, with the following fields:

Tag Set

An Object Identifier representing the Category Tag Set.

Value

The value (Label And Cert Value) representing the Category.

Name

The textual representation for the value.

MaxMind Database Paths

If your copy of Wireshark supports MaxMind's MaxMindDB library, you can use their databases to match IP addresses to countries, cites, autonomous system numbers, and other bits of information. Some databases are available at no cost for registered users, while others require a licensing fee. See the MaxMind web site for more information.

The configuration for the MaxMind database is a user table, as described in User Table, with the following fields:

Database pathname

This specifies a directory containing MaxMind data files. Any files ending with *.mmdb* will be automatically loaded.

The locations for your data files are up to you, but /usr/share/GeoIP and /var/lib/GeoIP are common on Linux and C:\ProgramData\GeoIP, C:\Program Files\Wireshark\GeoIP might be good choices on Windows.

Previous versions of Wireshark supported MaxMind's original GeoIP Legacy database format. They were configured similar to MaxMindDB files above, except GeoIP files must begin with *Geo* and end with *.dat*. They are no longer supported and MaxMind stopped distributing GeoLite Legacy databases in April 2018.

IKEv2 decryption table

Wireshark can decrypt Encrypted Payloads of IKEv2 (Internet Key Exchange version 2) packets if necessary information is provided. Note that you can decrypt only IKEv2 packets with this feature. If you want to decrypt IKEv1 packets or ESP packets, use Log Filename setting under ISAKMP protocol preference or settings under ESP protocol preference respectively.

This is handled by a user table, as described in User Table, with the following fields:

Initiator's SPI

Initiator's SPI of the IKE_SA. This field takes hexadecimal string without "0x" prefix and the length must be 16 hex chars (represents 8 octets).

Responder's SPI

Responder's SPI of the IKE_SA. This field takes hexadecimal string without "0x" prefix and the length must be 16 hex chars (represents 8 octets).

SK_ei

Key used to encrypt/decrypt IKEv2 packets from initiator to responder. This field takes hexadecimal string without "0x" prefix and its length must meet the requirement of the encryption algorithm selected.

SK_er

Key used to encrypt/decrypt IKEv2 packets from responder to initiator. This field takes hexadecimal string without "0x" prefix and its length must meet the requirement of the encryption algorithm selected.

Encryption Algorithm

Encryption algorithm of the IKE_SA.

SK_ai

Key used to calculate Integrity Checksum Data for IKEv2 packets from responder to initiator. This field takes hexadecimal string without "0x" prefix and its length must meet the requirement of the integrity algorithm selected.

SK_ar

Key used to calculate Integrity Checksum Data for IKEv2 packets from initiator to responder. This field takes hexadecimal string without "0x" prefix and its length must meet the requirement of the integrity algorithm selected.

Integrity Algorithm

Integrity algorithm of the IKE_SA.

Object Identifiers

Many protocols that use ASN.1 use Object Identifiers (OIDs) to uniquely identify certain pieces of information. In many cases, they are used in an extension mechanism so that new object identifiers (and associated values) may be defined without needing to change the base standard.

While Wireshark has knowledge about many of the OIDs and the syntax of their associated values, the extensibility means that other values may be encountered.

Wireshark uses this table to allow the user to define the name and syntax of Object Identifiers that Wireshark does not know about (for example, a privately defined X.400 extension). It also allows the user to override the name and syntax of Object Identifiers that Wireshark does know about (e.g. changing the name "id-at-countryName" to just "c").

This table is a user table, as described in User Table, with the following fields:

OID

The string representation of the Object Identifier e.g. "2.5.4.6".

Name

The name that should be displayed by Wireshark when the Object Identifier is dissected e.g. ("c");

Syntax

The syntax of the value associated with the Object Identifier. This must be one of the syntaxes that Wireshark already knows about (e.g. "PrintableString").

PRES Users Context List

Wireshark uses this table to map a presentation context identifier to a given object identifier when the capture does not contain a PRES package with a presentation context definition list for the conversation.

This table is a user table, as described in User Table, with the following fields:

Context Id

An Integer representing the presentation context identifier for which this association is valid.

Syntax Name OID

The object identifier representing the abstract syntax name, which defines the protocol that is carried over this association.

SCCP users Table

Wireshark uses this table to map specific protocols to a certain DPC/SSN combination for SCCP.

This table is a user table, as described in User Table, with the following fields:

Network Indicator

An Integer representing the network indicator for which this association is valid.

Called DPCs

An range of integers representing the dpcs for which this association is valid.

Called SSNs

An range of integers representing the ssns for which this association is valid.

User protocol

The protocol that is carried over this association

SMI (MIB and PIB) Modules

If your copy of Wireshark supports libSMI, you can specify a list of MIB and PIB modules here. The COPS and SNMP dissectors can use them to resolve OIDs.

Module name

The name of the module, e.g. IF-MIB.

SMI (MIB and PIB) Paths

If your copy of Wireshark supports libSMI, you can specify one or more paths to MIB and PIB modules here.

Directory name

A module directory, e.g. /usr/local/snmp/mibs. Wireshark automatically uses the standard SMI path for your system, so you usually don't have to add anything here.

SNMP Enterprise Specific Trap Types

Wireshark uses this table to map specific-trap values to user defined descriptions in a Trap PDU. The description is shown in the packet details specific-trap element.

This table is a user table, as described in User Table, with the following fields:

Enterprise OID

The object identifier representing the object generating the trap.

Trap Id

An Integer representing the specific-trap code.

Description

The description to show in the packet details.

SNMP users Table

Wireshark uses this table to verify authentication and to decrypt encrypted SNMPv3 packets.

This table is a user table, as described in User Table, with the following fields:

Engine ID

If given this entry will be used only for packets whose engine id is this. This field takes an

hexadecimal string in the form 0102030405.

Username

This is the userName. When a single user has more than one password for different SNMPengines the first entry to match both is taken, if you need a catch all engine-id (empty) that entry should be the last one.

Authentication model

Which auth model to use (either "MD5" or "SHA1").

Password

The authentication password. Use |xDD for unprintable characters. An hexadecimal password must be entered as a sequence of |xDD characters. For example the hex password 010203040506 must be entered as |x01|x02|x03|x04|x05|x06. The | character must be treated as an unprintable character, i.e. it must be entered as |x5C or |x5c.

Privacy protocol

Which encryption algorithm to use (either "DES" or "AES").

Privacy password

The privacy password. Use |xDD for unprintable characters. An hexadecimal password must be entered as a sequence of |xDD characters. For example the hex password 010203040506 must be entered as |x01|x02|x03|x04|x05|x06. The | character must be treated as an unprintable character, i.e. it must be entered as |x5C or |x5c.

Tektronix K12xx/15 RF5 protocols Table

The Tektronix K12xx/15 rf5 file format uses helper files (*.stk) to identify the various protocols that are used by a certain interface. Wireshark doesn't read these stk files, it uses a table that helps it identify which lowest layer protocol to use.

Stk file to protocol matching is handled by a user table, as described in User Table, with the following fields:

Match string

A partial match for an stk filename, the first match wins, so if you have a specific case and a general one the specific one must appear first in the list.

Protocol

This is the name of the encapsulating protocol (the lowest layer in the packet data) it can be either just the name of the protocol (e.g. mtp2, eth_witoutfcs, sscf-nni) or the name of the encapsulation protocol and the "application" protocol over it separated by a colon (e.g sscop:sscfnni, sscop:alcap, sscop:nbap, ...)

User DLTs protocol table

When a pcap file uses one of the user DLTs (147 to 162) Wireshark uses this table to know which protocol(s) to use for each user DLT.

This table is a user table, as described in User Table, with the following fields:

DLT

One of the user dlts.

Payload protocol

This is the name of the payload protocol (the lowest layer in the packet data). (e.g. "eth" for ethernet, "ip" for IPv4)

Header size

If there is a header protocol (before the payload protocol) this tells which size this header is. A value of 0 disables the header protocol.

Header protocol

The name of the header protocol to be used (uses "data" as default).

Trailer size

If there is a trailer protocol (after the payload protocol) this tells which size this trailer is. A value of 0 disables the trailer protocol.

Trailer protocol

The name of the trailer protocol to be used (uses "data" as default).

Protobuf Search Paths

The binary wire format of Protocol Buffers (Protobuf) messages are not self-described protocol. For example, the varient wire type in protobuf packet may be converted to int32, int64, uint32, uint64, sint32, sint64, bool or enum field types of protocol buffers language. Wireshark should be configured with Protocol Buffers language files (*.proto) to enable proper dissection of protobuf data (which may be payload of gRPC) based on the message, enum and field definitions.

You can specify protobuf search paths at the Protobuf protocol preferences. For example, if you defined a proto file with path d:/my_proto_files/helloworld.proto and the helloworld.proto contains a line of import "google/protobuf/any.proto"; because the any type of official protobuf is used. And the path of library real any.proto is d:/protobuf-3.4.1/include/google/protobuf/any.proto. You should add the d:/protobuf-3.4.1/include/ and d:/my_proto_files paths into protobuf search paths.

The configuration for the protobuf search paths is a user table, as described in User Table, with the following fields:

Protobuf source directory

This specifies a directory containing protobuf source files. For example, d:/protobuf-3.4.1/include/ and d:/my_proto_files in Windows, or /usr/include/ and /home/alice/my_proto_files in Linux/UNIX.

Load all files

If this option is enabled, Wireshark will load all *.proto files in this directory and its subdirectories when Wireshark startup or protobuf search paths preferences changed. Note that the source directories that configured to protobuf official or third libraries path (like d:/protobuf-3.4.1/include/) should not be set to load all files, that may cause unnecessary memory use.

Protobuf UDP Message Types

If the payload of UDP on certain ports is Protobuf encoding, Wireshark use this table to know which Protobuf message type should be used to parsing the data on the specified UDP port(s).

The configuration for UDP Port(s) to Protobuf message type maps is a user table, as described in User Table, with the following fields:

UDP Ports

The range of UDP ports. The format may be "8000" or "8000,8008-8088,9080".

Message Type

The Protobuf message type as which the data on the specified udp port(s) should be parsed. The message type is allowed to be empty, that means let Protobuf to dissect the data on specified UDP ports as normal wire type without precise definitions.

Tips: You can create your own dissector to call Protobuf dissector. If your dissector is written in C language, you can pass the message type to Protobuf dissector by data parameter of call_dissector_with_data() function. If your dissector is written in Lua, you can pass the message type to Protobuf dissector by pinfo.private["pb_msg_type"]. The format of data and pinfo.private["pb_msg_type"] is

"message," message_type_name

For example:

message,helloworld.HelloRequest

the helloworld is package name, HelloRequest is message type.

MATE

Introduction

MATE: Meta Analysis and Tracing Engine

What is MATE? Well, to keep it very short, with MATE you can create user configurable extension(s) of the display filter engine.

MATE's goal is to enable users to filter frames based on information extracted from related frames or information on how frames relate to each other. MATE was written to help troubleshooting gateways and other systems where a "use" involves more protocols. However MATE can be used as well to analyze other issues regarding a interaction between packets like response times, incompleteness of transactions, presence/absence of certain attributes in a group of PDUs and more.

MATE is a Wireshark plugin that allows the user to specify how different frames are related to each other. To do so, MATE extracts data from the frames' tree and then, using that information, tries to group the frames based on how MATE is configured. Once the PDUs are related MATE will create a "protocol" tree with fields the user can filter with. The fields will be almost the same for all the related frames, so one can filter a complete session spanning several frames containing more protocols based on an attribute appearing in some related frame. Other than that MATE allows to filter frames based on response times, number of PDUs in a group and a lot more.

So far MATE has been used to:

- Filter all packets of a call using various protocols knowing just the calling number. (MATE's original goal)
- Filter all packets of all calls using various protocols based on the release cause of one of its "segments".
- Extrapolate slow transactions from very "dense" captures. (finding requests that timeout)
- Find incomplete transactions (no responses)
- Follow requests through more gateways/proxies.
- more...

Getting Started

These are the steps to try out MATE:

- Run Wireshark and check if the plugin is installed correct (MATE should appear in $Help \,{\rightarrow}\, About \,{\rightarrow}\, Plugins)$
- Get a configuration file e.g. tcp.mate (see Mate/Examples for more) and place it somewhere on

your harddisk.

- Go to Preferences → Protocols → MATE and set the config filename to the file you want to use (you don't have to restart Wireshark)
- Load a corresponding capture file (e.g. http.cap) and see if MATE has added some new display filter fields, something like: mate tcp_pdu:1→tcp_ses:1 or, at prompt: path_to/wireshark -o "mate.config: tcp.mate" -r http.cap.

If anything went well, your packet details might look something like this:

MATE Manual

Introduction

MATE creates a filterable tree based on information contained in frames that share some relationship with information obtained from other frames. The way this relationships are made is described in a configuration file. The configuration file tells MATE what makes a PDU and how to relate it to other PDUs.

MATE analyzes each frame to extract relevant information from the "protocol" tree of that frame. The extracted information is contained in MATE PDUs; these contain a list of relevant attributes taken from the tree. From now on, I will use the term "PDU" to refer to the objects created by MATE containing the relevant information extracted from the frame; I'll use "frame" to refer to the "raw" information extracted by the various dissectors that pre-analyzed the frame.

For every PDU, MATE checks if it belongs to an existing "Group of PDUs" (Gop). If it does, it assigns the PDU to that Gop and moves any new relevant attributes to the Gop's attribute list. How and when do PDUs belong to Gops is described in the configuration file as well.

Every time a Gop is assigned a new PDU, MATE will check if it matches the conditions to make it

belong to a "Group of Groups" (Gog). Naturally the conditions that make a Gop belong to a Gog are taken from the configuration file as well.

Once MATE is done analyzing the frame it will be able to create a "protocol" tree for each frame based on the PDUs, the Gops they belong to and naturally any Gogs the former belongs to.

How to tell MATE what to extract, how to group it and then how to relate those groups is made using AVPs and AVPLs.

Information in MATE is contained in Attribute/Value Pairs (AVPs). AVPs are made of two strings: the name and the value. AVPs are used in the configuration and there they have an operator as well. There are various ways AVPs can be matched against each other using those operators.

AVPs are grouped into AVP Lists (AVPLs). PDUs, Gops and Gogs have an AVPL each. Their AVPLs will be matched in various ways against others coming from the configuration file.

MATE will be instructed how to extract AVPs from frames in order to create a PDU with an AVPL. It will be instructed as well, how to match that AVPL against the AVPLs of other similar PDUs in order to relate them. In MATE the relationship between PDUs is a Gop, it has an AVPL as well. MATE will be configured with other AVPLs to operate against the Gop's AVPL to relate Gops together into Gogs.

A good understanding on how AVPs and AVPLs work is fundamental to understand how MATE works.

Attribute Value Pairs

Information used by MATE to relate different frames is contained in Attribute/ Value Pairs (AVPs). AVPs are made of two strings - the name and the value. When AVPs are used in the configuration, an operator is defined as well. There are various ways AVPs can be matched against each other using those operators.

```
avp_name="avp's value"
another_name= "1234 is the value"
```

The name is a string used to refer to a "kind" of an AVP. Two AVPs won't match unless their names are identical.

You should not use uppercase characters in names, or names that start with "." or "_". Capitalized names are reserved for configuration parameters (we'll call them keywords); nothing forbids you from using capitalized strings for other things as well but it probably would be confusing. I'll avoid using capitalized words for anything but the keywords in this document, the reference manual, the examples and the base library. Names that start with a "." would be very confusing as well because in the old grammar, AVPL transformations use names starting with a "." to indicate they belong to the replacement AVPL.

The value is a string that is either set in the configuration (for configuration AVPs) or by Wireshark

while extracting interesting fields from a frame's tree. The values extracted from fields use the same representation as they do in filter strings except that no quotes are used.

The name can contain only alphanumeric characters, "_", and ".". The name ends with an operator.

The value will be dealt with as a string even if it is a number. If there are any spaces in the value, the value must be between quotes "".

ip_addr=10.10.10.11, tcp_port=1234, binary_data=01:23:45:67:89:ab:cd:ef, parameter12=0x23aa, parameter_with_spaces="this value has spaces"

The way two AVPs with the same name might match is described by the operator. Remember two AVPs won't match unless their names are identical. In MATE, match operations are always made between the AVPs extracted from frames (called data AVPs) and the configuration's AVPs.

Currently defined MATE's AVP match operators are:

- Equal = will match if the string given completely matches the data AVP's value string
- Not Equal ! will match only if the given value string is not equal to the data AVP's value string
- One Of {} will match if one of the possible strings listed is equal to the data AVP's value string
- Starts With ^ will match if the string given matches the first characters of the data AVP's value string
- Ends With \$ will match if the string given matches the last characters of the data AVP's value string
- Contains ~ will match if the string given matches any substring of the data AVP's value string
- Lower Than < will match if the data AVP's value string is semantically lower than the string given
- Higher Than > will match if the data AVP's value string is semantically higher than the string given
- Exists ? (the ? can be omitted) will match as far as a data AVP of the given name exists

AVP lists

An AVPL is a set of diverse AVPs that can be matched against other AVPLs. Every PDU, Gop and Gog has an AVPL that contains the information regarding it. The rules that MATE uses to group Pdus and Gops are AVPL operations.

There will never be two identical AVPs in a given AVPL. However, we can have more than one AVP with the same name in an AVPL as long as their values are different.

(addr=10.20.30.40, addr=192.168.0.1, tcp_port=21, tcp_port=32534, user_cmd=PORT, data_port=12344, data_addr=192.168.0.1) (addr=10.20.30.40, addr=192.168.0.1, channel_id=22:23, message_type=Setup, calling_number=1244556673) (addr=10.20.30.40, addr=192.168.0.1, ses_id=01:23:45:67:89:ab:cd:ef) (user_id=pippo, calling_number=1244556673, assigned_ip=10.23.22.123)

In MATE there are two types of AVPLs:

- data AVPLs that contain information extracted from frames.
- operation AVPLs that come from the configuration and are used to tell MATE how to relate items based on their data AVPLs.

Data AVPLs can be operated against operation AVPLs in various ways:

- Loose Match: Will match if at least one of the AVPs of each AVPL match. If it matches it will return an AVPL containing all AVPs from the operand AVPL that did match the operator's AVPs.
- "Every" Match: Will match if none of the AVPs of the operator AVPL fails to match a present AVP in the operand AVPL, even if not all of the operator's AVPs have a match. If it matches it will return an AVPL containing all AVPs from the operand AVPL that did match one AVP in the operator AVPL.
- Strict Match: Will match if and only if every one of the operator's AVPs have at least one match in the operand AVPL. If it matches it will return an AVPL containing the AVPs from the operand that matched.
- There's also a Merge operation that is to be performed between AVPLs where all the AVPs that don't exist in the operand AVPL but exist in the operand will be added to the operand AVPL.
- Other than that there are Transformations a combination of a match AVPL and an AVPL to merge.

MATE Analysis

MATE's analysis of a frame is performed in three phases:

- In the first phase, MATE attempts to extract a MATE Pdu from the frame's protocol tree. MATE will create a Pdu if MATE's config has a *Pdu* declaration whose *Proto* is contained in the frame.
- In the second phase, if a Pdu has been extracted from the frame, MATE will try to group it to other Pdus into a Gop (Group of Pdus) by matching the key criteria given by a *Gop* declaration. If there is no Gop yet with the key criteria for the Pdu, MATE will try to create a new Gop for it if it matches the *Start* criteria given in the Gop declaration.
- In the third phase, if there's a Gop for the Pdu, MATE will try to group this Gop with other Gops

into a Gog (Group of Groups) using the criteria given by the *Member* criteria of a Gog declaration.

The extraction and matching logic comes from MATE's configuration; MATE's configuration file is declared by the *mate.config* preference. By default it is an empty string which means: do not configure MATE.

The config file tells MATE what to look for in frames; How to make PDUs out of it; How will PDUs be related to other similar PDUs into Gops; And how Gops relate into Gogs.

The MATE configuration file is a list of declarations. There are 4 types of declarations: *Transform, Pdu, Gop* and *Gog*.

Mate's PDU's

MATE will look in the tree of every frame to see if there is useful data to extract, and if there is, it will create one or more PDU objects containing the useful information.

The first part of MATE's analysis is the "PDU extraction"; there are various "Actions" that are used to instruct MATE what has to be extracted from the current frame's tree into MATE's PDUs.

