

Ethereal User's Guide

V2.0.2 (15685) for Ethereal 0.10.12

**Richard Sharpe, NS Computer Software and Services P/L
Ed Warnicke,
Ulf Lamping,**

Ethereal User's Guide: V2.0.2 (15685) for Ethereal 0.10.12

by Richard Sharpe, Ed Warnicke, and Ulf Lamping
Copyright © 2004-2005 Richard SharpeEd WarnickeUlf Lamping

Permission is granted to copy, distribute and/or modify this document under the terms of the GNU General Public License, Version 2 or any later version published by the Free Software Foundation.

All logos and trademarks in this document are property of their respective owner.

Table of Contents

Preface	viii
1. Foreword	viii
2. Who should read this document?	ix
3. Acknowledgements	x
4. About this document	xi
5. Where to get the latest copy of this document?	xii
6. Providing feedback about this document	xiii
1. Introduction	1
1.1. What is Ethereal?	1
1.1.1. Some intended purposes	1
1.1.2. Features	1
1.1.3. Live capture from many different network media	2
1.1.4. Import files from many other capture programs	2
1.1.5. Export files for many other capture programs	2
1.1.6. Many protocol decoders	3
1.1.7. Open Source Software	3
1.1.8. What Ethereal is not	3
1.2. Platforms Ethereal runs on	4
1.2.1. Unix	4
1.2.2. Linux	4
1.2.3. Microsoft Windows	5
1.3. Where to get Ethereal?	6
1.4. A rose by any other name	7
1.5. A brief history of Ethereal	8
1.6. Development and maintenance of Ethereal	9
1.7. Reporting problems and getting help	10
1.7.1. Website	10
1.7.2. Wiki	10
1.7.3. FAQ	10
1.7.4. Mailing Lists	10
1.7.5. Reporting Problems	11
1.7.6. Reporting Crashes on UNIX/Linux platforms	11
1.7.7. Reporting Crashes on Windows platforms	12
2. Building and Installing Ethereal	14
2.1. Introduction	14
2.2. Obtaining the source and binary distributions	15
2.3. Before you build Ethereal under UNIX	16
2.4. Building Ethereal from source under UNIX	19
2.5. Installing the binaries under UNIX	21
2.5.1. Installing from rpm's under RedHat and alike	21
2.5.2. Installing from deb's under Debian	21
2.6. Troubleshooting during the install on Unix	22
2.7. Building from source under Windows	23
2.8. Installing Ethereal under Windows	24
2.8.1. Install Ethereal	24
2.8.2. Install WinPcap	25
2.8.3. Update Ethereal	26
2.8.4. Update WinPcap	26
2.8.5. Uninstall Ethereal	26
2.8.6. Uninstall WinPcap	26
3. User Interface	28
3.1. Introduction	28
3.2. Start Ethereal	29

3.3. The Main window	30
3.4. The Menu	32
3.5. The "File" menu	33
3.6. The "Edit" menu	36
3.7. The "View" menu	38
3.8. The "Go" menu	41
3.9. The "Capture" menu	43
3.10. The "Analyze" menu	45
3.11. The "Statistics" menu	47
3.12. The "Help" menu	49
3.13. The "Main" toolbar	51
3.14. The "Filter" toolbar	54
3.15. The "Packet List" pane	55
3.16. The "Packet Details" pane	56
3.17. The "Packet Bytes" pane	57
3.18. The Statusbar	58
4. Capturing Live Network Data	60
4.1. Introduction	60
4.2. Prerequisites	61
4.3. Start Capturing	62
4.4. The "Capture Interfaces" dialog box	63
4.5. The "Capture Options" dialog box	65
4.5.1. Capture frame	66
4.5.2. Capture File(s) frame	67
4.5.3. Stop Capture... frame	67
4.5.4. Display Options frame	68
4.5.5. Name Resolution frame	68
4.5.6. Buttons	68
4.6. Capture files and file modes	69
4.7. Link-layer header type	71
4.8. Filtering while capturing	72
4.9. While a Capture is running	74
4.9.1. Stop the running capture	74
4.9.2. Restart a running capture	75
5. File Input / Output and Printing	77
5.1. Introduction	77
5.2. Open capture files	78
5.2.1. The "Open Capture File" dialog box	78
5.2.2. Input File Formats	80
5.3. Saving captured packets	82
5.3.1. The "Save Capture File As" dialog box	82
5.3.2. Output File Formats	84
5.4. Merging capture files	85
5.4.1. The "Merge with Capture File" dialog box	85
5.5. File Sets	87
5.5.1. The "List Files" dialog box	87
5.6. Exporting data	88
5.6.1. The "Export as Plain Text File" dialog box	88
5.6.2. The "Export as PostScript File" dialog box	89
5.6.3. The "Export as CSV (Comma Separated Values) File" dialog box	89
5.6.4. The "Export as PSML File" dialog box	90
5.6.5. The "Export as PDML File" dialog box	90
5.6.6. The "Export selected packet bytes" dialog box	91
5.7. Printing packets	93
5.7.1. The "Print" dialog box	93
5.8. The Packet Range frame	95
5.9. The Packet Format frame	96
6. Working with captured packets	98