PDU data extraction

MATE will make a Pdu for each different proto field of Proto type present in the frame. MATE will fetch from the field's tree those fields that are defined in the Pdsu's configuration actions declaration whose initial offset in the frame is within the boundaries of the current Proto and those of the given Transport and Payload statements.

```
Pdu dns_pdu Proto dns Transport ip {
 Extract addr From ip.addr;
 Extract dns_id From dns.id;
 Extract dns_resp From dns.flags.response;
};
```

MATE will make a Pdu for each different proto field of Proto type present in the frame. MATE will fetch from the field's tree those fields that are defined in the Pdsu's configuration actions AVPL whose initial offset in the frame is within the boundaries of the current Proto and those of the various assigned Transports.

```
> Frame 1 (71 bytes on wire, 71 bytes captured)
Ethernet II, Src: 00:0d:93:c3:1e:c8, Dst: 00:00:0c:07:ac:34
Source: 10.194.24.35 (10.194.24.35)
 Destination: 10.194.4.11 (10.194.4.11)
User Datagram Protocol, Src Port: 53143 (53143), Dst Port: 53 (53)
▽ Domain Name System (query)
 Transaction ID: 0x8cac
 ▽ Flags: 0x0100 (Standard query)
 0... .... .... = Response: Message is a query
\nabla <u>mate</u>
 dns rsp=0
 dns id=36012
 addr=10.194.4.11
 addr=10.194.24.35
0000 00 00 0c 07 ac 34 00 0d 93 c3 1e c8 08 00 45 00
 ....E.
0010 00 39 f0 89 00 00 40 11 58 79 <mark>0a c2 18 23 0a c2</mark>
 .9....@. Xy...#..
 04 0b cf 97 00 35 00 25 46 d9 8c ac 01 00 00 01
0020
 ....5.% F.....
0030 00 00 00 00 00 03 77 77 77 03 77 33 63 03 6f
 ....w ww.w3c.o
0040 72 67 00 00 01 00 01
 rg....
```

Once MATE has found a *Proto* field for which to create a Pdu from the frame it will move backwards in the frame looking for the respective *Transport* fields. After that it will create AVPs named as each of those given in the rest of the AVPL for every instance of the fields declared as its values.

Actual Frame

	iļ	р		dns					
	ip.addr	ip.addr	-		dns.id	dns.flags.response			
Action=PDU; Name=DNS; Proto=dns; Transport=ip; addr=ip.addr; dns_id=dns.id; dns_resp=dns.flags.response; Extracted DNS PDU									
	iļ	р			dr	าร			
	addr	addr	-		dns_id	dns_resp			

Sometimes we need information from more than one *Transport* protocol. In that case MATE will check the frame looking backwards to look for the various *Transport* protocols in the given stack. MATE will choose only the closest transport boundary per "protocol" in the frame.

This way we'll have all Pdus for every *Proto* that appears in a frame match its relative transports.

Actual Frame

ip	mtp3	isup		mt	p3	isup					
addr addr	dpc dpc	cic		dpc	dpc	cic					
Action=PDU; Name=ISUP; Proto=isup; Transport=mtp3/ip; m3pc=mtp3.dpc; m3pc=mtp3.opc; cic=isup.cic; addr=ip.addr; Extracted ISUP PDU #1											
ip	mtp3	isup									
addr addr	dpc dpc	cic									
Extracted ISUP PDU #2	!										
ip	ip mtp3 isup										
addr addr				dpc	dpc	cic					

This allows to assign the right *Transport* to the Pdu avoiding duplicate transport protocol entries (in case of tunneled ip over ip for example).

```
Pdu ftp_pdu Proto ftp Transport tcp/ip {
 Extract addr From ip.addr;
 Extract port From tcp.port;
 Extract ftp_cmd From ftp.command;
};
```

Actual Frame (uses IP over IP)

Extracted FTP PDU

iļ	ip		tcp			ftp		
addr	addr		port	port		ftp_cmd		

Other than the mandatory *Transport* there is also an optional *Payload* statement, which works pretty much as *Transport* but refers to elements after the *Proto*'s range. It is useful in those cases where the payload protocol might not appear in a Pdu but nevertheless the Pdu belongs to the same category.

```
Pdu mmse_over_http_pdu Proto http Transport tcp/ip {
 Payload mmse;
 Extract addr From ip.addr;
 Extract port From tcp.port;
 Extract method From http.request.method;
 Extract content From http.content_type;
 Extract http_rq From http.request;
 Extract resp From http.nesponse.code;
 Extract trx From mmse.transaction_id;
 Extract msg_type From mmse.message_type;
 Extract notify_status From mmse.response_status;
};
```

Actual Frame

Action=PDU; Name=FTF; Proto=http; Transport=tcp/ip; Payload=mnse; port=tcp.port; addr=ip.addr; method=http.method; host=http.host; type=mmse.message_type; status=mnse.status

Extracted	Pdu

Ē	ip			tcp			ht	tp		mm		
	addr	addr		port	port		method	host		type	status	•
100	-		-			-			-			-

Conditions on which to create PDUs

There might be cases in which we won't want MATE to create a PDU unless some of its extracted attributes meet or do not meet some criteria. For that we use the *Criteria* statements of the *Pdu* declarations.

```
Pdu isup_pdu Proto isup Transport mtp3/ip {
 ...
 // MATE will create isup_pdu PDUs only when there is not a point code '1234'
 Criteria Reject Strict (m3pc=1234);
};
Pdu ftp_pdu Proto ftp Transport tcp/ip {
 ...
 // MATE will create ftp_pdu PDUs only when they go to port 21 of our ftp_server
 Criteria Accept Strict (addr=10.10.10.10, port=21);
};
```

The *Criteria* statement is given an action (*Accept* or *Reject*), a match mode (*Strict, Loose* or *Every*) and an AVPL against which to match the currently extracted one.

Transforming the attributes of a PDU

Once the fields have been extracted into the Pdu's AVPL, MATE will apply any declared transformation to it. The way transforms are applied and how they work is described later on. However it's useful to know that once the AVPL for the Pdu is created, it may be transformed before being analyzed. That way we can massage the data to simplify the analysis.

MATE's PDU tree

Every successfully created Pdu will add a MATE tree to the frame dissection. If the Pdu is not related to any Gop, the tree for the Pdu will contain just the Pdu's info, if it is assigned to a Gop, the tree will also contain the Gop items, and the same applies for the Gog level.


```
mate dns_pdu:1
 dns_pdu: 1
 dns_pdu time: 3.750000
 dns_pdu Attributes
 dns_resp: 0
 dns_id: 36012
 addr: 10.194.4.11
 addr: 10.194.24.35
```

The Pdu's tree contains some filterable fields

- mate.dns_pdu will contain the number of the "dns_pdu" Pdu
- *mate.dns_pdu.RelativeTime* will contain the time passed since the beginning of the capture in seconds
- the tree will contain the various attributes of the Pdu as well, these will all be strings (to be used in filters as "10.0.0.1", not as 10.0.0.1)
 - mate.dns_pdu.dns_resp
 - mate.dns_pdu.dns_id
 - mate.dns_pdu.addr

Grouping Pdus together (Gop)

Once MATE has created the Pdus it passes to the Pdu analysis phase. During the PDU analysis phase MATE will try to group Pdus of the same type into 'Groups of Pdus' (aka *Gop*s) and copy some AVPs from the Pdu's AVPL to the Gop's AVPL.

What can belong to a Gop

Given a Pdu, the first thing MATE will do is to check if there is any Gop declaration in the configuration for the given Pdu type. If so, it will use its *Match* AVPL to match it against the Pdu's AVPL; if they don't match, the analysis phase is done. If there is a match, the AVPL is the Gop's candidate key which will be used to search the Gop's index for the Gop to which to assign the current PDU. If there is no such Gop and this Pdu does not match the *Start* criteria of a Gop declaration for the Pdu type, the Pdu will remain unassigned and only the analysis phase will be done.

Gop ftp_ses On ftp_pdu Match (addr, addr, port, port); Gop dns_req On dns_pdu Match (addr, addr, dns_id); Gop isup_leg On isup_pdu Match (m3pc, m3pc, cic);

Start of a Gop

If there was a match, the candidate key will be used to search the Gop's index to see if there is already a Gop matching the Gop's key the same way. If there is such a match in the Gops collection, and the PDU doesn't match the *Start* AVPL for its kind, the PDU will be assigned to the matching Gop. If it is a *Start* match, MATE will check whether or not that Gop has been already stopped. If the Gop has been stopped, a new Gop will be created and will replace the old one in the Gop's index.

```
Gop ftp_ses On ftp_pdu Match (addr, addr, port, port) {
 Start (ftp_cmd=USER);
};
Gop dns_req On dns_pdu Match (addr, addr, dns_id) {
 Start (dns_resp=0);
};
Gop isup_leg On isup_pdu Match (m3pc, m3pc, cic) {
 Start (isup_msg=1);
};
```

If no *Start* is given for a Gop, a Pdu whose AVPL matches an existing Gog's key will act as the start of a Gop.

What goes into the Gop's AVPL

Once we know a Gop exists and the Pdu has been assigned to it, MATE will copy into the Gop's AVPL all the attributes matching the key plus any AVPs of the Pdu's AVPL matching the *Extra* AVPL.

```
Gop ftp_ses On ftp_pdu Match (addr, addr, port, port) {
 Start (ftp_cmd=USER);
 Extra (pasv_prt, pasv_addr);
};
Gop isup_leg On isup_pdu Match (m3pc, m3pc, cic) {
 Start (isup_msg=1);
 Extra (calling, called);
};
```

End of a Gop

Once the Pdu has been assigned to the Gop, MATE will check whether or not the Pdu matches the *Stop*, if it happens, MATE will mark the Gop as stopped. Even after stopped, a Gop may get assigned new Pdus matching its key, unless such Pdu matches *Start*. If it does, MATE will instead create a new Gop starting with that Pdu.

```
Gop ftp_ses On ftp_pdu Match (addr, addr, port, port) {
 Start (ftp_cmd=USER);
 Stop (ftp_cmd=QUIT); // The response to the QUIT command will be assigned to the
same Gop
 Extra (pasv_prt, pasv_addr);
};
Gop dns_req On dns_pdu Match (addr, addr, dns_id) {
 Start (dns_resp=0);
 Stop (dns_resp=1);
};
Gop isup_leg On isup_pdu Match (m3pc, m3pc, cic) {
 Start (isup_msg=1); // IAM
 Stop (isup_msg=16); // RLC
 Extra (calling, called);
};
```

If no *Stop* criterium is stated for a given Gop, the Gop will be stopped as soon as it is created. However, as with any other Gop, Pdus matching the Gop's key will still be assigned to the Gop unless they match a *Start* condition, in which case a new Gop using the same key will be created.

Gop's tree

For every frame containing a Pdu that belongs to a Gop, MATE will create a tree for that Gop.

The example below represents the tree created by the *dns_pdu* and *dns_req* examples.

```
mate dns pdu:6->dns reg:1
 dns_pdu: 6
 dns pdu time: 2.103063
 dns pdu time since beginning of Gop: 2.103063
 dns reg: 1
 dns req Attributes
 dns id: 36012
 addr: 10.194.4.11
 addr: 10.194.24.35
 dns reg Times
 dns_req start time: 0.000000
 dns rea hold time: 2.103063
 dns_req duration: 2.103063
 dns reg number of PDUs: 2
 Start PDU: in frame 1
 Stop PDU: in frame 6 (2.103063 : 2.103063)
 dns pdu Attributes
 dns_resp: 1
 dns id: 36012
 addr: 10.194.4.11
 addr: 10.194.24.35
```

Other than the pdu's tree, this one contains information regarding the relationship between the Pdus that belong to the Gop. That way we have:

- mate.dns_req which contains the id of this dns_req Gop. This will be present in frames that belong to dns_req Gops.
- mate.dns_req.dns_id and mate.dns_req.addr which represent the values of the attributes copied into the Gop.
- the timers of the Gop
 - mate.dns_req.StartTime time (in seconds) passed since beginning of capture until Gop's start.
 - mate.dns_req.Time time passed between the start Pdu and the stop Pdu assigned to this Gop (only created if a Stop criterion has been declared for the Gop and a matching Pdu has arrived).
 - mate.dns_req.Duration time passed between the start Pdu and the last Pdu assigned to this Gop.
- mate.dns_req.NumOfPdus the number of Pdus that belong to this Gop
 - a filterable list of frame numbers of the pdus of this Gop

Gop's timers

Note that there are two "timers" for a Gop:

- **Time**, which is defined only for Gops that have been Stopped, and gives the time passed between the *Start* and the *Stop* Pdus.
- **Duration**, which is defined for every Gop regardless of its state, and give the time passed between its *Start* Pdu and the last Pdu that was assigned to that Gop.

So:

- we can filter for Pdus that belong to Gops that have been Stopped with **mate.xxx.Time**
- we can filter for Pdus that belong to unstopped Gops with **mate.xxx && mate.xxx.Time**
- we can filter for Pdus that belong to stopped Gops using **mate.xxx.Duration**
- we can filter for Pdus that belong to Gops that have taken more (or less) time that 0.5s to complete with mate.xxx.Time > 0.5 (you can try these also as color filters to find out when response times start to grow)

Grouping Gops together (Gog)

When Gops are created, or whenever their AVPL changes, Gops are (re)analyzed to check if they match an existent group of groups (Gog) or can create a new one. The Gop analysis is divided into two phases. In the first phase, the still unassigned Gop is checked to verify whether it belongs to an already existing Gog or may create a new one. The second phase eventually checks the Gog and registers its keys in the Gogs index.

MATE's GoP Analysis phase

There are several reasons for the author to believe that this feature needs to be reimplemented, so probably there will be deep changes in the way this is done in the near future. This section of the documentation reflects the version of MATE as of Wireshark 0.10.9; in future releases this will change.

Declaring a Group Of Groups

The first thing we have to do configuring a Gog is to tell MATE that it exists.

```
Gog web_use {
 ...
};
```

Telling MATE what could be a Gog member

Then we have to tell MATE what to look for a match in the candidate Gops.

```
Gog web_use {
 Member http_ses (host);
 Member dns_req (host);
};
```

Getting interesting data into the Gop

Most often, also other attributes than those used for matching would be interesting. In order to copy from Gop to Gog other interesting attributes, we might use *Extra* like we do for Gops.

```
Gog web_use {
 ...
 Extra (cookie);
};
```

Gog's tree

```
mate http_pdu:4->http_req:2->http_use:1
 http_pdu: 4
 http_pdu time: 1.309847
 http_pdu time since beginning of Gop: 0.218930
 http req: 2
 ... (the gop's tree for http_req: 2) ...
 http use: 1
 http use Attributes
 host: www.example.com
 http use Times
 http_use start time: 0.000000
 http use duration: 1.309847
 number of GOPs: 3
 dns reg: 1
 ... (the gop's tree for dns_req: 1) ..
 http reg: 1
 ... (the gop's tree for http_req: 1) ..
 http req of current frame: 2
```

We can filter on:

- mate.http_use.Duration time elapsed between the first frame of a Gog and the last one assigned to it.
- the attributes passed to the Gog
 - mate.http_use.host

AVPL Transforms

A Transform is a sequence of Match rules optionally completed with modification of the match result by an additional AVPL. Such modification may be an Insert (merge) or a Replace. Transforms can be used as helpers to manipulate an item's AVPL before it is processed further. They come to be very helpful in several cases.

Syntax

AVPL Transformations are declared in the following way:

```
Transform name {
 Match [Strict|Every|Loose] match_avpl [Insert|Replace] modify_avpl ;
 ...
};
```

The **name** is the handle to the AVPL transformation. It is used to refer to the transform when invoking it later.

The *Match* declarations instruct MATE what and how to match against the data AVPL and how to modify the data AVPL if the match succeeds. They will be executed in the order they appear in the config file whenever they are invoked.

The optional match mode qualifier (*Strict, Every,* or *Loose*) is used to choose the match mode as explained above; *Strict* is a default value which may be omitted.

The optional modification mode qualifier instructs MATE how the modify AVPL should be used:

- the default value *Insert* (which may be omitted) causes the *modify_avpl* to be **merged** to the existing data AVPL,
- the *Replace* causes all the matching AVPs from the data AVPL to be **replaced** by the *modify_avpl*.

The *modify_avpl* may be an empty one; this comes useful in some cases for both *Insert* and *Replace* modification modes.

Examples:

```
Transform insert_name_and {
 Match Strict (host=10.10.10, port=2345) Insert (name=JohnDoe);
};
```

adds name=JohnDoe to the data AVPL if it contains host=10.10.10.10 and port=2345

```
Transform insert_name_or {
 Match Loose (host=10.10.10, port=2345) Insert (name=JohnDoe);
};
```

adds name=JohnDoe to the data AVPL if it contains host=10.10.10.10 or port=2345

```
Transform replace_ip_address {
 Match (host=10.10.10.10) Replace (host=192.168.10.10);
};
```

replaces the original host=10.10.10.10 by host=192.168.10.10

```
Transform add_ip_address {
 Match (host=10.10.10.10) (host=192.168.10.10);
};
```

adds (inserts) host=192.168.10.10 to the AVPL, keeping the original host=10.10.10.10 in it too

```
Transform replace_may_be_surprising {
 Match Loose (a=aaaa, b=bbbb) Replace (c=cccc, d=dddd);
};
```

gives the following results:

- (a=aaaa, b=eeee) gets transformed to (b=eeee, c=cccc, d=dddd) because a=aaaa did match so it got replaced while b=eeee did not match so it has been left intact,
- (a=aaaa, b=bbbb) gets transformed to (c=cccc, d=dddd) because both a=aaaa and b=bbbb did match.

Usage

Once declared, Transforms can be added to the declarations of PDUs, Gops or Gogs. This is done by adding the *Transform name_list* statement to the declaration:

```
Pdu my_proto_pdu Proto my_proto Transport ip {
 Extract addr From ip.addr;
 ...
 Transform my_pdu_transform[, other_pdu_transform[, yet_another_pdu_transform]];
};
```

- In case of PDU, the list of transforms is applied against the PDU's AVPL after its creation.
- In case of Gop and Gog, the list of transforms is applied against their respective AVPLs when they are created and every time they change.

Operation

- A list of previously declared Transforms may be given to every Item (Pdu, Gop, or Gog), using the Transform statement.
- Every time the AVPL of an item changes, it will be operated against **all** the Transforms on the list given to that item. The Transforms on the list are applied left to right.
- Inside each of the Transforms, the item's AVPL will be operated against the Transform's Match clauses starting from the topmost one, until all have been tried or until one of them succeeds.

MATE's Transforms can be used for many different things, like:

Multiple Start/Stop conditions for a Gop

Using *Transforms* we can add more than one start or stop condition to a Gop.

```
Transform start_cond {
 Match (attr1=aaa,attr2=bbb) (msg_type=start);
 Match (attr3=www,attr2=bbb) (msg_type=start);
 Match (attr5^a) (msg_type=stop);
 Match (attr6$z) (msg_type=stop);
};
Pdu pdu ... {
 ...
 Transform start_cond;
}
Gop gop ... {
 Start (msg_type=start);
 Stop (msg_type=stop);
 ...
}
```

Marking Gops and Gogs to filter them easily

```
Transform marks {
 Match (addr=10.10.10.10, user=john) (john_at_host);
 Match (addr=10.10.10.10, user=tom) (tom_at_host);
}
....
Gop my_gop ... {
 ....
Transform marks;
}
```

After that we can use a display filter mate.gop.john_at_host or mate.gop.tom_at_host

Adding direction knowledge to MATE

```
Transform direction as text {
  Match (src=192.168.0.2, dst=192.168.0.3) Replace (direction=from 2 to 3);
  Match (src=192.168.0.3, dst=192.168.0.2) Replace (direction=from 3 to 2);
};
Pdu my_pdu Proto my_proto Transport tcp/ip {
  Extract src From ip.src;
  Extract dst From ip.dst;
  Extract addr From ip.addr;
  Extract port From tcp.port;
  Extract start From tcp.flags.syn;
  Extract stop From tcp.flaqs.fin;
  Extract stop From tcp.flags.rst;
  Transform direction_as_text;
}
Gop my_gop On my_pdu Match (addr,addr,port,port) {
  . . .
  Extra (direction);
}
```

NAT

NAT can create problems when tracing, but we can easily worked around it by Transforming the NATed IP address and the Ethernet address of the router into the non-NAT address:

```
Transform denat {
 Match (addr=192.168.0.5, ether=01:02:03:04:05:06) Replace (addr=123.45.67.89);
 Match (addr=192.168.0.6, ether=01:02:03:04:05:06) Replace (addr=123.45.67.90);
 Match (addr=192.168.0.7, ether=01:02:03:04:05:06) Replace (addr=123.45.67.91);
}
Pdu my_pdu Proto my_proto transport tcp/ip/eth {
 Extract ether From eth.addr;
 Extract addr From ip.addr;
 Extract port From tcp.port;
 Transform denat;
}
```

About MATE

MATE was originally written by Luis Ontanon, a Telecommunications systems troubleshooter, as a way to save time filtering out the packets of a single call from huge capture files using just the calling number. Later he used the time he had saved to make it flexible enough to work with protocols other than the ones he was directly involved with.

MATE's configuration tutorial

We'll show a MATE configuration that first creates Gops for every DNS and HTTP request, then it ties the Gops together in a Gop based on the host. Finally we'll separate into different Gogs request coming from different users.

With this MATE configuration loaded we can:

- use **mate.http_use.Duration** > **5.5** to filter frames based on the time it takes to load a complete page from the DNS request to resolve its name until the last image gets loaded.
- use **mate.http_use.client** == **"10.10.10.20"** && **mate.http_use.host** == **"www.example.com"** to isolate DNS and HTTP packets related to a visit of a certain user.
- use mate.http_req.Duration > 1.5 to filter all the packets of HTTP requests that take more than 1.5 seconds to complete.

The complete config file is here: https://gitlab.com/wireshark/wireshark/-/wikis/ uploads/moin_import/attachments/Mate/Examples/web.mate[web.mate]

Note: for this example I used *dns.qry.name* which is defined since Wireshark version 0.10.9. Supposing you have a mate plugin already installed you can test it with the current Wireshark version.

A Gop for DNS requests

First we'll tell MATE how to create a Gop for each DNS request/response.

MATE needs to know what makes a DNS PDU. We describe it this using a Pdu declaration:

```
Pdu dns_pdu Proto dns Transport ip {
  Extract addr From ip.addr;
  Extract dns_id From dns.id;
  Extract dns_resp From dns.flags.response;
};
```

Using *Proto dns* we tell MATE to create Pdus every time it finds *dns*. Using *Transport ip* we inform MATE that some of the fields we are interested are in the *ip* part of the frame. Finally, we tell MATE to import *ip.addr* as *addr*, *dns.id* as *dns_id* and *dns.flags.response* as *dns_resp*.

Once we've told MATE how to extract *dns_pdus* we'll tell it how to match requests and responses and group them into a Gop. For this we'll use a *Gop* declaration to define the Gop, and then, *Start* and *Stop* statements to tell it when the Gop starts and ends.

```
Gop dns_req On dns_pdu Match (addr,addr,dns_id) {
 Start (dns_resp=0);
 Stop (dns_resp=1);
};
```

Using the **Gop** declaration we tell MATE that the **Name** of the Gop is *dns_req*, that *dns_pdus* can become members of the Gop, and what is the key used to match the Pdus to the Gop.

The key for this Gop is "addr, addr, dns_id". That means that in order to belong to the same Gop, dns_pdus have to have both addresses and the request id identical. We then instruct MATE that a dns_req starts whenever a dns_pdu matches "dns_resp=0" and that it stops when another dns_pdu matches "dns_resp=1".

At this point, if we open a capture file using this configuration, we are able to use a display filter **mate.dns_req.Time > 1** to see only the packets of DNS requests that take more than one second to complete.

We can use a display filter **mate.dns_req && ! mate.dns_req.Time** to find requests for which no response was given. **mate.xxx.Time** is set only for Gops that have being stopped.

A Gop for HTTP requests

This other example creates a Gop for every HTTP request.

```
Pdu http_pdu Proto http Transport tcp/ip {
  Extract addr From ip.addr;
  Extract port From tcp.port;
  Extract http_rq From http.request.method;
  Extract http_rs From http.response;
  DiscardPduData true;
};
Gop http_req On http_pdu Match (addr, addr, port, port) {
 Start (http_rq);
 Stop (http_rs);
};
```

So, if we open a capture using this configuration

• filtering with **mate.http_req.Time** > 1 will give all the requests where the response header takes more than one second to come

• filtering with **mate.http_req.Duration** > **1.5** will show those request that take more than 1.5 seconds to complete.

You have to know that **mate.xxx.Time** gives the time in seconds between the pdu matching the GopStart and the Pdu matching the GopStop (yes, you can create timers using this!). On the other hand, **mate.xxx.Duration** gives you the time passed between the GopStart and the last pdu assigned to that Gop regardless whether it is a stop or not. After the GopStop, Pdus matching the Gop's Key will still be assigned to the same Gop as far as they don't match the GopStart, in which case a new Gop with the same key will be created.

Getting DNS and HTTP together into a Gog

We'll tie together to a single Gog all the http packets belonging to requests and responses to a certain host and the dns request and response used to resolve its domain name using the Pdu and Gop definitions of the previous examples

To be able to group DNS and HTTP requests together, we need to import into the Pdus and Gops some part of information that both those protocols share. Once the Pdus and Gops have been defined, we can use *Extract* (for Pdus) and *Extract* (for Gops) statements to tell MATE what other protocol fields are to be added to Pdus' and Gops' AVPLs. We add the following statements to the appropriate declarations:

Extract host From http.host; // to Pdu http_pdu as the last Extract in the list Extra (host); // to Gop http_req after the Stop

Extract host From dns.qry.name; // to Pdu dns_pdu as the last Extract in the list Extra (host); // to Gop dns_req after the Stop

Here we've told MATE to import *http.host* into *http_pdu* and *dns.qry.name* into *dns_pdu* as *host*. We also have to tell MATE to copy the *host* attribute from the Pdus to the Gops, we do this using *Extra*.

Once we've got all the data we need in Pdus and Gops, we tell MATE what makes different Gops belong to a certain Gog.

```
Gog http_use {
 Member http_req (host);
 Member dns_req (host);
 Expiration 0.75;
};
```

Using the *Gog* declaration we tell MATE to define a Gog type *Named http_use* whose expiration is 0.75 seconds after all the Gops that belong to it had been stopped. After that time, an eventual new Gop with the same key match will create a new Gog instead of been added to the previous Gog.

Using the *Member* statements we tell MATE that **http_req*s with the same *host** belong to the same Gog, same thing for *dns_req*s.

So far we have instructed mate to group every packet related to sessions towards a certain host. At this point if we open a capture file and:

- a display filter mate.http_use.Duration > 5 will show only those requests that have taken more than 5 seconds to complete starting from the DNS request and ending with the last packet of the http responses.
- a display filter **mate.http_use.host** == "**www.w3c.org**" will show all the packets (both DNS and HTTP) related to the requests directed to www.w3c.org

Separating requests from multiple users

"Houston: we've had a problem here."

This configuration works fine if used for captures taken at the client's side but deeper in the network we'd got a real mess. Requests from many users get mixed together into *http_uses*. Gogs are created and stopped almost randomly (depending on the timing in which Gops start and stop). How do we get requests from individual users separated from each other?

MATE has a tool that can be used to resolve this kind of grouping issues. This tool are the *Transforms*. Once defined, they can be applied against Pdus, Gops and Gogs and they might replace or insert more attributes based on what's there. We'll use them to create an attribute named client, using which we'll separate different requests.

For DNS we need the ip.src of the request moved into the Gop only from the DNS request.

So we first tell MATE to import ip.src as client:

Extract client From ip.src;

Next, we tell MATE to replace (**dns_resp=1**, **client**) with just **dns_resp=1** in the Pdu. That way, we'll keep the attribute **client** only in the DNS request Pdus (i.e. packets coming from the client).To do so, we have to add a *Transform* declaration (in this case, with just one clause) before the Pdu declaration which uses it:

```
Transform rm_client_from_dns_resp {
  Match (dns_resp=1, client) Replace (dns_resp=1);
};
```

Next, we invoke the transform by adding the following line after the *Extract* list of the dns_pdu Pdu:

Transform rm_client_from_dns_resp;

HTTP is a little trickier. We have to remove the attribute carrying ip.src from both the response and the "continuations" of the response, but as there is nothing to filter on for the continuations, we have to add a fake attribute first. And then we have to remove client when the fake attribute appears. This is possible due to the fact that the *Match* clauses in the *Transform* are executed one by one until one of them succeeds. First, we declare another two *Transforms*:

```
Transform rm_client_from_http_resp1 {
 Match (http_rq); //first match wins so the request won't get the not_rq attribute
 inserted
 Match Every (addr) Insert (not_rq); //this line won't be evaluated if the first one
 matched so not_rq won't be inserted to requests
};
Transform rm_client_from_http_resp2 {
 Match (not_rq, client) Replace (); //replace "client and not_rq" with nothing (will
 happen only in the response and eventual parts of it)
};
```

Next, we add another *Extract* statement to the *http_pdu* declaration, and apply both *Transforms* declared above in a proper order:

```
Extract client From ip.src;
Transform rm_client_from_http_resp1, rm_client_from_http_resp2;
```

In MATE, all the *Transform_s listed for an item will be evaluated, while inside a single_Transform,* the evaluation will stop at the first successful *Match* clause. That's why we first just match *http_rq* to get out of the first sequence before adding the *not_rq* attribute. Then we apply the second *Transform* which removes both *not_rq* and *client* if both are there. Yes, _Transform_s are cumbersome, but they are very useful.

Once we got all what we need in the Pdus, we have to tell MATE to copy the attribute *client* from the Pdus to the respective Gops, by adding client to *Extra* lists of both Gop declarations:

```
Extra (host, client);
```

On top of that, we need to modify the old declarations of Gop key to new ones that include both *client* and *host*. So we change the Gog **Member** declarations the following way:

```
Member http_req (host, client);
Member dns_req (host, client);
```

Now we got it, every "usage" gets it's own Gog.

MATE configuration examples

The following is a collection of various configuration examples for MATE. Many of them are useless because the "conversations" facility does a better job. Anyway they are meant to help users understanding how to configure MATE.

TCP session

The following example creates a GoP out of every TCP session.

```
Pdu tcp_pdu Proto tcp Transport ip {
 Extract addr From ip.addr;
 Extract port From tcp.port;
 Extract tcp_start From tcp.flags.syn;
 Extract tcp_stop From tcp.flags.reset;
 Extract tcp_stop From tcp.flags.fin;
};
Gop tcp_ses On tcp_pdu Match (addr, addr, port, port) {
 Start (tcp_start=1);
 Stop (tcp_stop=1);
};
Done;
```

This probably would do fine in 99.9% of the cases but $10.0.0.1:20 \rightarrow 10.0.0.2:22$ and $10.0.0.1:22 \rightarrow 10.0.0.2:20$ would both fall into the same gop if they happen to overlap in time.

- filtering with **mate.tcp_ses.Time** > 1 will give all the sessions that last less than one second
- filtering with **mate.tcp_ses.NumOfPdus** < 5 will show all tcp sessions that have less than 5 packets.
- filtering with **mate.tcp_ses.Id** == **3** will show all the packets for the third tcp session MATE has found

a Gog for a complete FTP session

This configuration allows to tie a complete passive ftp session (including the data transfer) in a single Gog.

```
Pdu ftp pdu Proto ftp Transport tcp/ip {
 Extract ftp_addr From ip.addr;
 Extract ftp_port From tcp.port;
 Extract ftp resp From ftp.response.code;
 Extract ftp reg From ftp.reguest.command;
 Extract server addr From ftp.passive.ip;
 Extract server port From ftp.passive.port;
 LastPdu;
};
Pdu ftp data pdu Proto ftp-data Transport tcp/ip{
 Extract server addr From ip.src:
 Extract server_port From tcp.srcport;
};
Gop ftp data On ftp data pdu (server addr, server port) {
 Start (server_addr);
};
Gop ftp_ctl On ftp_pdu (ftp_addr, ftp_addr, ftp_port, ftp_port) {
 Start (ftp_resp=220);
 Stop (ftp_resp=221);
 Extra (server_addr, server_port);
};
Gog ftp_ses {
 Member ftp ctl (ftp addr, ftp addr, ftp port, ftp port);
 Member ftp_data (server_addr, server_port);
};
Done;
```

Note: not having anything to distinguish between ftp-data packets makes this config to create one Gop for every ftp-data packet instead of each transfer. Pre-started Gops would avoid this.

using RADIUS to filter SMTP traffic of a specific user

Spying on people, in addition to being immoral, is illegal in many countries. This is an example meant to explain how to do it not an invitation to do so. It's up to the police to do this kind of job when there is a good reason to do so.

```
Pdu radius pdu On radius Transport udp/ip {
 Extract addr From ip.addr;
 Extract port From udp.port;
 Extract radius id From radius.id;
 Extract radius code From radius.code;
 Extract user_ip From radius.framed_addr;
 Extract username From radius.username;
}
Gop radius_req On radius_pdu (radius_id, addr, addr, port, port) {
 Start (radius_code {1|4|7} );
 Stop (radius_code {2|3|5|8|9});
 Extra (user ip, username);
}
// we define the smtp traffic we want to filter
Pdu user_smtp Proto smtp Transport tcp/ip {
 Extract user ip From ip.addr;
 Extract smtp_port From tcp.port;
 Extract tcp_start From tcp.flags.syn;
 Extract tcp stop From tcp.flags.reset;
}
Gop user_smtp_ses On user_smtp (user_ip, user_ip, smtp_port!25) {
 Start (tcp_start=1);
 Stop (tcp_stop=1);
}
// with the following group of groups we'll group together the radius and the smtp
// we set a long expiration to avoid the session expire on long pauses.
Gog user_mail {
 Expiration 1800;
 Member radius_req (user_ip);
 Member user_smtp_ses (user_ip);
 Extra (username);
}
Done;
```

Filtering the capture file with **mate.user_mail.username** == **"theuser"** will filter the radius packets and smtp traffic for *"theuser"*.

H323 Calls

This configuration will create a Gog out of every call.

```
Pdu q931 Proto q931 Transport ip {
 Extract addr From ip.addr;
 Extract call_ref From q931.call_ref;
 Extract q931 msg From q931.message type;
 Extract calling From q931.calling_party_number.digits;
 Extract called From q931.called party number.digits;
 Extract guid From h225.guid;
 Extract q931 cause From q931.cause value;
};
Gop q931_leg On q931 Match (addr, addr, call_ref) {
 Start (q931_msg=5);
 Stop (q931 msq=90);
 Extra (calling, called, guid, g931_cause);
};
Pdu ras Proto h225.RasMessage Transport ip {
 Extract addr From ip.addr;
 Extract ras sn From h225.requestSegNum;
 Extract ras msg From h225.RasMessage;
 Extract guid From h225.guid;
};
Gop ras_req On ras Match (addr, addr, ras_sn) {
 Start (ras_msg {0|3|6|9|12|15|18|21|26|30});
 Stop (ras_msg {1|2|4|5|7|8|10|11|13|14|16|17|19|20|22|24|27|28|29|31});
 Extra (quid);
};
Gog call {
 Member ras_req (guid);
 Member q931_leg (guid);
 Extra (called,calling,q931_cause);
};
Done;
```

with this we can:

- filter all signalling for a specific caller: mate.call.caller == "123456789"
- filter all signalling for calls with a specific release cause: mate.call.q931_cause == 31
- filter all signalling for very short calls: mate.q931_leg.Time < 5

MMS

With this example, all the components of an MMS send or receive will be tied into a single Gog. Note that this example uses the *Payload* clause because MMS delivery uses MMSE over either HTTP or WSP. As it is not possible to relate the retrieve request to a response by the means of MMSE only (the request is just an HTTP GET without any MMSE), a Gop is made of HTTP Pdus but MMSE data need to be extracted from the bodies.

```
## WARNING: this example has been blindly translated from the "old" MATE syntax
## and it has been verified that Wireshark accepts it. However, it has not been
## tested against any capture file due to lack of the latter.
Transform rm client from http resp1 {
 Match (http rg);
 Match Every (addr) Insert (not_rq);
};
Transform rm client from http resp2 {
 Match (not rq,ue) Replace ();
};
Pdu mmse_over_http_pdu Proto http Transport tcp/ip {
 Payload mmse;
 Extract addr From ip.addr:
 Extract port From tcp.port;
 Extract http rg From http.reguest;
 Extract content From http.content type;
 Extract resp From http.response.code;
 Extract method From http.request.method;
 Extract host From http.host;
 Extract content From http.content_type;
 Extract trx From mmse.transaction id;
 Extract msg type From mmse.message type;
 Extract notify_status From mmse.status;
 Extract send_status From mmse.response_status;
 Transform rm_client_from_http_resp1, rm_client_from_http_resp2;
};
Gop mmse over http On mmse over http pdu Match (addr, addr, port, port) {
 Start (http rg);
 Stop (http_rs);
 Extra (host, ue, resp, notify status, send status, trx);
};
Transform mms start {
 Match Loose() Insert (mms_start);
};
```

```
Pdu mmse over wsp pdu Proto wsp Transport ip {
 Payload mmse;
 Extract trx From mmse.transaction_id;
 Extract msg type From mmse.message type;
 Extract notify status From mmse.status;
 Extract send status From mmse.response status;
 Transform mms_start;
};
Gop mmse_over_wsp On mmse_over_wsp_pdu Match (trx) {
 Start (mms start);
 Stop (never);
 Extra (ue, notify_status, send_status);
};
Gog mms {
 Member mmse_over_http (trx);
 Member mmse over wsp (trx);
 Extra (ue, notify_status, send_status, resp, host, trx);
 Expiration 60.0;
};
```

MATE's configuration library

The MATE library (will) contains GoP definitions for several protocols. Library protocols are included in your MATE config using: _Action=Include; Lib=proto_name;_.

For Every protocol with a library entry, we'll find defined what from the PDU is needed to create a GoP for that protocol, eventually any criteria and the very essential GoP definition (i.e. *GopDef*, *GopStart* and *GopStop*).

NOTE

It seems that this code is written in the old syntax of MATE. So far it has not been transcribed into the new format. It may still form the basis to recreate these in the new format.

General use protocols

ТСР

It will create a GoP for every TCP session, If it is used it should be the last one in the list. And every other proto on top of TCP should be declared with *Stop=TRUE*; so the a TCP PDU is not created where we got already one going on.

```
Action=PduDef; Name=tcp_pdu; Proto=tcp; Transport=ip; addr=ip.addr; port=tcp.port;
tcp_start=tcp.flags.syn; tcp_stop=tcp.flags.fin; tcp_stop=tcp.flags.reset;
Action=GopDef; Name=tcp_session; On=tcp_pdu; addr; addr; port; port;
Action=GopStart; For=tcp_session; tcp_start=1;
Action=GopStop; For=tcp_session; tcp_stop=1;
```

DNS

will create a GoP containing every request and it's response (eventually retransmissions too).