6.1. Viewing packets you have captured	98
6.2. Filtering packets while viewing	105
6.3. Building display filter expressions	107
6.3.1. Display filter fields	107
6.3.2. Comparing values	107
6.3.3. Combining expressions	109
6.3.4. A common mistake	110
6.4. The "Filter Expression" dialog box	111
6.5. Defining and saving filters	113
6.6. Finding packets	116
6.6.1. The "Find Packet" dialog box	116
6.6.2. The "Find Next" command	117
6.6.3. The "Find Previous" command	117
6.7. Go to a specific packet	118
6.7.1. The "Go Back" command	118
6.7.2. The "Go Forward" command	118
6.7.3. The "Go to Packet" dialog box	118
6.7.4. The "Go to Corresponding Packet" command	118
6.7.5. The "Go to First Packet" command	118
6.7.6. The "Go to Last Packet" command	118
6.8. Marking packets	119
6.9. Time display formats and time references	120
6.9.1. Packet time referencing	120
7. Advanced Features	123
7.1. Introduction	123
7.2. Following TCP streams	124
7.2.1. The "Follow TCP stream" dialog box	124
7.3. Packet Reassembling	126
7.3.1. What is it?	126
7.3.2. How Ethereal handles it	126
7.3.3. Reassembling is disabled by default!	126
7.4. Name Resolution	127
7.4.1. Ethernet name resolution (MAC layer)	127
7.4.2. IP name resolution (network layer)	127
7.4.3. IPX name resolution (network layer)	128
7.4.4. TCP/UDP port name resolution (transport layer)	128
8. Statistics	130
8.1. Introduction	130
8.2. The "Summary" window	131
8.3. The "Protocol Hierarchy" window	134
8.4. Endpoints	136
8.4.1. What is an Endpoint?	136
8.4.2. The "Endpoints" window	136
8.4.3. The protocol specific "Endpoint List" windows	137
8.5. Conversations	138
8.5.1. What is a Conversation?	138
8.5.2. The "Conversations" window	138
8.5.3. The protocol specific "Conversation List" windows	138
8.6. The "IO Graphs" window	139
8.7. Service Response Time	141
8.7.1. The "Service Response Time DCE-RPC" window	141
8.8. The protocol specific statistics windows	143
9. Customizing Ethereal	145
9.1. Introduction	145
9.2. Start Ethereal from the command line	146
9.3. Packet colorization	150
9.4. Control Protocol dissection	154
9.4.1. The "Enabled Protocols" dialog box	154

9.4.2. User Specified Decodes	156
9.4.3. Show User Specified Decodes	157
9.5. Preferences	159
A. Configuration (and other) Files and Folders	162
A.1. Windows folders	165
A.1.1. Windows profiles	166
A.1.2. Windows NT/2000/XP roaming profiles	166
A.1.3. Windows temporary folder	166
B. Protocols and Protocol Fields	169
C. Related command line tools	170
C.1. Introduction	170
C.2. tcpdump : Capturing with tcpdump for viewing with Ethereal	171
C.3. tethereal : Terminal-based Ethereal	172
C.4. capinfos : Print information about capture files	173
C.5. editcap : Edit capture files	174
C.6. mergecap : Merging multiple capture files into one	177
C.7. text2pcap : Converting ASCII hexdumps to network captures	180
C.8. idl2eth : Creating dissectors from Corba IDL files	183
C.8.1. What is it?	183
C.8.2. Why do this?	183
C.8.3. How to use idl2eth	183
C.8.4. TODO	185
C.8.5. Limitations	185
C.8.6. Notes	185
D. This Document's License (GPL)	187

Preface

1. Foreword

Ethereal is one of those programs that many network managers would love to be able to use, but they are often prevented from getting what they would like from Ethereal because of the lack of documentation.