Action=PduDef; Name=dns_pdu; Proto=dns; Transport=udp/ip; addr=ip.addr; port=udp.port; dns_id=dns.id; dns_rsp=dns.flags.response; Action=GopDef; Name=dns_req; On=dns_pdu; addr; addr; port!53; dns_id; Action=GopStart; For=dns_req; dns_rsp=0; Action=GopStop; For=dns_req; dns_rsp=1;

RADIUS

A Gop for every transaction.

```
Action=PduDef; Name=radius_pdu; Proto=radius; Transport=udp/ip; addr=ip.addr;
port=udp.port; radius_id=radius.id; radius_code=radius.code;
```

```
Action=GopDef; Name=radius_req; On=radius_pdu; radius_id; addr; addr; port; port;
Action=GopStart; For=radius_req; radius_code|1|4|7;
Action=GopStop; For=radius_req; radius_code|2|3|5|8|9;
```

RTSP

```
Action=PduDef; Name=rtsp_pdu; Proto=rtsp; Transport=tcp/ip; addr=ip.addr;
port=tcp.port; rtsp_method=rtsp.method;
Action=PduExtra; For=rtsp_pdu; rtsp_ses=rtsp.session; rtsp_url=rtsp.url;
Action=GopDef; Name=rtsp_ses; On=rtsp_pdu; addr; addr; port; port;
Action=GopStart; For=rtsp_ses; rtsp_method=DESCRIBE;
Action=GopStop; For=rtsp_ses; rtsp_method=TEARDOWN;
Action=GopExtra; For=rtsp_ses; rtsp_ses; rtsp_url;
```

VoIP/Telephony

Most protocol definitions here will create one Gop for every Call Leg unless stated.

```
Action=PduDef; Name=isup_pdu; Proto=isup; Transport=mtp3; mtp3pc=mtp3.dpc;
mtp3pc=mtp3.opc; cic=isup.cic; isup_msg=isup.message_type;
Action=GopDef; Name=isup_leg; On=isup_pdu; ShowPduTree=TRUE; mtp3pc; mtp3pc; cic;
Action=GopStart; For=isup_leg; isup_msg=1;
Action=GopStop; For=isup_leg; isup_msg=16;
```

Q931

```
Action=PduDef; Name=q931_pdu; Proto=q931; Stop=TRUE; Transport=tcp/ip; addr=ip.addr; call_ref=q931.call_ref; q931_msg=q931.message_type;
```

```
Action=GopDef; Name=q931_leg; On=q931_pdu; addr; addr; call_ref;
Action=GopStart; For=q931_leg; q931_msg=5;
Action=GopStop; For=q931_leg; q931_msg=90;
```

H225 RAS

```
Action=PduDef; Name=ras_pdu; Proto=h225.RasMessage; Transport=udp/ip; addr=ip.addr;
ras_sn=h225.RequestSeqNum; ras_msg=h225.RasMessage;
Action=PduExtra; For=ras_pdu; guid=h225.guid;
```

```
Action=GopDef; Name=ras_leg; On=ras_pdu; addr; addr; ras_sn;
Action=GopStart; For=ras_leg; ras_msg|0|3|6|9|12|15|18|21|26|30;
Action=GopStop; For=ras_leg;
ras_msg|1|2|4|5|7|8|10|11|13|14|16|17|19|20|22|24|27|28|29|31;
Action=GopExtra; For=ras_leg; guid;
```

SIP

```
Action=PduDef; Proto=sip_pdu; Transport=tcp/ip; addr=ip.addr; port=tcp.port;
sip_method=sip.Method; sip_callid=sip.Call-ID; calling=sdp.owner.username;
```

```
Action=GopDef; Name=sip_leg; On=sip_pdu; addr; addr; port; port;
Action=GopStart; For=sip; sip_method=INVITE;
Action=GopStop; For=sip; sip_method=BYE;
```

MEGACO

Will create a Gop out of every transaction.

To "tie" them to your call's GoG use: *Action=GogKey; Name=your_call; On=mgc_tr; addr!mgc_addr; megaco_ctx;*

Action=PduDef; Name=mgc_pdu; Proto=megaco; Transport=ip; addr=ip.addr; megaco_ctx=megaco.context; megaco_trx=megaco.transid; megaco_msg=megaco.transaction; term=megaco.termid; Action=GopDef; Name=mgc_tr; On=mgc_pdu; addr; addr; megaco_trx; Action=GopStart; For=mgc_tr; megaco_msg|Request|Notify; Action=GopStop; For=mgc_tr; megaco_msg=Reply; Action=GopExtra; For=mgc_tr; term^DS1; megaco_ctx!Choose one;

MATE's reference manual

Attribute Value Pairs

MATE uses AVPs for almost everything: to keep the data it has extracted from the frames' trees as well as to keep the elements of the configuration.

These "pairs" (actually tuples) are made of a name, a value and, in case of configuration AVPs, an operator. Names and values are strings. AVPs with operators other than '=' are used only in the configuration and are used for matching AVPs of Pdus, GoPs and GoGs in the analysis phase.

Name

The name is a string used to refer to a class of AVPs. Two attributes won't match unless their names are identical. Capitalized names are reserved for keywords (you can use them for your elements if you want but I think it's not the case). MATE attribute names can be used in Wireshark's display filters the same way like names of protocol fields provided by dissectors, but they are not just references to (or aliases of) protocol fields.

Value

The value is a string. It is either set in the configuration (for configuration AVPs) or by MATE while extracting interesting fields from a dissection tree and/or manipulating them later. The values extracted from fields use the same representation as they do in filter strings.

Operators

Currently only match operators are defined (there are plans to (re)add transform attributes but some internal issues have to be solved before that). The match operations are always performed between two operands: the value of an AVP stated in the configuration and the value of an AVP (or several AVPs with the same name) extracted from packet data (called "data AVPs"). It is not possible to match data AVPs to each other.

The defined match operators are:

- Equal = test for equality, that is: either the value strings are identical or the match will fail.
- Not Equal ! will match only if the value strings aren't equal.
- One Of {} will match if one of the value strings listed is equal to the data AVP's string. Individual tems of the list inside the curly braces are separated using | character.
- Starts With ^ will match if the configuration value string matches the first characters of the data AVP's value string.
- Ends With \$ will match if the configuration value string matches the last characters of the data AVP's value string.
- Contains ~ will match if the configuration value string matches a substring of the characters of the data AVP's value string.
- Lower Than < will match if the data AVP's value string is semantically lower than the configuration value string.
- Higher Than > will match if the data AVP's value string is semantically higher than the configuration value string.
- Exists ? (can be omitted) will match if the AVP name matches, regardless what the value string is.

Equal AVP Operator

This operator tests whether the values of the operator and the operand AVP are equal.

Example

```
attrib=aaa matches attrib=aaa
attrib=aaa does not match attrib=bbb
```

Not equal AVP operator

This operator matches if the value strings of two AVPs are not equal.

Example

attrib=aaa matches attrib!bbb attrib=aaa does not match attrib!aaa

"One of" AVP operator

The "one of" operator matches if the data AVP value is equal to one of the values listed in the "one of" AVP.

Example

```
attrib=1 matches attrib{1|2|3}
attrib=2 matches attrib{1|2|3}
```

attrib=4 does not match attrib{1|2|3}

"Starts with" AVP operator

The "starts with" operator matches if the first characters of the data AVP value are identical to the configuration AVP value.

Example

attrib=abcd matches attrib^abc attrib=abc matches attrib^abc attrib=ab does not match attrib^abc attrib=abcd does not match attrib^bcd attrib=abc does not match attrib^abcd

"Ends with" operator

The ends with operator will match if the last bytes of the data AVP value are equal to the configuration AVP value.

Example

attrib=wxyz matches attrib\$xyz attrib=yz does not match attrib\$xyz attrib=abc...wxyz does not match attrib\$abc

Contains operator

The "contains" operator will match if the data AVP value contains a string identical to the configuration AVP value.

Example

attrib=abcde matches attrib~bcd attrib=abcde matches attrib~abc attrib=abcde matches attrib~cde attrib=abcde does not match attrib~xyz

"Lower than" operator

The "lower than" operator will match if the data AVP value is semantically lower than the configuration AVP value.

Example

attrib=abc matches attrib<bcd attrib=1 matches attrib<2 but beware: attrib=10 does not match attrib<9 attrib=bcd does not match attrib<abc attrib=bcd does not match attrib<bcd

BUGS

It should check whether the values are numbers and compare them numerically

"Higher than" operator

The "higher than" operator will match if the data AVP value is semantically higher than the configuration AVP value.

Examples

attrib=bcd matches attrib>abc attrib=3 matches attrib>2 but beware: attrib=9 does not match attrib>10 attrib=abc does not match attrib>bcd attrib=abc does not match attrib>abc

BUGS

It should check whether the values are numbers and compare them numerically

Exists operator

The exists operator will always match as far as the two operands have the same name.

Examples

attrib=abc matches attrib? attrib=abc matches attrib (this is just an alternative notation of the previous example) obviously attrib=abc does not match other_attrib?

Attribute/Value Pair List (AVPL)

Pdus, GoPs and GoGs use an AVPL to contain the tracing information. An AVPL is an unsorted set of AVPs that can be matched against other AVPLs.

Operations between AVPLs

There are three types of match operations that can be performed between AVPLs. The Pdu's/GoP's/GoG's AVPL will be always one of the operands; the AVPL operator (match type) and the second operand AVPL will always come from the configuration. Note that a diverse AVP match operator may be specified for each AVP in the configuration AVPL.

An AVPL match operation returns a result AVPL. In Transforms, the result AVPL may be replaced by another AVPL. The replacement means that the existing data AVPs are dropped and the replacement AVPL from the configuration is Merged to the data AVPL of the Pdu/GoP/GoG.

• Loose Match: Will match if at least one of the AVPs of the two operand AVPLs match. If it

matches, it returns a result AVPL containing all AVPs from the data AVPL that did match the configuration's AVPs.

- "Every" Match: Will match if none of the AVPs of the configuration AVPL fails to match an AVP in the data AVPL, even if not all of the configuration AVPs have a match. If it matches, it returns a result AVPL containing all AVPs from the data AVPL that did match an AVP in the configuration AVPL.
- Strict Match: Will match if and only if each of the AVPs in the configuration AVPL has at least one match in the data AVPL. If it matches, it returns a result AVPL containing those AVPs from the data AVPL that matched.

Loose Match

A loose match between AVPLs succeeds if at least one of the data AVPs matches at least one of the configuration AVPs. Its result AVPL contains all the data AVPs that matched.

Loose matches are used in Extra operations against the Pdu's AVPL to merge the result into Gop's AVPL, and against Gop's AVPL to merge the result into Gog's AVPL. They may also be used in Criteria and Transforms.

NOTE As of current (2.0.1), Loose Match does not work as described here, see issue 12184. Only use in Transforms and Criteria is effectively affected by the bug.

Loose Match Examples

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Loose (attr_a?, attr_c?) =⇒ (attr_a=aaa, attr_c=xxx)

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Loose (attr_a?, attr_c=ccc) = \Rightarrow (attr_a=aaa)

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Loose (attr_a=xxx; attr_c=ccc) =⇒ No Match!

Every Match

An "every" match between AVPLs succeeds if none of the configuration's AVPs that have a counterpart in the data AVPL fails to match. Its result AVPL contains all the data AVPs that matched.

These may only be used in Criteria and Transforms.

NOTE As of current (2.0.1), Loose Match does not work as described here, see issue 12184.

"Every" Match Examples

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Every (attr_a?, attr_c?) =⇒ (attr_a=aaa, attr_c=xxx)

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Every (attr_a?, attr_c?, attr_d=ddd) = \Rightarrow (attr_a=aaa, attr_c=xxx)

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Every (attr_a?, attr_c=ccc) =⇒ No Match!

(attr_a=aaa; attr_b=bbb; attr_c=xxx) Match Every (attr_a=xxx, attr_c=ccc) =⇒ No Match!

Strict Match

A Strict match between AVPLs succeeds if and only if every AVP in the configuration AVPL has at least one counterpart in the data AVPL and none of the AVP matches fails. The result AVPL contains all the data AVPs that matched.

These are used between Gop keys (key AVPLs) and Pdu AVPLs. They may also be used in Criteria and Transforms.

Examples

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Strict (attr_a?, attr_c=xxx) =⇒ (attr_a=aaa, attr_c=xxx)

(attr_a=aaa, attr_b=bbb, attr_c=xxx, attr_c=yyy) Match Strict (attr_a?, attr_c?) =→ (attr_a=aaa, attr_c=xxx, attr_c=yyy)

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Strict (attr_a?, attr_c=ccc) =⇒ No Match!

(attr_a=aaa, attr_b=bbb, attr_c=xxx) Match Strict (attr_a?, attr_c?, attr_d?) =⇒ No Match!

AVPL Merge

An AVPL may be merged into another one. That would add to the latter every AVP from the former that does not already exist there.

This operation is done

- between the result of a key match and the Gop's or Gog's AVPL,
- between the result of an Extra match and the Gop's or Gog's AVPL,
- between the result of a Transform match and Pdu's/Gop's AVPL. If the operation specified by the Match clause is Replace, the result AVPL of the match is removed from the item's AVPL before the modify_avpl is merged into it.

Examples

(attr_a=aaa, attr_b=bbb) Merge (attr_a=aaa, attr_c=xxx) former becomes (attr_a=aaa, attr_b=bbb, attr_c=xxx)

(attr_a=aaa, attr_b=bbb) Merge (attr_a=aaa, attr_a=xxx) former becomes (attr_a=aaa, attr_a=xxx, attr_b=bbb)

(attr_a=aaa, attr_b=bbb) Merge (attr_c=xxx, attr_d=ddd) former becomes (attr_a=aaa, attr_b=bbb, attr_c=xxx, attr_d=ddd)

Transforms

A Transform is a sequence of Match rules optionally followed by an instruction how to modify the match result using an additional AVPL. Such modification may be an Insert (merge) or a Replace. The syntax is as follows:

```
Transform name {
 Match [Strict|Every|Loose] match_avpl [[Insert|Replace] modify_avpl] ; // may
occur multiple times, at least once
};
```

For examples of Transforms, check the Manual page.

TODO: migrate the examples here?

The list of Match rules inside a Transform is processed top to bottom; the processing ends as soon as either a Match rule succeeds or all have been tried in vain.

Transforms can be used as helpers to manipulate an item's AVPL before the item is processed further. An item declaration may contain a Transform clause indicating a list of previously declared Transforms. Regardless whether the individual transforms succeed or fail, the list is always executed completely and in the order given, i.e. left to right.

In MATE configuration file, a Transform must be declared before declaring any item which uses it.

Configuration AVPLs

Pdsu's configuration actions

The following configuration AVPLs deal with PDU creation and data extraction.

Pdu declaration block header

In each frame of the capture, MATE will look for source *proto_name*'s PDUs in the order in which the declarations appear in its configuration and will create Pdus of every type it can from that frame, unless specifically instructed that some Pdu type is the last one to be looked for in the frame. If told so for a given type, MATE will extract all Pdus of that type and the previously declared types it finds in the frame but not those declared later.

The complete declaration of a Pdu looks as below; the mandatory order of the diverse clauses is as shown.

```
Pdu name Proto proto_name Transport proto1[/proto2/proto3[/...]]] {
 Payload proto; //optional, no default value
 Extract attribute From proto.field ; //may occur multiple times, at least once
 Transform (transform1[, transform2[, ...]]); //optional
 Criteria [{Accept|Reject}] [{Strict|Every|Loose} match_avp1];
 DropUnassigned {true|false}; //optional, default=false
 DiscardPduData {true|false}; //optional, default=false
 LastExtracted {true|false}; //optional, default=false
};
```

Pdu name

The *name* is a mandatory attribute of a Pdu declaration. It is chosen arbitrarily, except that each *name* may only be used once in MATE's configuration, regardless the class of an item it is used for. The *name* is used to distinguish between different types of Pdus, Gops, and Gogs. The *name* is also used as part of the filterable fields' names related to this type of Pdu which MATE creates.

However, several Pdu declarations may share the same *name*. In such case, all of them are created from each source PDU matching their *Proto*, *Transport*, and *Payload* clauses, while the bodies of their declarations may be totally different from each other. Together with the *Accept* (or *Reject*) clauses, this feature is useful when it is necessary to build the Pdu's AVPL from different sets of source fields depending on contents (or mere presence) of other source fields.

Proto and Transport clauses

Every instance of the protocol *proto_name* PDU in a frame will generate one Pdu with the AVPs extracted from fields that are in the *proto_name*'s range and/or the ranges of underlying protocols specified by the *Transport* list. It is a mandatory attribute of a Pdu declaration. The *proto_name* is the name of the protocol as used in Wireshark display filter.

The Pdu's *Proto*, and its *Transport* list of protocols separated by / tell MATE which fields of a frame can get into the Pdu's AVPL. In order that MATE would extract an attribute from a frame's protocol tree, the area representing the field in the hex display of the frame must be within the area of either the *Proto* or it's relative *Transport* s. *Transport* s are chosen moving backwards from the protocol area, in the order they are given.

Proto http Transport tcp/ip does what you'd expect it to - it selects the nearest tcp range that precedes the current http range, and the nearest ip range that precedes that tcp range. If there is another ip range before the nearest one (e.g. in case of IP tunneling), that one is not going to be selected. *Transport* tcp/ip/ip that "logically" should select the encapsulating IP header too doesn't work so far.

Once we've selected the *Proto* and *Transport* ranges, MATE will fetch those protocol fields belonging to them whose extraction is declared using the *Extract* clauses for the Pdu type. The *Transport* list is also mandatory, if you actually don't want to use any transport protocol, use

Payload clause

Other than the Pdu's *Proto* and its *Transport* protocols, there is also a *Payload* attribute to tell MATE from which ranges of *Proto*'s payload to extract fields of a frame into the Pdu. In order to extract an attribute from a frame's tree the highlighted area of the field in the hex display must be within the area of the *Proto*'s relative payload(s). *Payload* s are chosen moving forward from the protocol area, in the order they are given. *Proto http Transport tcp/ip Payload mmse* will select the first mmse range after the current http range. Once we've selected the *Payload* ranges, MATE will fetch those protocol fields belonging to them whose extraction is declared using the *Extract* clauses for the Pdu type.

Extract clause

Each *Extract* clause tells MATE which protocol field value to extract as an AVP value and what string to use as the AVP name. The protocol fields are referred to using the names used in Wireshark display filters. If there is more than one such protocol field in the frame, each instance that fulfills the criteria stated above is extracted into its own AVP. The AVP names may be chosen arbitrarily, but to be able to match values originally coming from different Pdus (e.g., hostname from DNS query and a hostname from HTTP GET request) later in the analysis, identical AVP names must be assigned to them and the dissectors must provide the field values in identical format (which is not always the case).

Transform clause

The *Transform* clause specifies a list of previously declared *Transform* s to be performed on the Pdu's AVPL after all protocol fields have been extracted to it. The list is always executed completely, left to right. On the contrary, the list of Match clauses inside each individual *Transform* is executed only until the first match succeeds.

Criteria clause

This clause tells MATE whether to use the Pdu for analysis. It specifies a match AVPL, an AVPL match type (*Strict, Every*, or *Loose*) and the action to be performed (*Accept* or *Reject*) if the match succeeds. Once every attribute has been extracted and eventual transform list has been executed, and if the *Criteria* clause is present, the Pdu's AVPL is matched against the match AVPL; if the match succeeds, the action specified is executed, i.e. the Pdu is accepted or rejected. The default behaviours used if the respective keywords are omitted are *Strict* and *Accept*. Accordingly, if the clause is omitted, all Pdus are accepted.

DropUnassigned clause

If set to *TRUE*, MATE will destroy the Pdu if it cannot assign it to a Gop. If set to *FALSE* (the default if not given), MATE will keep them.

DiscardPduData clause

If set to *TRUE*, MATE will delete the Pdu's AVPL once it has analyzed it and eventually extracted some AVPs from it into the Gop's AVPL. This is useful to save memory (of which MATE uses a lot). If set to *FALSE* (the default if not given), MATE will keep the Pdu attributes.

LastExtracted clause

If set to *FALSE* (the default if not given), MATE will continue to look for Pdus of other types in the frame. If set to *TRUE*, it will not try to create Pdus of other types from the current frame, yet it will continue to try for the current type.

Gop's configuration actions

Gop declaration block header

Declares a Gop type and its prematch candidate key.

```
Gop name On pduname Match key {
 Start match_avpl; // optional
 Stop match_avpl; // optional
 Extra match_avpl; // optional
 Transform transform_list; // optional
 Expiration time; // optional
 IdleTimeout time; // optional
 Lifetime time; // optional
 DropUnassigned [TRUE|FALSE]; //optional
 ShowTree [NoTree|PduTree|FrameTree|BasicTree]; //optional
 ShowTimes [TRUE|FALSE]; //optional, default TRUE
};
```

Gop name

The *name* is a mandatory attribute of a Gop declaration. It is chosen arbitrarily, except that each *name* may only be used once in MATE's configuration, regardless the class of an item it is used for. The *name* is used to distinguish between different types of Pdus, Gops, and Gogs. The *name* is also used as part of the filterable fields' names related to this type of Gop which MATE creates.

On clause

The name of Pdus which this type of Gop is supposed to be groupping. It is mandatory.

Match clause

Defines what AVPs form up the *key* part of the Gop's AVPL (the Gop's *key* AVPL or simply the Gop's *key*). All Pdus matching the *key* AVPL of an active Gop are assigned to that Gop; a Pdu which contains the AVPs whose attribute names are listed in the Gop's *key* AVPL, but they do not strictly

match any active Gop's *key* AVPL, will create a new Gop (unless a *Start* clause is given). When a Gop is created, the elements of its key AVPL are copied from the creating Pdu.