This document is part of an effort by the Ethereal team to improve the usability of Ethereal.

We hope that you find it useful, and look forward to your comments.

2. Who should read this document?

The intended audience of this book is anyone using Ethereal.

This book will explain all the basics and also some of the advanced features that Ethereal provides. As Ethereal has become a very complex program since the early days, not every feature of Ethereal might 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 Ethereal Wiki at <http://wiki.ethereal.com>

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

3. Acknowledgements

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

- Gerald Combs, for initiating the Ethereal 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 Eyer, for his suggestions on improving the example on generating a backtrace.
- Martin Regner, for his various suggestions and corrections.
- Graeme Hewson, for a lot of grammatical corrections.

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

- Scott Renfro from whose **mergcap** man page [Section C.6, “mergcap: Merging multiple capture files into one”](#) is derived.
- Ashok Narayanan from whose **text2pcap** man page [Section C.7, “text2pcap: Converting ASCII hexdumps to network captures”](#) is derived.
- Frank Singleton from whose README.idl2eth [Section C.8, “idl2eth: Creating dissectors from Corba IDL files”](#) is derived.

4. About this document

This book was originally developed by [Richard Sharpe](#) with funds provided from the Ethereum Fund. It was updated by [Ed Warnicke](#) and more recently redesigned and updated by [Ulf Lamping](#).

It is written in DocBook/XML.

You will find some specially marked parts in this book:

This is a warning!

You should pay attention to a warning, as otherwise data loss might occur.

This is a note!

A note will point you to common mistakes and things that might not be obvious.

This is a tip!

Tips will be helpful for your everyday work using Ethereum.

5. Where to get the latest copy of this document?

The latest copy of this documentation can always be found at: <http://www.ethereal.com/docs/#usersguide>.

6. Providing feedback about this document

Should you have any feedback about this document, please send them to the authors through ethereal-dev@ethereal.com.

Chapter 1. Introduction

1.1. What is Ethereal?

Ethereal is a network packet analyzer. A network packet analyzer will try to capture network packets and tries to display that packet data as detailed as possible.

You could think of a network packet analyzer as a measuring device used to examine what's going on inside a network cable, just like a voltmeter is used by an electrician to examine what's going on 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 Ethereal, all that has changed.

Ethereal is perhaps one of the best open source packet analyzers available today.

1.1.1. Some intended purposes

Here are some examples people use Ethereal for:

- network administrators use it to **troubleshoot network problems**
- network security engineers use it to **examine security problems**
- developers use it to **debug protocol implementations**
- people use it to **learn network protocol** internals

Beside these examples, Ethereal can be helpful in many other situations too.

1.1.2. Features

The following are some of the many features Ethereal provides:

- Available for **UNIX** and **Windows**.
- **Capture** live packet data from a network interface.
- Display packets with **very detailed protocol information**.
- **Open and Save** packet data captured.
- **Import and Export** packet data from and to a lot of other capture programs.
- **Filter packets** on many criteria.
- **Search** for packets on many criteria.
- **Colorize** packet display based on filters.
- Create various **statistics**.
- ... and **a lot more!**

1.1.6. Many protocol decoders

There are protocol decoders (or dissectors, as they are known in Ethereal) for a great many protocols: see [Appendix B, *Protocols and Protocol Fields*](#).

1.1.7. Open Source Software

Ethereal is an open source software project, and is released under the [GNU General Public Licence](#) (GPL). You can freely use Ethereal 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 Ethereal, either as plugins, or built into the source, and they often do!

1.1.8. What Ethereal is not

Here are some things Ethereal does not provide:

- Ethereal 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, Ethereal might help you figure out what is really going on.
- Ethereal will not manipulate things on the network, it will only "measure" things from it. Ethereal doesn't send packets on the network or do other active things (except for name resolutions, but even that can be disabled).

1.2. Platforms Ethereum runs on

Ethereum currently runs on most UNIX platforms and various Windows platforms. It requires GTK+, GLib, libpcap and some other libraries in order to run.

If a binary package is not available for your platform, you should download the source and try to build it. Please report your experiences to ethereum-dev@ethereum.com.

Binary packages are available for at least the following platforms:

1.2.1. Unix

- Apple Mac OS X
- BeOS
- FreeBSD
- HP-UX
- IBM AIX
- NetBSD
- OpenBSD
- SCO UnixWare/OpenUnix
- SGI Irix
- Sun Solaris/Intel
- Sun Solaris/Sparc
- Tru64 UNIX (formerly Digital UNIX)

1.2.2. Linux

- Debian GNU/Linux
- Gentoo Linux
- IBM S/390 Linux (Red Hat)
- Mandrake Linux
- PLD Linux
- Red Hat Linux
- Rock Linux

- Slackware Linux
- Suse Linux

1.2.3. Microsoft Windows

Maintained:

- Windows Server 2003 / XP / 2000 / NT 4.0
- Windows Me / 98

Unsupported/Unmaintained (because lack of required libraries):

- Windows CE
- Windows NT / XP Embedded
- Windows 95 is no longer actively maintained by WinPcap, but still may work perfectly

No experiences (fresh versions):

- Windows XP 64-bit Edition
- Windows Vista (aka Longhorn)

Please provide your experiences about these fresh versions to: ethereal-dev@ethereal.com.

1.3. Where to get Ethereum?

You can get the latest copy of the program from the Ethereum website: <http://www.ethereum.com/download.html>. The website allows you to choose from among several mirrors for downloading.

A new Ethereum version will typically become available every 4-8 weeks.

If you want to be notified about new Ethereum releases, you should subscribe to the ethereum-announce mailing list. You will find more details in [Section 1.7.4, "Mailing Lists"](#).

1.4. A rose by any other name

William Shakespeare wrote: "*A rose by any other name would smell as sweet.*" And so it is with Etheral, as there appears to be two different ways that people pronounce the name.

Some people pronounce it ether-real, while others pronounce it e-the-real, as in ghostly, insubstantial, etc.

You are welcome to call it what you like, as long as you find it useful. The FAQ gives the official pronunciation as "e-the-real".

1.5. A brief history of Ethereal

In late 1997, Gerald Combs needed a tool for tracking down networking problems and wanted to learn more about networking, so he started writing Ethereal 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, so 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 of Network Appliance 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 Ethereal has become very long since then, and almost all of them started with a protocol that they needed that Ethereal did not already handle. So they copied an existing dissector and contributed the code back to the team.

1.6. Development and maintenance of Ethereum

Ethereum was initially developed by Gerald Combs. Ongoing development and maintenance of Ethereum is handled by the Ethereum 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 Ethereum, and it is expected that this will continue. You can find a list of the people who have contributed code to Ethereum by checking the about dialog box of Ethereum, or at the [authors](#) page on the Ethereum web site.

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

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

- 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 Ethereum have helped people.
- The developers of Ethereum might improve your changes even more, as there's always room for improvements. Or they may implement some advanced things on top of your code, which can be useful for yourself too.
- The maintainers and developers of Ethereum will maintain your code as well, fixing it when API changes or other changes are made, and generally keeping it in tune with what is happening with Ethereum. So if Ethereum is updated (which is done often), you can get a new Ethereum version from the website and your changes will already be included without any effort for you.

The Ethereum source code and binary kits for some platforms are all available on the download page of the Ethereum website: <http://www.ethereum.com/download.html>.

1.7. Reporting problems and getting help

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

1.7.1. Website

You will find lot's of useful information on the Ethereal homepage at <http://www.ethereal.com>.

1.7.2. Wiki

The Ethereal Wiki at <http://wiki.ethereal.com> provides a wide range of information related to Ethereal and packet capturing in general. You will find a lot of information not part of this user's guide. For example, there is an explanation how to capture on a switched network, an ongoing effort to build a protocol reference and a lot 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 by simply using your webbrowser.

1.7.3. FAQ

The "Frequently Asked Questions" will list often asked questions and the corresponding answers.

Read the FAQ!

Before sending any mail to the mailing lists below, be sure to read the FAQ, as it will often answer the question(s) 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 Ethereal by clicking the menu item Help/Contents and selecting the FAQ page in the upcoming dialog.

An online version is available at the ethereal website: <http://www.ethereal.com/faq.html>. You might prefer this online version, as it's typically more up to date and the HTML format is easier to use.