Start clause

If given, it tells MATE what match_avpl must a Pdu's AVPL match, in addition to matching the Gop's *key*, in order to start a Gop. If not given, any Pdu whose AVPL matches the Gop's *key* AVPL will act as a start for a Gop. The Pdu's AVPs matching the match_avpl are not automatically copied into the Gop's AVPL.

Stop clause

If given, it tells MATE what match_avpl must a Pdu's AVPL match, in addition to matching the Gop's key, in order to stop a Gop. If omitted, the Gop is "auto-stopped" - that is, the Gop is marked as stopped as soon as it is created. The Pdu's AVPs matching the match_avpl are not automatically copied into the Gop's AVPL.

Extra clause

If given, tells MATE which AVPs from the Pdu's AVPL are to be copied into the Gop's AVPL in addition to the Gop's key.

Transform clause

The *Transform* clause specifies a list of previously declared *Transform* s to be performed on the Gop's AVPL after the AVPs from each new Pdu, specified by the key AVPL and the *Extra* clause's match_avpl, have been merged into it. The list is always executed completely, left to right. On the contrary, the list of *Match* clauses inside each individual *Transform* is executed only until the first match succeeds.

Expiration clause

A (floating) number of seconds after a Gop is *Stop* ped during which further Pdus matching the *Stop* ped Gop's key but not the *Start* condition will still be assigned to that Gop. The default value of zero has an actual meaning of infinity, as it disables this timer, so all Pdus matching the *Stop* ped Gop's key will be assigned to that Gop unless they match the *Start* condition.

IdleTimeout clause

A (floating) number of seconds elapsed from the last Pdu assigned to the Gop after which the Gop will be considered released. The default value of zero has an actual meaning of infinity, as it disables this timer, so the Gop won't be released even if no Pdus arrive - unless the *Lifetime* timer expires.

Lifetime clause

A (floating) of seconds after the Gop *Start* after which the Gop will be considered released regardless anything else. The default value of zero has an actual meaning of infinity.

DropUnassigned clause

Whether or not a Gop that has not being assigned to any Gog should be discarded. If *TRUE*, the Gop is discarded right after creation. If *FALSE*, the default, the unassigned Gop is kept. Setting it to *TRUE* helps save memory and speed up filtering.

TreeMode clause

Controls the display of Pdus subtree of the Gop:

- NoTree: completely suppresses showing the tree
- PduTree: the tree is shown and shows the Pdus by Pdu Id
- FrameTree: the tree is shown and shows the Pdus by the frame number in which they are
- BasicTree: needs investigation

ShowTimes clause

Whether or not to show the times subtree of the Gop. If *TRUE*, the default, the subtree with the timers is added to the Gop's tree. If *FALSE*, the subtree is suppressed.

Gog's configuration actions

Gop declaration block header

Declares a Gog type and its prematch candidate key.

```
Gog name {
 Member gopname (key); // mandatory, at least one
 Extra match_avpl; // optional
 Transform transform_list; // optional
 Expiration time; // optional, default 2.0
 GopTree [NoTree|PduTree|FrameTree|BasicTree]; // optional
 ShowTimes [TRUE|FALSE]; // optional, default TRUE
};
```

Gop name

The *name* is a mandatory attribute of a Gog declaration. It is chosen arbitrarily, except that each *name* may only be used once in MATE's configuration, regardless the class of an item it is used for. The *name* is used to distinguish between different types of Pdus, Gops, and Gogs. The *name* is also used as part of the filterable fields' names related to this type of Gop which MATE creates.

Member clause

Defines the *key* AVPL for the Gog individually for each Gop type *gopname*. All *gopname* type Gops whose *key* AVPL matches the corresponding *key* AVPL of an active Gog are assigned to that Gog; a

Gop which contains the AVPs whose attribute names are listed in the Gog's corresponding *key* AVPL, but they do not strictly match any active Gog's *key* AVPL, will create a new Gog. When a Gog is created, the elements of its *key* AVPL are copied from the creating Gop.

Although the *key* AVPLs are specified separately for each of the Member *gopname* s, in most cases they are identical, as the very purpose of a Gog is to group together Gops made of Pdus of different types.

Extra clause

If given, tells MATE which AVPs from any of the Gop's AVPL are to be copied into the Gog's AVPL in addition to the Gog's key.

Expiration clause

A (floating) number of seconds after all the Gops assigned to a Gog have been released during which new Gops matching any of the session keys should still be assigned to the existing Gog instead of creating a new one. Its value can range from 0.0 to infinite. Defaults to 2.0 seconds.

Transform clause

The *Transform* clause specifies a list of previously declared *Transform* s to be performed on the Gog's AVPL after the AVPs from each new Gop, specified by the *key* AVPL and the *Extra* clause's match_avpl, have been merged into it. The list is always executed completely, left to right. On the contrary, the list of *Match* clauses inside each individual *Transform* is executed only until the first match succeeds.

TreeMode clause

Controls the display of Gops subtree of the Gog:

- NoTree: completely suppresses showing the tree
- BasicTree: needs investigation
- FullTree: needs investigation

ShowTimes clause

Whether or not to show the times subtree of the Gog. If *TRUE*, the default, the subtree with the timers is added to the Gog's tree. If *FALSE*, the subtree is suppressed.

Settings Config AVPL

The **Settings** config element is used to pass to MATE various operational parameters. the possible parameters are

GogExpiration

How long in seconds after all the gops assigned to a gog have been released new gops matching any of the session keys should create a new gog instead of being assigned to the previous one. Its value can range from 0.0 to infinite. Defaults to 2.0 seconds.

DiscardPduData

Whether or not the AVPL of every Pdu should be deleted after it was being processed (saves memory). It can be either *TRUE* or *FALSE*. Defaults to *TRUE*. Setting it to *FALSE* can save you from a headache if your config does not work.

DiscardUnassignedPdu

Whether Pdus should be deleted if they are not assigned to any Gop. It can be either *TRUE* or *FALSE*. Defaults to *FALSE*. Set it to *TRUE* to save memory if unassigned Pdus are useless.

DiscardUnassignedGop

Whether GoPs should be deleted if they are not assigned to any session. It can be either *TRUE* or *FALSE*. Defaults to *FALSE*. Setting it to *TRUE* saves memory.

ShowPduTree

ShowGopTimes

Debugging Stuff

The following settings are used to debug MATE and its configuration. All levels are integers ranging from 0 (print only errors) to 9 (flood me with junk), defaulting to 0.

Debug declaration block header

```
Debug {
  Filename "path/name"; //optional, no default value
  Level [0-9]; //optional, generic debug level
  Pdu Level [0-9]; //optional, specific debug level for Pdu handling
  Gop Level [0-9]; //optional, specific debug level for Gop handling
  Gog Level [0-9]; //optional, specific debug level for Gog handling
};
```

Filename clause

The {{{path/name}}} is a full path to the file to which debug output is to be written. Non-existent file will be created, existing file will be overwritten at each opening of a capture file. If the statement is missing, debug messages are written to console, which means they are invisible on Windows.

Level clause

Sets the level of debugging for generic debug messages. It is an integer ranging from 0 (print only errors) to 9 (flood me with junk).

Pdu Level clause

Sets the level of debugging for messages regarding Pdu creation. It is an integer ranging from 0 (print only errors) to 9 (flood me with junk).

Gop Level clause

Sets the level of debugging for messages regarding Pdu analysis (that is how do they fit into ?GoPs). It is an integer ranging from 0 (print only errors) to 9 (flood me with junk).

Gog Level clause

Sets the level of debugging for messages regarding GoP analysis (that is how do they fit into ?GoGs). It is an integer ranging from 0 (print only errors) to 9 (flood me with junk).

Settings Example

Action=Settings; SessionExpiration=3.5; DiscardPduData=FALSE;

Action=Include

Will include a file to the configuration.

Action=Include; {Filename=filename;|Lib=libname;}

Filename

The filename of the file to include. If it does not begin with '/' it will look for the file in the current path.

Lib

The name of the lib config to include. will look for libname.mate in wiresharks_dir/matelib.

Include Example

Action=Include; Filename=rtsp.mate;

This will include the file called "rtsp.mate" into the current config.

Appendix A: 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 square brackets ("[]").

Packet List Messages

These messages might appear in the packet list.

[Malformed Packet]

Malformed packet means that the protocol dissector can't dissect the contents of the packet any further. There can be various reasons:

- *Wrong dissector*: Wireshark erroneously has chosen the wrong protocol dissector for this packet. This will happen e.g. if you are using a protocol not on its well known TCP or UDP port. You may try Analyze | Decode As to circumvent this problem.
- *Packet not reassembled*: The packet is longer than a single frame and it is not reassembled, see Packet Reassembly for further details.
- *Packet is malformed*: The packet is actually wrong (malformed), meaning that a part of the packet is just not as expected (not following the protocol specifications).
- *Dissector is buggy*: The corresponding protocol dissector is simply buggy or still incomplete.

Any of the above is possible. You'll 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 check how Wireshark displays the packet then. You could (if it's TCP) enable reassembly for TCP and the specific dissector (if possible) in the Edit|Preferences menu. You could check the packet contents yourself by reading the packet bytes and comparing it to the protocol specification. This could reveal a dissector bug. Or you could find out that the packet is indeed wrong.

[Packet size limited during capture]

The packet size was limited during capture, see "Limit each packet to n bytes" at the The "Capture Options" Dialog Box. While dissecting, the current protocol dissector was simply running out of packet bytes and had to give up. There's nothing else you can do now, except to repeat the whole capture process again with a higher (or no) packet size limitation.

Packet Details Messages

These messages might appear in the packet details.

[Response in frame: 123]

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

[Request in frame: 123]

Same as "Response in frame: 123" above, but the other way round.

[Time from request: 0.123 seconds]

The time between the request and the response packets.

[Stream setup by PROTOCOL (frame 123)]

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

Appendix B: Files and Folders

Capture Files

To understand which information will remain available after the captured packets are saved to a capture file, it's helpful to know a bit about the capture file contents.

Wireshark uses the pcapng file format as the default format to save captured packets. It is very flexible but other tools may not support it.

Wireshark also supports the libpcap file format. This is a much simpler format and is well established. However, it has some drawbacks: it's not extensible and lacks some information that would be really helpful (e.g. being able to add a comment to a packet such as "the problems start here" would be really nice).

In addition to the libpcap format, Wireshark supports several different capture file formats. However, the problems described above also applies for these formats.

Libpcap File Contents

At the start of each libpcap capture file some basic information is stored like a magic number to identify the libpcap file format. The most interesting information of this file start is the link layer type (Ethernet, 802.11, MPLS, etc).

The following data is saved for each packet:

- The timestamp with millisecond resolution
- The packet length as it was "on the wire"
- The packet length as it's saved in the file
- The packet's raw bytes

A detailed description of the libpcap file format can be found at https://gitlab.com/wireshark/ wireshark/-/wikis/Development/LibpcapFileFormat

Not Saved in the Capture File

You should also know the things that are *not saved* in capture files:

- Current selections (selected packet, ...)
- Name resolution information. See Name Resolution for details

Pcapng files can optionally save name resolution information. Libpcap files can't. Other file formats have varying levels of support.

- The number of packets dropped while capturing
- Packet marks set with "Edit/Mark Packet"
- Time references set with "Edit/Time Reference"
- The current display filter

Configuration File and Plugin Folders

To match the different policies for Unix-like systems and Windows, and different policies used on different Unix-like systems, the folders containing configuration files and plugins are different on different platforms. We indicate the location of the top-level folders under which configuration files and plugins are stored here, giving them placeholder names independent of their actual location, and use those names later when giving the location of the folders for configuration files and plugins.

TIP

A list of the folders Wireshark actually uses can be found under the *Folders* tab in the dialog box shown when you select *About Wireshark* from the *Help* menu.

Folders on Windows

%APPDATA% is the personal application data folder, e.g.: C:|Users| username|AppData|Roaming|Wireshark (details can be found at: Windows profiles).

WIRESHARK is the Wireshark program folder, e.g.: *C*:|*Program Files*|*Wireshark*.

Folders on Unix-like systems

\$XDG_CONFIG_HOME is the folder for user-specific configuration files. It's usually *\$HOME/.config,* where *\$HOME* is the user's home folder, which is usually something such as */home/username*, or */Users/username* on macOS.

If you are using macOS and you are running a copy of Wireshark installed as an application bundle, *APPDIR* is the top-level directory of the Wireshark application bundle, which will typically be */Applications/Wireshark.app*. Otherwise, *INSTALLDIR* is the top-level directory under which reside the subdirectories in which components of Wireshark are installed. This will typically be */usr* if Wireshark is bundled with the system (for example, provided as a package with a Linux distribution) and */usr/local* if, for example, you've build Wireshark from source and installed it.

Configuration Files

Wireshark uses a number of configuration files while it is running. Some of these reside in the personal configuration folder and are used to maintain information between runs of Wireshark, while some of them are maintained in system areas.

The content format of the configuration files is the same on all platforms.

On Windows:

- The personal configuration folder for Wireshark is the *Wireshark* sub-folder of that folder, i.e. %APPDATA%\Wireshark.
- The global configuration folder for Wireshark is the Wireshark program folder and is also used as the system configuration folder.

On Unix-like systems:

- The personal configuration folder is *\$XDG_CONFIG_HOME/wireshark*. For backwards compatibility with Wireshark before 2.2, if *\$XDG_CONFIG_HOME/wireshark* does not exist and *\$HOME/.wireshark* is present, then the latter will be used.
- If you are using macOS and you are running a copy of Wireshark installed as an application bundle, the global configuration folder is *APPDIR/Contents/Resources/share/wireshark*. Otherwise, the global configuration folder is *INSTALLDIR/share/wireshark*.
- The */etc* folder is the system configuration folder. The folder actually used on your system may vary, maybe something like: */usr/local/etc*.

File/Folder	Description
cfilters	Capture filters.
colorfilters	Coloring rules.
dfilter_buttons	Display filter buttons.
dfilter_macros	Display filter macros.
dfilters	Display filters.
disabled_protos	Disabled protocols.
ethers	Ethernet name resolution.
hosts	IPv4 and IPv6 name resolution.
ipxnets	IPX name resolution.
manuf	Ethernet name resolution.
preferences	Settings from the Preferences dialog box.
recent	Per-profile GUI settings.
recent_common	Common GUI settings.
services	Network services.
ss7pcs	SS7 point code resolution.
subnets	IPv4 subnet name resolution.

Table 27. Configuration files overview

File/Folder	Description
vlans	VLAN ID name resolution.

File contents

cfilters

This file contains all the capture filters that you have defined and saved. It consists of one or more lines, where each line has the following format:

"<filter name>" <filter string>

At program start, if there is a *cfilters* file in the personal configuration folder, it is read. If there isn't a *cfilters* file in the personal configuration folder, then, if there is a *cfilters* file in the global configuration folder, it is read.

When you press the Save button in the "Capture Filters" dialog box, all the current capture filters are written to the personal capture filters file.

colorfilters

This file contains all the color filters that you have defined and saved. It consists of one or more lines, where each line has the following format:

@<filter name>@<filter string>@[<bg RGB(16-bit)>][<fg RGB(16-bit)>]

At program start, if there is a *colorfilters* file in the personal configuration folder, it is read. If there isn't a *colorfilters* file in the personal configuration folder, then, if there is a *colorfilters* file in the global configuration folder, it is read.

When you press the Save button in the "Coloring Rules" dialog box, all the current color filters are written to the personal color filters file.

dfilter_buttons

This file contains all the display filter buttons that you have defined and saved. It consists of one or more lines, where each line has the following format:

"TRUE/FALSE", "<button label>", "<filter string>", "<comment string>"

where the first field is TRUE if the button is enabled (shown).

At program start, if there is a *dfilter_buttons* file in the personal configuration folder, it is read. If there isn't a *dfilter_buttons* file in the personal configuration folder, then, if there is a *dfilter_buttons* file in the global configuration folder, it is read.

When you save any changes to the filter buttons, all the current display filter buttons are written to the personal display filter buttons file.

dfilter_macros

This file contains all the display filter macros that you have defined and saved. It consists of one or more lines, where each line has the following format:

"<macro name>" <filter string>

At program start, if there is a *dfilter_macros* file in the personal configuration folder, it is read. If there isn't a *dfilter_macros* file in the personal configuration folder, then, if there is a *dfilter_macros* file in the global configuration folder, it is read.

When you press the Save button in the "Display Filter Macros" dialog box, all the current display filter macros are written to the personal display filter macros file.

More information about Display Filter Macros is available in Display Filter Macros

dfilters

This file contains all the display filters that you have defined and saved. It consists of one or more lines, where each line has the following format:

"<filter name>" <filter string>

At program start, if there is a *dfilters* file in the personal configuration folder, it is read. If there isn't a *dfilters* file in the personal configuration folder, then, if there is a *dfilters* file in the global configuration folder, it is read.

When you press the Save button in the "Display Filters" dialog box, all the current display filters are written to the personal display filters file.

disabled_protos

Each line in this file specifies a disabled protocol name. The following are some examples:

tcp udp

At program start, if there is a *disabled_protos* file in the global configuration folder, it is read first. Then, if there is a *disabled_protos* file in the personal configuration folder, that is read; if there is an entry for a protocol set in both files, the setting in the personal disabled protocols file overrides the setting in the global disabled protocols file.

When you press the Save button in the "Enabled Protocols" dialog box, the current set of

disabled protocols is written to the personal disabled protocols file.

ethers

When Wireshark is trying to translate an hardware MAC address to a name, it consults the *ethers* file in the personal configuration folder first. If the address is not found in that file, Wireshark consults the *ethers* file in the system configuration folder.

This file has the same format as the */etc/ethers* file on some Unix-like systems. Each line in these files consists of one hardware address and name separated by whitespace. The digits of hardware addresses are separated by colons (:), dashes (-) or periods(.). The following are some examples:

ff-ff-ff-ff-ff	Broadcast
c0-00-ff-ff-ff	TR_broadcast
00.2b.08.93.4b.a1	Freds_machine

The settings from this file are read in when a MAC address is to be translated to a name, and never written by Wireshark.

hosts

Wireshark uses the entries in the *hosts* files to translate IPv4 and IPv6 addresses into names.

At program start, if there is a *hosts* file in the global configuration folder, it is read first. Then, if there is a *hosts* file in the personal configuration folder, that is read; if there is an entry for a given IP address in both files, the setting in the personal hosts file overrides the entry in the global hosts file.

This file has the same format as the usual /etc/hosts file on Unix systems.

An example is:

Comments must be prepended by the # sign!
192.168.0.1 homeserver

The settings from this file are read in at program start and never written by Wireshark.

ipxnets

When Wireshark is trying to translate an IPX network number to a name, it consults the *ipxnets* file in the personal configuration folder first. If the address is not found in that file, Wireshark consults the *ipxnets* file in the system configuration folder.

An example is:

C0.A8.2C.00	HR
c0-a8-1c-00	CEO
00:00:BE:EF	IT_Server1
110f	FileServer3

The settings from this file are read in when an IPX network number is to be translated to a name, and never written by Wireshark.

manuf

At program start, if there is a *manuf* file in the global configuration folder, it is read.

The entries in this file are used to translate MAC address prefixes into short and long manufacturer names. Each line consists of a MAC address prefix followed by an abbreviated manufacturer name and the full manufacturer name. Prefixes 24 bits long by default and may be followed by an optional length. Note that this is not the same format as the *ethers* file.

Examples are:

00:00:01 Xerox Corporation 00:50:C2:00:30:00/36 Microsof Microsoft

The settings from this file are read in at program start and never written by Wireshark.

preferences

This file contains your Wireshark preferences, including defaults for capturing and displaying packets. It is a simple text file containing statements of the form:

variable: value

At program start, if there is a *preferences* file in the global configuration folder, it is read first. Then, if there is a *preferences* file in the personal configuration folder, that is read; if there is a preference set in both files, the setting in the personal preferences file overrides the setting in the global preference file.

If you press the Save button in the "Preferences" dialog box, all the current settings are written to the personal preferences file.

recent

This file contains GUI settings that are specific to the current profile, such as column widths and toolbar visibility. It is a simple text file containing statements of the form:

variable: value

It is read at program start and written when preferences are saved and at program exit. It is also written and read whenever you switch to a different profile.

recent_common

This file contains common GUI settings, such as recently opened capture files, recently used filters, and window geometries. It is a simple text file containing statements of the form:

```
variable: value
```

It is read at program start and written when preferences are saved and at program exit.

services

Wireshark uses the *services* files to translate port numbers into names.