1.7.4. Mailing Lists

There are several mailing lists of specific Ethereal topics available:

- | | |
|--------------------------|--|
| ethereal-announce | This mailing list will inform you about new program releases, which usually appear about every 4-8 weeks. |
| ethereal-users | This list is for users of Ethereal. People post questions about building and using Ethereal, others (hopefully) provide answers. |
| ethereal-dev | This list is for Ethereal developers. If you want to start developing a protocol dissector, join this list. |

You can subscribe to each of these lists from the Ethereal web site: <http://www.ethereal.com>. Simply select the **mailing lists** link on the left hand side of the site. The lists are archived at the Ethereal web site as well.

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.

1.7.5. Reporting Problems

Note!

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

When reporting problems with Ethereal, it is helpful if you supply the following information:

1. The version number of Ethereal and the dependent libraries linked with it, eg GTK+, etc. You can obtain this with the command **ethereal -v**.
2. Information about the platform you run Ethereal on.
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 at.

Don't send large files!

Do not send large files (>100KB) to the mailing lists, just place a note that further data is available on request. Large files will only annoy a lot of people on the list who are not interested in your specific problem. If required, you will be asked for further data by the persons who really can help you.

Don't send confidential information!

If you send captured data to the mailing lists, be sure they don't contain any sensitive or confidential information like passwords or such.

1.7.6. Reporting Crashes on UNIX/Linux platforms

When reporting crashes with Ethereal, it is helpful if you supply the traceback information (besides the information mentioned in "Reporting Problems").

You can obtain this traceback information with the following commands:

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


Note

Type the characters in the first line verbatim! Those are back-tics there!

Note

backtrace is a **gdb** command. You should enter it verbatim after the first line shown above, but it will not be echoed. The `^D` (Control-D, that is, press the Control key and the D key together) will cause **gdb** to exit. This will leave you with a file called `bt.txt` in the current directory. Include the file with your bug report.

Note

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

You should mail the traceback to the ethereal-dev@ethereal.com mailing list.

1.7.7. Reporting Crashes on Windows platforms

The Windows distributions don't contain the symbol files (.pdb), because they are very large. For this reason it's not possible to create a meaningful backtrace file from it. You should report your crash just like other problems, using the mechanism described above.

Chapter 2. Building and Installing Ethereal

2.1. Introduction

As with all things, there must be a beginning, and so it is with Ethereal. To use Ethereal, you must:

- Obtain a binary package for your operating system, or
- Obtain the source and build Ethereal for your operating system.

Currently, only two or three Linux distributions ship Ethereal, and they are commonly shipping an out-of-date version. No other versions of UNIX ship Ethereal so far, and Microsoft does not ship it with any version of Windows. For that reason, you will need to know where to get the latest version of Ethereal and how to install it.

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

The following are the general steps you would use:

1. Download the relevant package for your needs, e.g. source or binary distribution.
2. Build the source into a binary, if you have downloaded the source.
This may involve building and/or installing other necessary packages.
3. Install the binaries into their final destinations.

2.2. Obtaining the source and binary distributions

You can obtain both source and binary distributions from the Ethereum web site: <http://www.ethereum.com>. Simply select the download link, and then select either the source package or binary package of your choice from the mirror site closest to you.

Download all required files!

In general, unless you have already downloaded Ethereum before, you will most likely need to download several source packages if you are building Ethereum from source. This is covered in more detail below.

Once you have downloaded the relevant files, you can go on to the next step.

Note!

While you will find a number of binary packages available on the Ethereum web site, you might not find one for your platform, and they often tend to be several versions behind the current released version, as they are contributed by people who have the platforms they are built for.

For this reason, you might want to pull down the source distribution and build it, as the process is relatively simple.

2.3. Before you build Ethereal under UNIX

Before you build Ethereal from sources, or install a binary package, you must ensure that you have the following other packages installed:

- GTK+, The GIMP Tool Kit.

You will also need Glib. Both can be obtained from www.gtk.org

- libpcap, the packet capture software that Ethereal uses.

You can obtain libpcap from www.tcpdump.org

Depending on your system, you may be able to install these from binaries, e.g. RPMs, or you may need to obtain them in source code form and build them.

If you have downloaded the source for GTK+, the instructions shown in [Example 2.1, “Building GTK+ from source”](#) may provide some help in building it:

Example 2.1. Building GTK+ from source

```
gzip -dc gtk+-1.2.10.tar.gz | tar xvf -
<much output removed>
cd gtk+-1.2.10
./configure
<much output removed>
make
<much output removed>
make install
<much output removed>
```


Note!

You may need to change the version number of gtk+ in [Example 2.1, “Building GTK+ from source”](#) to match the version of GTK+ you have downloaded. The directory you change to will change if the version of GTK+ changes, and in all cases, **tar xvf -** will show you the name of the directory you should change to.

Note!

If you use Linux, or have GNU **tar** installed, you can use **tar zxvf gtk+-1.2.10.tar.gz**. It is also possible to use **gunzip -c** or **gzcat** rather than **gzip -dc** on many UNIX systems.

Note!

If you downloaded gtk+ or any other tar file using Windows, you may find your file called `gtk+-1_2_8_tar.gz`.

You should consult the GTK+ web site if any errors occur in carrying out the instructions in [Example 2.1, “Building GTK+ from source”](#).

If you have downloaded the source to libpcap, the general instructions shown in [Example 2.2, “Building and installing libpcap”](#) will assist in building it. Also, if your operating system does not support **tcpdump**, you might also want to download it from the [tcpdump](#) web site and install it.

Example 2.2. Building and installing libpcap

```
gzip -dc libpcap-0.8.3.tar.Z | tar xvf -
<much output removed>
cd libpcap_0_8_3
./configure
<much output removed>
make
<much output removed>
make install
<much output removed>
make install-incl
<much output removed>
```


Note!

The directory you should change to will depend on the version of libpcap you have downloaded. In all cases, **tar xvf -** will show you the name of the directory that has been unpacked.

When installing the include files, you might get the error shown in [Example 2.3, “Errors while installing the libpcap include files”](#) when you submit the command **make install-incl**.

Example 2.3. Errors while installing the libpcap include files

```
/usr/local/include/pcap.h
/usr/bin/install -c -m 444 -o bin -g bin ./pcap-namedb.h \
/usr/local/include/pcap-namedb.h
/usr/bin/install -c -m 444 -o bin -g bin ./net/bpf.h \
/usr/local/include/net/bpf.h
/usr/bin/install: cannot create regular file \
`/usr/local/include/net/bpf.h': No such file or directory
make: *** [install-incl] Error 1
```

If you do, simply create the missing directory with the following command:

```
mkdir /usr/local/include/net
```

and rerun the command **make install-incl**.

Under RedHat 6.x and beyond (and distributions based on it, like Mandrake) you can simply install each of the packages you need from RPMs. Most Linux systems will install GTK+ and GLib in anycase, however, you will probably need to install the devel versions of each of these packages. The commands shown in [Example 2.4, “Installing required RPMs under RedHat Linux 6.2 and beyond”](#) will install all the needed RPMs if they are not already installed.

Example 2.4. Installing required RPMs under RedHat Linux 6.2 and beyond

```
cd /mnt/cdrom/RedHat/RPMS
rpm -ivh glib-1.2.6-3.i386.rpm
rpm -ivh glib-devel-1.2.6-3.i386.rpm
rpm -ivh gtk+-1.2.6-7.i386.rpm
rpm -ivh gtk+-devel-1.2.6-7.i386.rpm
rpm -ivh libpcap-0.4-19.i386.rpm
```


Note

If you are using a version of RedHat later than 6.2, the required RPMs have most likely changed. Simply use the correct RPMs from your distribution.

Under Debian you can install Ethereal using apt-get. apt-get will handle any dependency issues for you. [Example 2.5, “Installing debs under Debian”](#) shows how to do this.

Example 2.5. Installing debs under Debian

```
apt-get install ethereal
```

2.4. Building Ethereal from source under UNIX

Use the following general steps if you are building Ethereal from source under a UNIX operating system:

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

```
tar zxvf ethereal-0.10.12-tar.gz
```

For other versions of UNIX, You will want to use the following commands:

```
gzip -d ethereal-0.10.12-tar.gz  
tar xvf ethereal-0.10.12-tar
```


Note!

The pipeline **gzip -dc ethereal-0.10.12-tar.gz | tar xvf -** will work here as well.

Note!

If you have downloaded the Ethereal tarball under Windows, you may find that your browser has created a file with underscores rather than periods in its file name.

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

```
./configure
```

If this step fails, you will have to rectify the problems and rerun **configure**. Troubleshooting hints are provided in [Section 2.6, "Troubleshooting during the install on Unix"](#).

4. Build the sources into a binary, with the **make** command. For example:

```
make
```

5. Install the software in its final destination, using the command:

```
make install
```

Once you have installed Ethereal with **make install** above, you should be able to run it by entering **ethereal**.