At program start, if there is a *services* file in the global configuration folder, it is read first. Then, if there is a *services* file in the personal configuration folder, that is read; if there is an entry for a given port number in both files, the setting in the personal hosts file overrides the entry in the global hosts file.

An example is:

mydns	5045/udp	# My own Domain Name Server
mydns	5045/tcp	# My own Domain Name Server

The settings from these files are read in at program start and never written by Wireshark.

ss7pcs

Wireshark uses the *ss7pcs* file to translate SS7 point codes to node names.

At program start, if there is a *ss7pcs* file in the personal configuration folder, it is read.

Each line in this file consists of one network indicator followed by a dash followed by a point code in decimal and a node name separated by whitespace or tab.

An example is:

```
2-1234 MyPointCode1
```

The settings from this file are read in at program start and never written by Wireshark.

subnets

Wireshark uses the *subnets* files to translate an IPv4 address into a subnet name. If no exact match from a *hosts* file or from DNS is found, Wireshark will attempt a partial match for the

subnet of the address.

At program start, if there is a *subnets* file in the personal configuration folder, it is read first. Then, if there is a *subnets* file in the global configuration folder, that is read; if there is a preference set in both files, the setting in the global preferences file overrides the setting in the personal preference file.

Each line in one of these files consists of an IPv4 address, a subnet mask length separated only by a "/" and a name separated by whitespace. While the address must be a full IPv4 address, any values beyond the mask length are subsequently ignored.

An example is:

Comments must be prepended by the # sign!
192.168.0.0/24 ws_test_network

A partially matched name will be printed as "subnet-name.remaining-address". For example, "192.168.0.1" under the subnet above would be printed as "ws_test_network.1"; if the mask length above had been 16 rather than 24, the printed address would be "ws_test_network.0.1".

The settings from these files are read in at program start and never written by Wireshark.

vlans

Wireshark uses the *vlans* file to translate VLAN tag IDs into names.

If there is a *vlans* file in the currently active profile folder, it is used. Otherwise the *vlans* file in the personal configuration folder is used.

Each line in this file consists of one VLAN tag ID and a describing name separated by whitespace or tab.

An example is:

123 Server-LAN 2049 HR-Client-LAN

The settings from this file are read in at program start or when changing the active profile and are never written by Wireshark.

Plugin folders

Wireshark supports plugins for various purposes. Plugins can either be scripts written in Lua or code written in C or C++ and compiled to machine code.

Wireshark looks for plugins in both a personal plugin folder and a global plugin folder. Lua plugins

are stored in the plugin folders; compiled plugins are stored in subfolders of the plugin folders, with the subfolder name being the Wireshark minor version number (X.Y). There is another hierarchical level for each Wireshark plugin type (libwireshark, libwiretap and codecs). So for example the location for a libwireshark plugin *foo.so* (*foo.dll* on Windows) would be *PLUGINDIR/X.Y/epan* (libwireshark used to be called libepan; the other folder names are *codecs* and *wiretap*).

On Windows:

- The personal plugin folder is %*APPDATA*%|*Wireshark*|*plugins*.
- The global plugin folder is *WIRESHARK*|*plugins*.

On Unix-like systems:

• The personal plugin folder is ~/.local/lib/wireshark/plugins.

To provide better support for binary plugins this folder changed in Wireshark 2.5. Itis recommended to use the new folder but for lua scripts only you may continue toNOTEuse \$XDG_CONFIG_HOME/wireshark/pluginsfor backward-compatibility. This isuseful to have older versions of Wireshark installed side-by-side. In case ofduplicate file names between old and new the new folder wins.

• If you are running on macOS and Wireshark is installed as an application bundle, the global plugin folder is *%APPDIR%/Contents/PlugIns/wireshark*, otherwise it's *INSTALLDIR/lib/wireshark/plugins*.

Windows folders

Here you will find some details about the folders used in Wireshark on different Windows versions.

As already mentioned, you can find the currently used folders in the "About Wireshark" dialog.

Windows profiles

Windows uses some special directories to store user configuration files which define the "user profile". This can be confusing, as the default directory location changed from Windows version to version and might also be different for English and internationalized versions of Windows.

NOTE

If you've upgraded to a new Windows version, your profile might be kept in the former location. The defaults mentioned here might not apply.

The following guides you to the right place where to look for Wireshark's profile data.

Windows 10, Windows 8.1, Windows 8, Windows 7, Windows Vista, and associated server editions

C:\Users\username\AppData\Roaming\Wireshark.

Windows XP and Windows Server 2003^[1]

C:\Documents and Settings\username\Application Data. "Documents and Settings" and "Application Data" might be internationalized.

Windows roaming profiles

Some larger Windows environments use roaming profiles. If this is the case the configurations of all programs you use won't be saved on your local hard drive. They will be stored on the domain server instead.

Your settings will travel with you from computer to computer with one exception. The "Local Settings" folder in your profile data (typically something like: *C:\Documents and Settings* **username**|*Local Settings*) will not be transferred to the domain server. This is the default for temporary capture files.

Windows temporary folder

Wireshark uses the folder which is set by the TMPDIR or TEMP environment variable. This variable will be set by the Windows installer.

Windows 10, Windows 8.1, Windows 8, Windows 7, Windows Vista, and associated server editions

C:|Users|**username**|AppData|Local|Temp

Windows XP and Windows Server 2003^[1]

C:\Documents and Settings\username\Local Settings\Temp

[1] No longer supported by Wireshark. For historical reference only.

Appendix C: Protocols and Protocol Fields

Wireshark distinguishes between protocols (e.g. tcp) and protocol fields (e.g. tcp.port).

A comprehensive list of all protocols and protocol fields can be found in the "Display Filter Reference" at https://www.wireshark.org/docs/dfref/

Appendix D: Related command line tools

Introduction

Wireshark comes with an array of command line tools which can be helpful for packet analysis. Some of these tools are described in this chapter. You can find more information about all of Wireshark's command line tools on the web site.

tshark: Terminal-based Wireshark

TShark is a terminal oriented version of Wireshark designed for capturing and displaying packets when an interactive user interface isn't necessary or available. It supports the same options as wireshark. For more information on tshark consult your local manual page (man tshark) or the online version.

Help information available from tshark

```
TShark (Wireshark) 3.5.0 (v3.5.0rc0-21-gce47866a4337)
Dump and analyze network traffic.
See <a href="https://www.wireshark.org">https://www.wireshark.org</a> for more information.
Usage: tshark [options] ...
Capture interface:
  -i <interface>, --interface <interface>
 name or idx of interface (def: first non-loopback)
  -f <capture filter>
 packet filter in libpcap filter syntax
  -s <snaplen>, --snapshot-length <snaplen>
 packet snapshot length (def: appropriate maximum)
  -p, --no-promiscuous-mode
 don't capture in promiscuous mode
  -I, --monitor-mode
 capture in monitor mode, if available
  -B <buffer size>, --buffer-size <buffer size>
 size of kernel buffer (def: 2MB)
 -y <link type>, --linktype <link type>
 link layer type (def: first appropriate)
  --time-stamp-type <type> timestamp method for interface
  -D, --list-interfaces
 print list of interfaces and exit
  -L, --list-data-link-types
 print list of link-layer types of iface and exit
  --list-time-stamp-types print list of timestamp types for iface and exit
Capture stop conditions:
 stop after n packets (def: infinite)
  -c <packet count>
  -a <autostop cond.> ..., --autostop <autostop cond.> ...
```

duration:NUM - stop after NUM seconds filesize:NUM - stop this file after NUM KB files:NUM - stop after NUM files packets:NUM - stop after NUM packets Capture output: -b <ringbuffer opt.> ..., --ring-buffer <ringbuffer opt.> duration:NUM - switch to next file after NUM secs filesize:NUM - switch to next file after NUM KB files:NUM - ringbuffer: replace after NUM files packets:NUM - switch to next file after NUM packets interval:NUM - switch to next file when the time is an exact multiple of NUM secs Input file: -r <infile>, --read-file <infile> set the filename to read from (or '-' for stdin) Processing: -2 perform a two-pass analysis -M <packet count> perform session auto reset -R <read filter>, --read-filter <read filter> packet Read filter in Wireshark display filter syntax (requires -2) -Y <display filter>, --display-filter <display filter> packet displaY filter in Wireshark display filter svntax disable all name resolutions (def: all enabled) -n -N <name resolve flags> enable specific name resolution(s): "mnNtdv" -d <layer type>==<selector>,<decode as protocol> ... "Decode As", see the man page for details Example: tcp.port==8888,http -H <hosts file> read a list of entries from a hosts file, which will then be written to a capture file. (Implies -W n) --enable-protocol <proto_name> enable dissection of proto name --disable-protocol <proto_name> disable dissection of proto_name --enable-heuristic <short name> enable dissection of heuristic protocol --disable-heuristic <short_name> disable dissection of heuristic protocol Output: -w <outfile|-> write packets to a pcapng-format file named "outfile" (or '-' for stdout) --capture-comment <comment> set the capture file comment, if supported -C <config profile> start with specified configuration profile -F <output file type> set the output file type, default is pcapng an empty "-F" option will list the file types

- V	add output of packet tree (Packet Details)
-0 <protocols></protocols>	Only show packet details of these protocols, comma
	separated
-P,print	print packet summary even when writing to a file
-S <separator></separator>	the line separator to print between packets
-x	add output of hex and ASCII dump (Packet Bytes)
	nraw ek tabs text fields ?
	format of text output (def: text)
-j <protocolfilter></protocolfilter>	protocols layers filter if -T ek pdml json selected
	(e.g. "ip ip.flags text", filter does not expand child
	nodes, unless child is specified also in the filter)
-J <protocolfilter></protocolfilter>	top level protocol filter if -T ek pdml json selected
	(e.g. "http tcp", filter which expands all child nodes)
-e <field></field>	field to print if -Tfields selected (e.g. tcp.port,
	_ws.col.Info)
	this option can be repeated to print multiple fields
-F <fieldsontion>=<value></value></fieldsontion>	set options for output when -Tfields selected:
bom=y n	print a UTF-8 BOM
header=y n	switch headers on and off
, ,	
	> select tab, space, printable character as separator
occurrence=f l a	print first, last or all occurrences of each field
aggregator=, /s <char:< td=""><td>> select comma, space, printable character as</td></char:<>	> select comma, space, printable character as
	aggregator
quote=d s n	select double, single, no quotes for values
-t a ad adoy d dd e r u	ud udoy
	output format of time stamps (def: r: rel. to first)
-u s hms	output format of seconds (def: s: seconds)
-1	flush standard output after each packet
-q	be more quiet on stdout (e.g. when using statistics)
-Q	only log true errors to stderr (quieter than -q)
	enable group read access on the output file(s)
-g W c	
-W n	Save extra information in the file, if supported.
	n = write network address resolution information
-X <key>:<value></value></key>	eXtension options, see the man page for details
-U tap_name	PDUs export mode, see the man page for details
-z <statistics></statistics>	various statistics, see the man page for details
export-objects <protoc< td=""><td>ol>,<destdir></destdir></td></protoc<>	ol>, <destdir></destdir>
	save exported objects for a protocol to a directory
	named "destdir"
color	color output text similarly to the Wireshark GUI,
	requires a terminal with 24-bit color support
	Also supplies color attributes to pdml and psml formats
	(Note that attributes are nonstandard)
no-duplicate-keys	If -T json is specified, merge duplicate keys in an object
	into a single key with as value a json array containing all
	values
elastic-mapping-filter	<protocols> If -G elastic-mapping is specified, put only</protocols>
the	

	specified protocols within the mapping file
Miscellaneous: -h,help -v,version -o <name>:<value> -K <keytab> -G [report]</keytab></value></name>	display this help and exit display version info and exit override preference setting keytab file to use for kerberos decryption dump one of several available reports and exit default report="fields" use "-G help" for more help
Dumpcap can benefit from a You might want to enable "echo 1 > /proc/sys/net/o Note that this can make yo	core/bpf_jit_enable"

tcpdump: Capturing with "tcpdump" for viewing with Wireshark

It's often more useful to capture packets using tcpdump rather than wireshark. For example, you might want to do a remote capture and either don't have GUI access or don't have Wireshark installed on the remote machine.

Older versions of tcpdump truncate packets to 68 or 96 bytes. If this is the case, use -s to capture full-sized packets:

```
$ tcpdump -i <interface> -s 65535 -w <file>
```

You will have to specify the correct *interface* and the name of a *file* to save into. In addition, you will have to terminate the capture with ^C when you believe you have captured enough packets.

tcpdump is not part of the Wireshark distribution. You can get it from https://www.tcpdump.org/ or as a standard package in most Linux distributions. For more information on tcpdump consult your local manual page (man tcpdump) or the online version.

dumpcap: Capturing with "dumpcap" for viewing with Wireshark

Dumpcap is a network traffic dump tool. It captures packet data from a live network and writes the packets to a file. Dumpcap's native capture file format is pcapng, which is also the format used by Wireshark.

By default, Dumpcap uses the pcap library to capture traffic from the first available network

interface and writes the received raw packet data, along with the packets' time stamps into a pcapng file. The capture filter syntax follows the rules of the pcap library. For more information on dumpcap consult your local manual page (man dumpcap) or the online version.

Help information available from dumpcap

```
Dumpcap (Wireshark) 3.5.0 (v3.5.0rc0-21-gce47866a4337)
Capture network packets and dump them into a pcapng or pcap file.
See <a href="https://www.wireshark.org">https://www.wireshark.org</a> for more information.
Usage: dumpcap [options] ...
Capture interface:
  -i <interface>, --interface <interface>
 name or idx of interface (def: first non-loopback),
 or for remote capturing, use one of these formats:
 rpcap://<host>/<interface>
 TCP@<host>:<port>
 packet filter in libpcap filter syntax
  -f <capture filter>
  -s <snaplen>, --snapshot-length <snaplen>
 packet snapshot length (def: appropriate maximum)
  -p, --no-promiscuous-mode
 don't capture in promiscuous mode
  -I, --monitor-mode
 capture in monitor mode, if available
  -B <buffer size>, --buffer-size <buffer size>
 size of kernel buffer in MiB (def: 2MiB)
  -y <link type>, --linktype <link type>
 link layer type (def: first appropriate)
  --time-stamp-type <type> timestamp method for interface
  -D, --list-interfaces
 print list of interfaces and exit
  -L, --list-data-link-types
 print list of link-layer types of iface and exit
  --list-time-stamp-types print list of timestamp types for iface and exit
 print generated BPF code for capture filter
  -d
  -k <freq>,[<type>],[<center_freq1>],[<center_freq2>]
 set channel on wifi interface
  -S
 print statistics for each interface once per second
  -М
 for -D, -L, and -S, produce machine-readable output
Stop conditions:
  -c <packet count>
 stop after n packets (def: infinite)
  -a <autostop cond.> ..., --autostop <autostop cond.> ...
 duration:NUM - stop after NUM seconds
 filesize:NUM - stop this file after NUM kB
 files:NUM - stop after NUM files
 packets:NUM - stop after NUM packets
Output (files):
  -w <filename>
 name of file to save (def: tempfile)
```

enable group read access on the output file(s) -q -b <ringbuffer opt.> ..., --ring-buffer <ringbuffer opt.> duration:NUM - switch to next file after NUM secs filesize:NUM - switch to next file after NUM kB files:NUM - ringbuffer: replace after NUM files packets:NUM - ringbuffer: replace after NUM packets interval:NUM - switch to next file when the time is an exact multiple of NUM secs printname:FILE - print filename to FILE when written (can use 'stdout' or 'stderr') use pcapng format instead of pcap (default) - N -P use libpcap format instead of pcapng --capture-comment <comment> add a capture comment to the output file (only for pcapng) Miscellaneous: -N <packet_limit> maximum number of packets buffered within dumpcap maximum number of bytes used for buffering packets -C <byte limit> within dumpcap -† use a separate thread per interface don't report packet capture counts -q -v, --version print version information and exit -h, --help display this help and exit Dumpcap can benefit from an enabled BPF JIT compiler if available. You might want to enable it by executing: "echo 1 > /proc/sys/net/core/bpf jit enable" Note that this can make your system less secure! Example: dumpcap -i eth0 -a duration:60 -w output.pcapng "Capture packets from interface eth0 until 60s passed into output.pcapng" Use Ctrl-C to stop capturing at any time.

capinfos: Print information about capture files

capinfos can print information about capture files including the file type, number of packets, date and time information, and file hashes. Information can be printed in human and machine readable formats. For more information on capinfos consult your local manual page (man capinfos) or the online version.

Help information available from capinfos

Capinfos (Wireshark) 3.5.0 (v3.5.0rc0-21-gce47866a4337) Print various information (infos) about capture files.

```
See https://www.wireshark.org for more information.
Usage: capinfos [options] <infile> ...
General infos:
  -t display the capture file type
  -E display the capture file encapsulation
  -I display the capture file interface information
  -F display additional capture file information
  -H display the SHA256, RMD160, and SHA1 hashes of the file
  -k display the capture comment
Size infos:
  -c display the number of packets
  -s display the size of the file (in bytes)
  -d display the total length of all packets (in bytes)
  -l display the packet size limit (snapshot length)
Time infos:
  -u display the capture duration (in seconds)
  -a display the capture start time
  -e display the capture end time
  -o display the capture file chronological status (True/False)
  -S display start and end times as seconds
Statistic infos:
  -y display average data rate (in bytes/sec)
  -i display average data rate (in bits/sec)
  -z display average packet size (in bytes)
  -x display average packet rate (in packets/sec)
Metadata infos:
  -n display number of resolved IPv4 and IPv6 addresses
  -D display number of decryption secrets
Output format:
  -L generate long report (default)
  -T generate table report
  -M display machine-readable values in long reports
Table report options:
  -R generate header record (default)
  -r do not generate header record
  -B separate infos with TAB character (default)
  -m separate infos with comma (,) character
  -b separate infos with SPACE character
```

```
-N do not quote infos (default)
-q quote infos with single quotes (')
-Q quote infos with double quotes (")
Miscellaneous:

-h display this help and exit
-C cancel processing if file open fails (default is to continue)
-A generate all infos (default)
-K disable displaying the capture comment

Options are processed from left to right order with later options superseding or adding to earlier options.
If no options are given the default is to display all infos in long report
```

rawshark: Dump and analyze network traffic.

output format.

Rawshark reads a stream of packets from a file or pipe, and prints a line describing its output, followed by a set of matching fields for each packet on stdout. For more information on rawshark consult your local manual page (man rawshark) or the online version.

Help information available from rawshark

```
Rawshark (Wireshark) 3.5.0 (v3.5.0rc0-21-gce47866a4337)
Dump and analyze network traffic.
See https://www.wireshark.org for more information.
Usage: rawshark [options] ...
Input file:
  -r <infile>
 set the pipe or file name to read from
Processina:
  -d <encap:linktype>|<proto:protoname>
 packet encapsulation or protocol
  -F <field>
 field to display
 virtual memory limit, in bytes
  -M
 disable all name resolution (def: all enabled)
  - N
  -N <name resolve flags>
 enable specific name resolution(s): "mnNtdv"
 use the system's packet header format
  - D
 (which may have 64-bit timestamps)
  -R <read filter>
 packet filter in Wireshark display filter syntax
 skip PCAP header on input
  -5
Output:
  -1
 flush output after each packet
  -5
 format string for fields
 (%D - name, %S - stringval, %N numval)
  -t ad|a|r|d|dd|e
 output format of time stamps (def: r: rel. to first)
Miscellaneous:
  -h
 display this help and exit
 override preference setting
  -o <name>:<value> ...
  - v
 display version info and exit
```

editcap: Edit capture files

editcap is a general-purpose utility for modifying capture files. Its main function is to remove packets from capture files, but it can also be used to convert capture files from one format to another, as well as to print information about capture files. For more information on editcap consult your local manual page (man editcap) or the online version.

Help information available from editcap

Editcap (Wireshark) 3.5.0 (v3.5.0rc0-663-g9faf6d4e7b67) Edit and/or translate the format of capture files. See https://www.wireshark.org for more information.