2.5. 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 Ethereal binary package, while under Tru64 UNIX (formerly Digital UNIX) you would use **setld**.

2.5.1. Installing from rpm's under RedHat and alike

Use the following command to install the Ethereal RPM that you have downloaded from the Ethereal web site:

```
rpm -ivh ethereal-0.10.5-0.2.2.i386.rpm
```

If the above step fails because of missing dependencies, install the dependencies first, and then retry the step above. See [Example 2.4, “Installing required RPMs under RedHat Linux 6.2 and beyond”](#) for information on what RPMs you will need to have installed.

2.5.2. Installing from deb's under Debian

Use the following command to install Ethereal under Debian:

```
apt-get install ethereal
```

apt-get should take care of all of the dependency issues for you.

2.6. Troubleshooting during the install on Unix

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

If the **configure** stage fails, you will need to find out why. You can check the file `config.log` in the source 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 GTK+ on your system, or you do not have a recent enough version of GTK+. The **configure** will also fail if you do not have libpcap (at least the required include files) on your system.

Another common problem is for the final compile and link stage to terminate with a complaint of: Output too long. This is likely to be caused by an antiquated **sed** (such as the one shipped with Solaris). Since **sed** is used by the **libtool** script to construct the final link command, this leads to mysterious problems. This can be resolved by downloading a recent version of sed from <http://directory.fsf.org/GNU/sed.html>.

If you cannot determine what the problems are, send mail to the **ethereal-dev** mailing list explaining your problem, and including the output from `config.log` and anything else you think is relevant, like a trace of the **make** stage.

2.7. Building from source under Windows

It is recommended to use the binary installer for Windows, until you want to start developing Ethereal on the Windows platform.

For further information how to build Ethereal for Windows from the sources, have a look at the Development Wiki: <http://wiki.ethereal.com/Development> for the latest available development documentation.

2.8. Installing Ethereal under Windows

In this section we explore installing Ethereal under Windows from the binary packages.

2.8.1. Install Ethereal

You may acquire a binary installer of Ethereal named something like: `ethereal-setup-x.y.z.exe`.

Simply download the Ethereal installer from: <http://www.ethereal.com/download.html#releases> and execute it.

Note!

Since Ethereal Version 0.10.12, the WinPcap installer has become part of the main Ethereal installer, so you don't need to download and install two separate packages any longer!

2.8.1.1. Components

Beside the usual installer options like where to install the program, there are several optional components.

Tip!

If you are unsure which settings to select, just keep the default settings.

The Components (both Ethereal GTK1 and 2 cannot be installed at the same time):

- **Etheral GTK1** - Ethereal is a GUI network protocol analyzer.
- **Etheral GTK2** - Ethereal is a GUI network protocol analyzer (using the modern GTK2 GUI toolkit, recommended).
- **GTK-Wimp** - GTKWimp is the GTK2 windows impersonator (native Win32 look and feel, recommended).
- **Tethereal** - Tethereal is a command-line based network protocol analyzer.

The dissection extensions for Ethereal and Tethereal:

- **Dissector Plugins** - Plugins with some extended dissections.
- **Tree Statistics Plugins** - Plugins with some extended statistics.
- **Mate - Meta Analysis and Tracing Engine** - user configurable extension(s) of the display filter engine, see <http://wiki.ethereal.com/Mate> for details.
- **SNMP MIBs** - SNMP MIBs for a more detailed SNMP dissection.

The Tools:

- **Editcap** - Editcap is a program that reads a capture file and writes some or all of the packets into another capture file.
- **Text2Pcap** - Text2pcap is a program that reads in an ASCII hex dump and writes the data into a libpcap-style capture file.
- **Mergecap** - Mergecap is a program that combines multiple saved capture files into a single output file.
- **Capinfos** - Capinfos is a program that provides information on capture files.

The Additional Tasks:

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

2.8.2. Install WinPcap

Note!

As mentioned above, the Ethereal installer (since version 0.10.12) takes care of the installation of WinPcap, so usually you don't have to worry about WinPcap at all!

If you do not have WinPcap installed you will be able to open saved capture files, but you will not be able to capture live network traffic.

While running, the Ethereal installer detects which WinPcap version is currently installed and will install WinPcap, if none or an older version is detected.

More WinPcap info:

- Ethereal related: <http://wiki.ethereal.com/WinPcap>
- General WinPcap info: <http://www.winpcap.org>

2.8.2.1. Manual WinPcap Installation

The following is only necessary if you want to try a different version than the one included in the Ethereal installer, e.g. because a new WinPcap (beta) version was released.