/		
<pre>Usage: editcap [options] <infile> <outfile> [<packet#>[-<packet#>]]</packet#></packet#></outfile></infile></pre>		
	<infile> and <outfile> must both be present. A single packet or a range of packets can be selected.</outfile></infile>	
Packet selection:		
-r	keep the selected packets; default is to delete them.	
-A <start time=""></start>	only read packets whose timestamp is after (or equal to) the given time.	
-B <stop time=""></stop>	only read packets whose timestamp is before the given time.	
	Time format for -A/-B options is	
	YYYY-MM-DDThh:mm:ss[.nnnnnnnn][Z +-hh:mm]	
	Unix epoch timestamps are also supported.	
Duplicate packet remova	1:	
novlan	remove vlan info from packets before checking for duplicates.	
-d	remove packet if duplicate (window == 5).	
-D <dup window=""></dup>	remove packet if duplicate; configurable <dup window="">. Valid <dup window=""> values are 0 to 1000000.</dup></dup>	
	NOTE: A <dup window=""> of 0 with -v (verbose option) is</dup>	
	useful to print MD5 hashes.	
-w <dup time="" window=""></dup>	remove packet if duplicate packet is found EQUAL TO OR	
	LESS THAN <dup time="" window=""> prior to current packet.</dup>	
	A <dup time="" window=""> is specified in relative seconds (e.g. 0.000001).</dup>	
NOTE: The use	e of the 'Duplicate packet removal' options with	
	p options except -v may not always work as expected.	
	the -r, -t or -S options will very likely NOT have the	
	ct if combined with the -d, -D or -w.	
skip-radiotap-heade	r skip radiotap header when checking for packet duplicates. Useful when processing packets captured by multiple radios	
	on the same channel in the vicinity of each other.	
Packet manipulation:		
-s <snaplen></snaplen>	truncate each packet to max. <snaplen> bytes of data.</snaplen>	
-C [offset:] <choplen></choplen>	chop each packet by <choplen> bytes. Positive values chop at the packet beginning, negative values at the</choplen>	
	packet end. If an optional offset precedes the length,	
	then the bytes chopped will be offset from that value.	
	Positive offsets are from the packet beginning,	
	negative offsets are from the packet end. You can use	
	this option more than once, allowing up to 2 chopping regions within a packet provided that at least 1	
	choplen is positive and at least 1 is negative.	
-L	adjust the frame (i.e. reported) length when chopping	
	and/or snapping.	

-t <time adjustment=""></time>	adjust the timestamp of each packet.
<pre>C <ctciat adjuctments<="" pre=""></ctciat></pre>	<time adjustment=""> is in relative seconds (e.g0.5). adjust timestamp of packets if necessary to ensure</time>
	strict chronological increasing order. The <strict< td=""></strict<>
	adjustment> is specified in relative seconds with
	values of 0 or 0.000001 being the most reasonable.
	A negative adjustment value will modify timestamps so
	that each packet's delta time is the absolute value
	of the adjustment specified. A value of -0 will set
	all packets to the timestamp of the first packet.
-E <error probability=""></error>	set the probability (between 0.0 and 1.0 incl.) that
	a particular packet byte will be randomly changed.
-o <change offset=""></change>	When used in conjunction with -E, skip some bytes from the
	beginning of the packet. This allows one to preserve some
	bytes, in order to have some headers untouched.
seed <seed></seed>	When used in conjunction with -E, set the seed to use for
	the pseudo-random number generator. This allows one to
-I <bytes ignore="" to=""></bytes>	repeat a particular sequence of errors. ignore the specified number of bytes at the beginning
	of the frame during MD5 hash calculation, unless the
	frame is too short, then the full frame is used.
	Useful to remove duplicated packets taken on
	several routers (different mac addresses for
	example).
	e.gI 26 in case of Ether/IP will ignore
	ether(14) and IP header(20 - 4(src ip) - 4(dst ip)).
-a <framenum>:<comment></comment></framenum>	> Add or replace comment for given frame number
Output File(s):	
•	split the packet output to different files based on
	uniform packet counts with a maximum of
	<pre><pre>character country when a moximum of <pre>cpackets per file> each.</pre></pre></pre>
-i <seconds file="" per=""></seconds>	split the packet output to different files based on
,	uniform time intervals with a maximum of
	<seconds file="" per=""> each.</seconds>
-F <capture type=""></capture>	set the output file type; default is pcapng.
	An empty "-F" option will list the file types.
-T <encap type=""></encap>	set the output file encapsulation type; default is the
	same as the input file. An empty "-T" option will
	list the encapsulation types.
inject-secrets <type< td=""><td>>,<file> Insert decryption secrets from <file>. List</file></file></td></type<>	>, <file> Insert decryption secrets from <file>. List</file></file>
discard-all-secrets	supported secret types with "inject-secrets help".
	Discard all decryption secrets from the input file
	when writing the output file. Does not discard secrets added by "inject-secrets" in the same
	command line.
capture-comment <com< td=""><td></td></com<>	
	Add a capture file comment, if supported.

discard-capture-com	ment Discard capture file comments from the input file when writing the output file. Does not discard comments added by "capture-comment" in the same command line.
Miscellaneous:	
-h	display this help and exit.
- V	verbose output.
	If -v is used with any of the 'Duplicate Packet
	Removal' options (-d, -D or -w) then Packet lengths
	and MD5 hashes are printed to standard-error.
-V,version	print version information and exit.

```
editcap: The available capture file types for the "-F" flag are:
 5views - InfoVista 5View capture
 btsnoop - Symbian OS btsnoop
 commview - TamoSoft CommView
 dct2000 - Catapult DCT2000 trace (.out format)
 erf - Endace ERF capture
 eyesdn - EyeSDN USB S0/E1 ISDN trace format
 k12text - K12 text file
 lanalyzer - Novell LANalyzer
 logcat - Android Logcat Binary format
 logcat-brief - Android Logcat Brief text format
 logcat-long - Android Logcat Long text format
 logcat-process - Android Logcat Process text format
 logcat-tag - Android Logcat Tag text format
 logcat-thread - Android Logcat Thread text format
 logcat-threadtime - Android Logcat Threadtime text format
 logcat-time - Android Logcat Time text format
 modpcap - Modified tcpdump - pcap
 netmon1 - Microsoft NetMon 1.x
 netmon2 - Microsoft NetMon 2.x
 nettl - HP-UX nettl trace
 ngsniffer - Sniffer (DOS)
 ngwsniffer_1_1 - NetXray, Sniffer (Windows) 1.1
 ngwsniffer_2_0 - Sniffer (Windows) 2.00x
 niobserver - Network Instruments Observer
 nokiapcap - Nokia tcpdump - pcap
 nsecpcap - Wireshark/tcpdump/... - nanosecond pcap
 nstrace10 - NetScaler Trace (Version 1.0)
 nstrace20 - NetScaler Trace (Version 2.0)
 nstrace30 - NetScaler Trace (Version 3.0)
 nstrace35 - NetScaler Trace (Version 3.5)
 pcap - Wireshark/tcpdump/... - pcap
 pcapng - Wireshark/... - pcapng
 rf5 - Tektronix K12xx 32-bit .rf5 format
 rh6_1pcap - RedHat 6.1 tcpdump - pcap
 snoop - Sun snoop
 suse6 3pcap - SuSE 6.3 tcpdump - pcap
 visual - Visual Networks traffic capture
```

Encapsulation types available from editcap -T

```
editcap: The available encapsulation types for the "-T" flag are:
 ap1394 - Apple IP-over-IEEE 1394
 arcnet - ARCNET
 arcnet_linux - Linux ARCNET
```

ascend - Lucent/Ascend access equipment atm-pdus - ATM PDUs atm-pdus-untruncated - ATM PDUs - untruncated atm-rfc1483 - RFC 1483 ATM ax25 - Amateur Radio AX.25 ax25-kiss - AX.25 with KISS header bacnet-ms-tp - BACnet MS/TP bacnet-ms-tp-with-direction - BACnet MS/TP with Directional Info ber - ASN.1 Basic Encoding Rules bluetooth-bredr-bb-rf - Bluetooth BR/EDR Baseband RF bluetooth-h4 - Bluetooth H4 bluetooth-h4-linux - Bluetooth H4 with linux header bluetooth-hci - Bluetooth without transport layer bluetooth-le-ll - Bluetooth Low Energy Link Layer bluetooth-le-ll-rf - Bluetooth Low Energy Link Layer RF bluetooth-linux-monitor - Bluetooth Linux Monitor can20b - Controller Area Network 2.0B chdlc - Cisco HDLC chdlc-with-direction - Cisco HDLC with Directional Info cosine - CoSine L2 debug log dbus - D-Bus dct2000 - Catapult DCT2000 docsis - Data Over Cable Service Interface Specification docsis31 xra31 - DOCSIS with Excentis XRA pseudo-header dpauxmon - DisplayPort AUX channel with Unigraf pseudo-header dpnss_link - Digital Private Signalling System No 1 Link Layer dvbci - DVB-CI (Common Interface) ebhscr - Elektrobit High Speed Capture and Replay enc - OpenBSD enc(4) encapsulating interface epon - Ethernet Passive Optical Network erf - Extensible Record Format ether - Ethernet ether-mpacket - IEEE 802.3br mPackets ether-nettl - Ethernet with nettl headers fc2 - Fibre Channel FC-2 fc2sof - Fibre Channel FC-2 With Frame Delimiter fddi - FDDI fddi-nettl - FDDI with nettl headers fddi-swapped - FDDI with bit-swapped MAC addresses flexray - FlexRay frelay - Frame Relay frelay-with-direction - Frame Relay with Directional Info gcom-serial - GCOM Serial gcom-tie1 - GCOM TIE1 gfp-f - ITU-T G.7041/Y.1303 Generic Framing Procedure Frame-mapped mode gfp-t - ITU-T G.7041/Y.1303 Generic Framing Procedure Transparent mode gprs-llc - GPRS LLC gsm um - GSM Um Interface

hhdlc - HiPath HDLC i2c-linux - I2C with Linux-specific pseudo-header ieee-802-11 - IEEE 802.11 Wireless LAN ieee-802-11-avs - IEEE 802.11 plus AVS radio header ieee-802-11-netmon - IEEE 802.11 plus Network Monitor radio header ieee-802-11-prism - IEEE 802.11 plus Prism II monitor mode radio header ieee-802-11-radio - IEEE 802.11 Wireless LAN with radio information ieee-802-11-radiotap - IEEE 802.11 plus radiotap radio header ieee-802-16-mac-cps - IEEE 802.16 MAC Common Part Sublayer infiniband - InfiniBand ios - Cisco IOS internal ip-ib - IP over IB ip-over-fc - RFC 2625 IP-over-Fibre Channel ip-over-ib - IP over InfiniBand ipfix - RFC 5655/RFC 5101 IPFIX ipmb-kontron - Intelligent Platform Management Bus with Kontron pseudo-header ipmi-trace - IPMI Trace Data Collection ipnet - Solaris IPNET irda - IrDA isdn - ISDN iso14443 - ISO 14443 contactless smartcard standards ixveriwave - IxVeriWave header and stats block jfif - JPEG/JFIF json - JavaScript Object Notation juniper-atm1 - Juniper ATM1 juniper-atm2 - Juniper ATM2 juniper-chdlc - Juniper C-HDLC juniper-ether - Juniper Ethernet juniper-frelay - Juniper Frame-Relay juniper-ggsn - Juniper GGSN juniper-mlfr - Juniper MLFR juniper-mlppp - Juniper MLPPP juniper-ppp - Juniper PPP juniper-pppoe - Juniper PPPoE juniper-st - Juniper Secure Tunnel Information juniper-svcs - Juniper Services juniper-vn - Juniper VN juniper-vp - Juniper Voice PIC k12 - K12 protocol analyzer lapb - LAPB lapd - LAPD layer1-event - EyeSDN Layer 1 event lin - Local Interconnect Network linux-atm-clip - Linux ATM CLIP linux-lapd - LAPD with Linux pseudo-header linux-sll - Linux cooked-mode capture v1 linux-sll2 - Linux cooked-mode capture v2 log_3GPP - 3GPP Phone Log

logcat - Android Logcat Binary format logcat brief - Android Logcat Brief text format logcat long - Android Logcat Long text format logcat process - Android Logcat Process text format logcat tag - Android Logcat Tag text format logcat thread - Android Logcat Thread text format logcat threadtime - Android Logcat Threadtime text format logcat_time - Android Logcat Time text format loop - OpenBSD loopback loratap - LoRaTap ltalk - Localtalk message_analyzer_wfp_capture2_v4 - Message Analyzer WFP Capture2 v4 message analyzer wfp capture2 v6 - Message Analyzer WFP Capture2 v6 message_analyzer_wfp_capture_auth_v4 - Message Analyzer WFP Capture Auth v4 message analyzer wfp capture auth v6 - Message Analyzer WFP Capture Auth v6 message analyzer wfp capture v4 - Message Analyzer WFP Capture v4 message analyzer wfp capture v6 - Message Analyzer WFP Capture v6 mime - MIME most - Media Oriented Systems Transport mp2ts - ISO/IEC 13818-1 MPEG2-TS mp4 - MP4 files mpeg - MPEG mtp2 - SS7 MTP2 mtp2-with-phdr - MTP2 with pseudoheader mtp3 - SS7 MTP3 mux27010 - MUX27010 netanalyzer - Hilscher netANALYZER netanalyzer-transparent - Hilscher netANALYZER-Transparent netlink - Linux Netlink netmon event - Network Monitor Network Event netmon filter - Network Monitor Filter netmon header - Network Monitor Header netmon network info - Network Monitor Network Info nfc-llcp - NFC LLCP nflog - NFLOG nordic ble - Nordic BLE Sniffer nstrace10 - NetScaler Encapsulation 1.0 of Ethernet nstrace20 - NetScaler Encapsulation 2.0 of Ethernet nstrace30 - NetScaler Encapsulation 3.0 of Ethernet nstrace35 - NetScaler Encapsulation 3.5 of Ethernet null - NULL/Loopback packetlogger - Apple Bluetooth PacketLogger pflog - OpenBSD PF Firewall logs pflog-old - OpenBSD PF Firewall logs, pre-3.4 pktap - Apple PKTAP ppi - Per-Packet Information header ppp - PPP ppp-with-direction - PPP with Directional Info

pppoes - PPP-over-Ethernet session raw-icmp-nettl - Raw ICMP with nettl headers raw-icmpv6-nettl - Raw ICMPv6 with nettl headers raw-telnet-nettl - Raw telnet with nettl headers rawip - Raw IP rawip-nettl - Raw IP with nettl headers rawip4 - Raw IPv4 rawip6 - Raw IPv6 redback - Redback SmartEdge rfc7468 - RFC 7468 file rtac-serial - RTAC serial-line ruby marshal - Ruby marshal object s4607 - STANAG 4607 s5066-dpdu - STANAG 5066 Data Transfer Sublayer PDUs(D PDU) sccp - SS7 SCCP sctp - SCTP sdh - SDH sdjournal - systemd journal sdlc - SDLC sita-wan - SITA WAN packets slip - SLIP socketcan - SocketCAN symantec - Symantec Enterprise Firewall tnef - Transport-Neutral Encapsulation Format tr - Token Ring tr-nettl - Token Ring with nettl headers tzsp - Tazmen sniffer protocol unknown - Unknown unknown-nettl - Unknown link-layer type with nettl headers usb-20 - USB 2.0/1.1/1.0 packets usb-darwin - USB packets with Darwin (macOS, etc.) headers usb-freebsd - USB packets with FreeBSD header usb-linux - USB packets with Linux header usb-linux-mmap - USB packets with Linux header and padding usb-usbpcap - USB packets with USBPcap header user0 - USER 0 user1 - USER 1 user2 - USER 2 user3 - USER 3 user4 - USER 4 user5 - USER 5 user6 - USER 6 user7 - USER 7 user8 - USER 8 user9 - USER 9 user10 - USER 10 user11 - USER 11 user12 - USER 12

```
user13 - USER 13
user14 - USER 14
user15 - USER 15
v5-ef - V5 Envelope Function
vpp - Vector Packet Processing graph dispatch trace
vsock - Linux vsock
whdlc - Wellfleet HDLC
wireshark-upper-pdu - Wireshark Upper PDU export
wpan - IEEE 802.15.4 Wireless PAN
wpan-nofcs - IEEE 802.15.4 Wireless PAN with FCS not present
wpan-nonask-phy - IEEE 802.15.4 Wireless PAN non-ASK PHY
wpan-tap - IEEE 802.15.4 Wireless with TAP pseudo-header
x2e-serial - X2E serial line capture
x2e-xoraya - X2E Xoraya
x25-nettl - X.25 with nettl headers
xeth - Xerox 3MB Ethernet
zwave-serial - Z-Wave Serial API packets
```

mergecap: Merging multiple capture files into one

Mergecap is a program that combines multiple saved capture files into a single output file specified by the -w argument. Mergecap can read libpcap capture files, including those of tcpdump. In addition, Mergecap can read capture files from snoop (including Shomiti) and atmsnoop, LanAlyzer, Sniffer (compressed or uncompressed), Microsoft Network Monitor, AIX's iptrace, NetXray, Sniffer Pro, RADCOM's WAN/LAN analyzer, Lucent/Ascend router debug output, HP-UX's nettl, and the dump output from Toshiba's ISDN routers. There is no need to tell Mergecap what type of file you are reading; it will determine the file type by itself. Mergecap is also capable of reading any of these file formats if they are compressed using gzip. Mergecap recognizes this directly from the file; the ".gz" extension is not required for this purpose.

By default, Mergecap writes all of the packets in the input capture files to a pcapng file. The -F flag can be used to specify the capture file's output format ; it can write the file in libpcap format (standard libpcap format, a modified format used by some patched versions of libpcap, the format used by Red Hat Linux 6.1, or the format used by SuSE Linux 6.3), snoop format, uncompressed Sniffer format, Microsoft Network Monitor 1.x format, and the format used by Windows-based versions of the Sniffer software.

Packets from the input files are merged in chronological order based on each frame's timestamp, unless the -a flag is specified. Mergecap assumes that frames within a single capture file are already stored in chronological order. When the -a flag is specified, packets are copied directly from each input file to the output file, independent of each frame's timestamp.

If the -s flag is used to specify a snapshot length, frames in the input file with more captured data than the specified snapshot length will have only the amount of data specified by the snapshot length written to the output file. This may be useful if the program that is to read the output file

cannot handle packets larger than a certain size (for example, the versions of snoop in Solaris 2.5.1 and Solaris 2.6 appear to reject Ethernet frames larger than the standard Ethernet MTU, making them incapable of handling gigabit Ethernet captures if jumbo frames were used).

If the **-T** flag is used to specify an encapsulation type, the encapsulation type of the output capture file will be forced to the specified type, rather than being the type appropriate to the encapsulation type of the input capture file. Note that this merely forces the encapsulation type of the output file to be the specified type; the packet headers of the packets will not be translated from the encapsulation type of the input capture file to the specified encapsulation type (for example, it will not translate an Ethernet capture to an FDDI capture if an Ethernet capture is read and **-T** fddi is specified).

For more information on mergecap consult your local manual page (man mergecap) or the online version.

Help information available from mergecap

```
Mergecap (Wireshark) 3.5.0 (v3.5.0rc0-461-g969c1c0271bf)
Merge two or more capture files into one.
See https://www.wireshark.org for more information.
Usage: mergecap [options] -w <outfile>|- <infile> [<infile> ...]
Output:
 concatenate rather than merge files.
  -a
 default is to merge based on frame timestamps.
  -s <snaplen>
 truncate packets to <snaplen> bytes of data.
  -w <outfile>|-
 set the output filename to <outfile> or '-' for stdout.
  -F <capture type> set the output file type; default is pcapnq.
 an empty "-F" option will list the file types.
  -I <IDB merge mode> set the merge mode for Interface Description Blocks; default is
'all'.
 an empty "-I" option will list the merge modes.
Miscellaneous:
 display this help and exit.
  -h
 verbose output.
  - V
 print version information and exit.
  -V
```

A simple example merging dhcp-capture.pcapng and imap-1.pcapng into outfile.pcapng is shown below.

Simple example of using mergecap

\$ mergecap -w outfile.pcapng dhcp-capture.pcapng imap-1.pcapng

text2pcap: Converting ASCII hexdumps to network captures

There may be some occasions when you wish to convert a hex dump of some network traffic into a libpcap file.

text2pcap is a program that reads in an ASCII hex dump and writes the data described into a pcap or pcapng capture file. text2pcap can read hexdumps with multiple packets in them, and build a capture file of multiple packets. text2pcap is also capable of generating dummy Ethernet, IP, UDP, TCP or SCTP headers, in order to build fully processable packet dumps from hexdumps of application-level data only.

text2pcap understands a hexdump of the form generated by od -A x -t x1. In other words, each byte is individually displayed and surrounded with a space. Each line begins with an offset describing the position in the packet, each new packet starts with an offset of 0 and there is a space separating the offset from the following bytes. The offset is a hex number (can also be octal - see -o), of more than two hex digits. Here is a sample dump that text2pcap can recognize:

 000000
 00
 e0
 1e
 a7
 05
 6f
 00
 10

 000008
 5a
 a0
 b9
 12
 08
 00
 46
 00

 000010
 03
 68
 00
 00
 00
 0a
 2e

 000018
 ee
 33
 0f
 19
 08
 7f
 0f
 19

 000020
 03
 80
 94
 04
 00
 00
 10
 01

 000028
 16
 a2
 0a
 00
 03
 50
 00
 0c

 000030
 01
 01
 01

 00
 03
 50
 00
 0c

There is no limit on the width or number of bytes per line. Also the text dump at the end of the line is ignored. Bytes/hex numbers can be uppercase or lowercase. Any text before the offset is ignored, including email forwarding characters ">". Any lines of text between the bytestring lines is ignored. The offsets are used to track the bytes, so offsets must be correct. Any line which has only bytes without a leading offset is ignored. An offset is recognized as being a hex number longer than two characters. Any text after the bytes is ignored (e.g. the character dump). Any hex numbers in this text are also ignored. An offset of zero is indicative of starting a new packet, so a single text file with a series of hexdumps can be converted into a packet capture with multiple packets. Packets may be preceded by a timestamp. These are interpreted according to the format given on the command line. If not, the first packet is timestamped with the current time the conversion takes place. Multiple packets are written with timestamps differing by one microsecond each. In general, short of these restrictions, text2pcap is pretty liberal about reading in hexdumps and has been tested with a variety of mangled outputs (including being forwarded through email multiple times, with limited line wrap etc.)

There are a couple of other special features to note. Any line where the first non-whitespace character is "#" will be ignored as a comment. Any line beginning with #TEXT2PCAP is a directive and options can be inserted after this command to be processed by text2pcap. Currently there are

no directives implemented; in the future, these may be used to give more fine grained control on the dump and the way it should be processed e.g. timestamps, encapsulation type etc.

text2pcap also allows the user to read in dumps of application-level data, by inserting dummy L2, L3 and L4 headers before each packet. Possibilities include inserting headers such as Ethernet, Ethernet + IP, Ethernet + IP + UDP, or TCP, or SCTP before each packet. This allows Wireshark or any other full-packet decoder to handle these dumps.

For more information on text2pcap consult your local manual page (man text2pcap) or the online version.

Help information available from text2pcap

```
Text2pcap (Wireshark) 3.5.0 (v3.5.0rc0-461-g969c1c0271bf)
Generate a capture file from an ASCII hexdump of packets.
See https://www.wireshark.org for more information.
Usage: text2pcap [options] <infile> <outfile>
where <infile> specifies input filename (use - for standard input)
 <outfile> specifies output filename (use - for standard output)
Input:
  -o hex|oct|dec
 parse offsets as (h)ex, (o)ctal or (d)ecimal;
 default is hex.
  -t <timefmt>
 treat the text before the packet as a date/time code;
 the specified argument is a format string of the sort
 supported by strptime.
 Example: The time "10:15:14.5476" has the format code
 "%H:%M:%S."
 NOTE: The subsecond component delimiter, '.', must be
 given, but no pattern is required; the remaining
 number is assumed to be fractions of a second.
 NOTE: Date/time fields from the current date/time are
 used as the default for unspecified fields.
  -D
 the text before the packet starts with an I or an O,
 indicating that the packet is inbound or outbound.
 This is used when generating dummy headers.
 The indication is only stored if the output format is pcapng.
 enable ASCII text dump identification.
  -a
 The start of the ASCII text dump can be identified
 and excluded from the packet data, even if it looks
 like a HEX dump.
 NOTE: Do not enable it if the input file does not
 contain the ASCII text dump.
Output:
  -l <typenum>
 link-layer type number; default is 1 (Ethernet). See
```

m (may pagkot)	https://www.tcpdump.org/linktypes.html for a list of numbers. Use this option if your dump is a complete hex dump of an encapsulated packet and you wish to specify the exact type of encapsulation. Example: -1 7 for ARCNet packets.
-m <max-packet></max-packet>	max packet length in output; default is 262144
-N	use pcapng instead of pcap as output format.
-N <intf-name></intf-name>	assign name to the interface in the pcapng file.
Prepend dummy header:	
-e <l3pid></l3pid>	prepend dummy Ethernet II header with specified L3PID (in HEX).
	Example: -e 0x806 to specify an ARP packet.
-i <proto></proto>	prepend dummy IP header with specified IP protocol
	(in DECIMAL).
	Automatically prepends Ethernet header as well.
	Example: -i 46
-4 <srcip>,<destip></destip></srcip>	prepend dummy IPv4 header with specified
	dest and source address.
	Example: -4 10.0.0.1,10.0.0.2
-6 <srcip>,<destip></destip></srcip>	prepend dummy IPv6 header with specified
	dest and source address.
	Example: -6
£200202.b2££.£212.0220	,2001:0db8:85a3::8a2e:0370:7334
-u <srcp>,<destp></destp></srcp>	prepend dummy UDP header with specified
	source and destination ports (in DECIMAL).
	Automatically prepends Ethernet & IP headers as well.
	Example: -u 1000,69 to make the packets look like
	TFTP/UDP packets.
-T <srcp>,<destp></destp></srcp>	prepend dummy TCP header with specified
	source and destination ports (in DECIMAL).
	Automatically prepends Ethernet & IP headers as well.
	Example: -T 50,60
-s <srcp>,<dstp>,<tag></tag></dstp></srcp>	prepend dummy SCTP header with specified
	source/dest ports and verification tag (in DECIMAL).
	Automatically prepends Ethernet & IP headers as well.
	Example: -s 30,40,34
-S <srcp>,<dstp>,<ppi></ppi></dstp></srcp>	prepend dummy SCTP header with specified
	source/dest ports and verification tag 0.
	Automatically prepends a dummy SCTP DATA
	chunk header with payload protocol identifier ppi.
	Example: -S 30,40,34
Miscellaneous:	
-h	display this help and exit.
- V	print version information and exit.
- d	show detailed debug of parser states.
-q	generate no output at all (automatically disables -d).
T	

reordercap: Reorder a capture file

reordercap lets you reorder a capture file according to the packets timestamp. For more information on reordercap consult your local manual page (man reordercap) or the online version.

Help information available from reordercap

This Document's License (GPL)

As with the original license and documentation distributed with Wireshark, this document is covered by the GNU General Public License (GNU GPL).

If you haven't read the GPL before, please do so. It explains all the things that you are allowed to do with this code and documentation.

GNU GENERAL PUBLIC LICENSE Version 2, June 1991

Copyright (C) 1989, 1991 Free Software Foundation, Inc. 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA Everyone is permitted to copy and distribute verbatim copies of this license document, but changing it is not allowed.

Preamble

The licenses for most software are designed to take away your freedom to share and change it. By contrast, the GNU General Public License is intended to guarantee your freedom to share and change free software--to make sure the software is free for all its users. This General Public License applies to most of the Free Software Foundation's software and to any other program whose authors commit to using it. (Some other Free Software Foundation software is covered by the GNU Library General Public License instead.) You can apply it to your programs, too.

When we speak of free software, we are referring to freedom, not price. Our General Public Licenses are designed to make sure that you have the freedom to distribute copies of free software (and charge for this service if you wish), that you receive source code or can get it if you want it, that you can change the software or use pieces of it in new free programs; and that you know you can do these things.

To protect your rights, we need to make restrictions that forbid anyone to deny you these rights or to ask you to surrender the rights. These restrictions translate to certain responsibilities for you if you distribute copies of the software, or if you modify it.

For example, if you distribute copies of such a program, whether gratis or for a fee, you must give the recipients all the rights that you have. You must make sure that they, too, receive or can get the source code. And you must show them these terms so they know their rights. We protect your rights with two steps: (1) copyright the software, and (2) offer you this license which gives you legal permission to copy, distribute and/or modify the software.

Also, for each author's protection and ours, we want to make certain that everyone understands that there is no warranty for this free software. If the software is modified by someone else and passed on, we want its recipients to know that what they have is not the original, so that any problems introduced by others will not reflect on the original authors' reputations.

Finally, any free program is threatened constantly by software patents. We wish to avoid the danger that redistributors of a free program will individually obtain patent licenses, in effect making the program proprietary. To prevent this, we have made it clear that any patent must be licensed for everyone's free use or not licensed at all.

The precise terms and conditions for copying, distribution and modification follow.

GNU GENERAL PUBLIC LICENSE TERMS AND CONDITIONS FOR COPYING, DISTRIBUTION AND MODIFICATION

Ø. This License applies to any program or other work which contains a notice placed by the copyright holder saying it may be distributed under the terms of this General Public License. The "Program", below, refers to any such program or work, and a "work based on the Program" means either the Program or any derivative work under copyright law: that is to say, a work containing the Program or a portion of it, either verbatim or with modifications and/or translated into another language. (Hereinafter, translation is included without limitation in the term "modification".) Each licensee is addressed as "you".

Activities other than copying, distribution and modification are not covered by this License; they are outside its scope. The act of running the Program is not restricted, and the output from the Program is covered only if its contents constitute a work based on the Program (independent of having been made by running the Program). Whether that is true depends on what the Program does.

1. You may copy and distribute verbatim copies of the Program's source code as you receive it, in any medium, provided that you conspicuously and appropriately publish on each copy an appropriate copyright notice and disclaimer of warranty; keep intact all the notices that refer to this License and to the absence of any warranty; and give any other recipients of the Program a copy of this License along with the Program.

You may charge a fee for the physical act of transferring a copy, and you may at your option offer warranty protection in exchange for a fee.

2. You may modify your copy or copies of the Program or any portion of it, thus forming a work based on the Program, and copy and distribute such modifications or work under the terms of Section 1 above, provided that you also meet all of these conditions:

a) You must cause the modified files to carry prominent notices stating that you changed the files and the date of any change.

b) You must cause any work that you distribute or publish, that in whole or in part contains or is derived from the Program or any part thereof, to be licensed as a whole at no charge to all third parties under the terms of this License.

c) If the modified program normally reads commands interactively when run, you must cause it, when started running for such interactive use in the most ordinary way, to print or display an announcement including an appropriate copyright notice and a notice that there is no warranty (or else, saying that you provide a warranty) and that users may redistribute the program under these conditions, and telling the user how to view a copy of this License. (Exception: if the Program itself is interactive but does not normally print such an announcement, your work based on the Program is not required to print an announcement.)

These requirements apply to the modified work as a whole. If identifiable sections of that work are not derived from the Program, and can be reasonably considered independent and separate works in themselves, then this License, and its terms, do not apply to those sections when you distribute them as separate works. But when you distribute the same sections as part of a whole which is a work based on the Program, the distribution of the whole must be on the terms of this License, whose permissions for other licensees extend to the entire whole, and thus to each and every part regardless of who wrote it.

Thus, it is not the intent of this section to claim rights or contest your rights to work written entirely by you; rather, the intent is to exercise the right to control the distribution of derivative or collective works based on the Program.

In addition, mere aggregation of another work not based on the Program with the Program (or with a work based on the Program) on a volume of a storage or distribution medium does not bring the other work under the scope of this License.

3. You may copy and distribute the Program (or a work based on it,

under Section 2) in object code or executable form under the terms of Sections 1 and 2 above provided that you also do one of the following:

a) Accompany it with the complete corresponding machine-readable
 source code, which must be distributed under the terms of Sections
 1 and 2 above on a medium customarily used for software interchange; or,

b) Accompany it with a written offer, valid for at least three years, to give any third party, for a charge no more than your cost of physically performing source distribution, a complete machine-readable copy of the corresponding source code, to be distributed under the terms of Sections 1 and 2 above on a medium customarily used for software interchange; or,

c) Accompany it with the information you received as to the offer to distribute corresponding source code. (This alternative is allowed only for noncommercial distribution and only if you received the program in object code or executable form with such an offer, in accord with Subsection b above.)

The source code for a work means the preferred form of the work for making modifications to it. For an executable work, complete source code means all the source code for all modules it contains, plus any associated interface definition files, plus the scripts used to control compilation and installation of the executable. However, as a special exception, the source code distributed need not include anything that is normally distributed (in either source or binary form) with the major components (compiler, kernel, and so on) of the operating system on which the executable runs, unless that component itself accompanies the executable.

If distribution of executable or object code is made by offering access to copy from a designated place, then offering equivalent access to copy the source code from the same place counts as distribution of the source code, even though third parties are not compelled to copy the source along with the object code.

4. You may not copy, modify, sublicense, or distribute the Program except as expressly provided under this License. Any attempt otherwise to copy, modify, sublicense or distribute the Program is void, and will automatically terminate your rights under this License. However, parties who have received copies, or rights, from you under this License will not have their licenses terminated so long as such parties remain in full compliance.

5. You are not required to accept this License, since you have not signed it. However, nothing else grants you permission to modify or distribute the Program or its derivative works. These actions are

prohibited by law if you do not accept this License. Therefore, by modifying or distributing the Program (or any work based on the Program), you indicate your acceptance of this License to do so, and all its terms and conditions for copying, distributing or modifying the Program or works based on it.

6. Each time you redistribute the Program (or any work based on the Program), the recipient automatically receives a license from the original licensor to copy, distribute or modify the Program subject to these terms and conditions. You may not impose any further restrictions on the recipients' exercise of the rights granted herein. You are not responsible for enforcing compliance by third parties to this License.

7. If, as a consequence of a court judgment or allegation of patent infringement or for any other reason (not limited to patent issues), conditions are imposed on you (whether by court order, agreement or otherwise) that contradict the conditions of this License, they do not excuse you from the conditions of this License. If you cannot distribute so as to satisfy simultaneously your obligations under this License and any other pertinent obligations, then as a consequence you may not distribute the Program at all. For example, if a patent license would not permit royalty-free redistribution of the Program by all those who receive copies directly or indirectly through you, then the only way you could satisfy both it and this License would be to refrain entirely from distribution of the Program.

If any portion of this section is held invalid or unenforceable under any particular circumstance, the balance of the section is intended to apply and the section as a whole is intended to apply in other circumstances.

It is not the purpose of this section to induce you to infringe any patents or other property right claims or to contest validity of any such claims; this section has the sole purpose of protecting the integrity of the free software distribution system, which is implemented by public license practices. Many people have made generous contributions to the wide range of software distributed through that system in reliance on consistent application of that system; it is up to the author/donor to decide if he or she is willing to distribute software through any other system and a licensee cannot impose that choice.

This section is intended to make thoroughly clear what is believed to be a consequence of the rest of this License.

8. If the distribution and/or use of the Program is restricted in certain countries either by patents or by copyrighted interfaces, the

original copyright holder who places the Program under this License may add an explicit geographical distribution limitation excluding those countries, so that distribution is permitted only in or among countries not thus excluded. In such case, this License incorporates the limitation as if written in the body of this License.

9. The Free Software Foundation may publish revised and/or new versions of the General Public License from time to time. Such new versions will be similar in spirit to the present version, but may differ in detail to address new problems or concerns.

Each version is given a distinguishing version number. If the Program specifies a version number of this License which applies to it and "any later version", you have the option of following the terms and conditions either of that version or of any later version published by the Free Software Foundation. If the Program does not specify a version number of this License, you may choose any version ever published by the Free Software Foundation.

10. If you wish to incorporate parts of the Program into other free programs whose distribution conditions are different, write to the author to ask for permission. For software which is copyrighted by the Free Software Foundation, write to the Free Software Foundation; we sometimes make exceptions for this. Our decision will be guided by the two goals of preserving the free status of all derivatives of our free software and of promoting the sharing and reuse of software generally.

NO WARRANTY

11. BECAUSE THE PROGRAM IS LICENSED FREE OF CHARGE, THERE IS NO WARRANTY FOR THE PROGRAM, TO THE EXTENT PERMITTED BY APPLICABLE LAW. EXCEPT WHEN OTHERWISE STATED IN WRITING THE COPYRIGHT HOLDERS AND/OR OTHER PARTIES PROVIDE THE PROGRAM "AS IS" WITHOUT WARRANTY OF ANY KIND, EITHER EXPRESSED OR IMPLIED, INCLUDING, BUT NOT LIMITED TO, THE IMPLIED WARRANTIES OF MERCHANTABILITY AND FITNESS FOR A PARTICULAR PURPOSE. THE ENTIRE RISK AS TO THE QUALITY AND PERFORMANCE OF THE PROGRAM IS WITH YOU. SHOULD THE PROGRAM PROVE DEFECTIVE, YOU ASSUME THE COST OF ALL NECESSARY SERVICING, REPAIR OR CORRECTION.

12. IN NO EVENT UNLESS REQUIRED BY APPLICABLE LAW OR AGREED TO IN WRITING WILL ANY COPYRIGHT HOLDER, OR ANY OTHER PARTY WHO MAY MODIFY AND/OR REDISTRIBUTE THE PROGRAM AS PERMITTED ABOVE, BE LIABLE TO YOU FOR DAMAGES, INCLUDING ANY GENERAL, SPECIAL, INCIDENTAL OR CONSEQUENTIAL DAMAGES ARISING OUT OF THE USE OR INABILITY TO USE THE PROGRAM (INCLUDING BUT NOT LIMITED TO LOSS OF DATA OR DATA BEING RENDERED INACCURATE OR LOSSES SUSTAINED BY YOU OR THIRD PARTIES OR A FAILURE OF THE PROGRAM TO OPERATE WITH ANY OTHER PROGRAMS), EVEN IF SUCH HOLDER OR OTHER PARTY HAS BEEN ADVISED OF THE POSSIBILITY OF SUCH DAMAGES.

END OF TERMS AND CONDITIONS

How to Apply These Terms to Your New Programs

If you develop a new program, and you want it to be of the greatest possible use to the public, the best way to achieve this is to make it free software which everyone can redistribute and change under these terms.

To do so, attach the following notices to the program. It is safest to attach them to the start of each source file to most effectively convey the exclusion of warranty; and each file should have at least the "copyright" line and a pointer to where the full notice is found.

<one line to give the program's name and a brief idea of what it does.>
Copyright (C) <year> <name of author>

This program is free software; you can redistribute it and/or modify it under the terms of the GNU General Public License as published by the Free Software Foundation; either version 2 of the License, or (at your option) any later version.

This program is distributed in the hope that it will be useful, but WITHOUT ANY WARRANTY; without even the implied warranty of MERCHANTABILITY or FITNESS FOR A PARTICULAR PURPOSE. See the GNU General Public License for more details.

You should have received a copy of the GNU General Public License along with this program; if not, write to the Free Software Foundation, Inc., 51 Franklin Street, Fifth Floor, Boston, MA 02110-1301 USA

Also add information on how to contact you by electronic and paper mail.

If the program is interactive, make it output a short notice like this when it starts in an interactive mode:

Gnomovision version 69, Copyright (C) year name of author Gnomovision comes with ABSOLUTELY NO WARRANTY; for details type `show w'. This is free software, and you are welcome to redistribute it under certain conditions; type `show c' for details.

The hypothetical commands 'show w' and 'show c' should show the appropriate parts of the General Public License. Of course, the commands you use may be called something other than 'show w' and 'show c'; they could even be mouse-clicks or menu items--whatever suits your program.

You should also get your employer (if you work as a programmer) or your

school, if any, to sign a "copyright disclaimer" for the program, if necessary. Here is a sample; alter the names:

Yoyodyne, Inc., hereby disclaims all copyright interest in the program 'Gnomovision' (which makes passes at compilers) written by James Hacker.

<signature of Ty Coon>, 1 April 1989 Ty Coon, President of Vice

This General Public License does not permit incorporating your program into proprietary programs. If your program is a subroutine library, you may consider it more useful to permit linking proprietary applications with the library. If this is what you want to do, use the GNU Library General Public License instead of this License.