Additional WinPcap versions (including newer alpha or beta releases) can be downloaded from the following locations:

- The main WinPcap site: <http://www.winpcap.org>
- The ethereal.com mirror: <http://winpcap.mirror.ethereal.com>

- The Wiretapped.net mirror: <http://www.mirrors.wiretapped.net/security/packet-capture/winpcap>

At the download page you will find a single installer exe called something like "auto-installer", which can be installed under various Windows systems, including 9x/Me/NT4.0/2000/XP.

2.8.3. Update Ethereal

From time to time you may want to update your installed Ethereal to a more recent version. If you join Ethereal's announce mailing list, you will be informed about new Ethereal versions, see [Section 1.7.4, "Mailing Lists"](#) for details how to subscribe to this list.

New versions of Ethereal usually become available every 4-8 weeks. Updating Ethereal is done the same way as installing it, you simply download and start the installer exe. A reboot is usually not required and all your personal settings remain unchanged.

2.8.4. Update WinPcap

New versions of WinPcap are less frequently available, maybe only once in a year. You will find WinPcap update instructions where you can download new WinPcap versions. Usually you have to reboot the machine after installing a new WinPcap version.

Warning!

If you have an older version of WinPcap installed, you must un-install it before installing the current version. Recent versions of the WinPcap installer will take care of this.

2.8.5. Uninstall Ethereal

You can uninstall Ethereal the usual way, using the "Add or Remove Programs" option inside the Control Panel. Select the "Ethereal" entry to start the uninstallation procedure.

The Ethereal uninstaller will provide several options which things to be uninstalled, the default is to remove the core components but keep the personal settings, WinPcap and alike.

WinPcap won't be uninstalled by default, as other programs than Ethereal may use it as well.

2.8.6. Uninstall WinPcap

You can uninstall WinPcap independantly of Ethereal, using the "WinPcap" entry in the "Add or Remove Programs" of the Control Panel.

Note!

After uninstallation of WinPcap you can't capture anything with Ethereal.

It might be a good idea to reboot Windows afterwards.

Chapter 3. User Interface

3.1. Introduction

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

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

3.2. Start Ethereal

You can start Ethereal from your shell or window manager.

Tip!

When starting Ethereal it's possible to specify optional settings using the command line. See [Section 9.2, “Start Ethereal from the command line”](#) for details.

Note!

In the following chapters, a lot of screenshots from Ethereal will be shown. As Ethereal runs on many different platforms and there are different versions of the underlying GUI toolkit (GTK 1.x / 2.x) 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.

6. The *packet bytes pane* (see [Section 3.17, “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 [Section 3.18, “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 [Section 9.5, “Preferences”](#) for details!

3.4. The Menu

The Ethereal menu sits on top of the Ethereal window. An example is shown in [Figure 3.2, “The Menu”](#).

Note!

Menu items will be greyed out if the corresponding feature isn't available. For example, you cannot save a capture file if you didn't capture or load any data before.

Figure 3.2. The Menu

It contains the following items:

File	This menu contains items to open and merge capture files, save / print / export capture files in whole or in part, and to quit from Ethereal. See Section 3.5, “The “File” menu” .
Edit	This menu contains items to find a packet, time reference or mark one or more packets, set your preferences, (cut, copy, and paste are not presently implemented). See Section 3.6, “The “Edit” menu” .
View	This menu controls the display of the captured data, including the colorization of packets, zooming the font, show a packet in a separate window, expand and collapse trees in packet details, See Section 3.7, “The “View” menu” .
Go	This menu contains items to go to a specific packet. See Section 3.8, “The “Go” menu” .
Capture	This menu allows you to start and stop captures and to edit capture filters. See Section 3.9, “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 Section 3.10, “The “Analyze” menu” .
Statistics	This menu contains menu-items to display various statistic windows, including a summary of the packets that have been captured, display protocol hierarchy statistics and much more. See Section 3.11, “The “Statistics” menu” .
Help	This menu contains items to help the user, like access to some basic help, a list of the supported protocols, manual pages, online access to some of the webpages, and the usual about dialog. See Section 3.12, “The “Help” menu” .

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

Tip!

You can access menu items directly or by pressing the corresponding accelerator keys, which are shown at the right side of the menu. For example, you can press the Control (or Strg in German) and the K keys together to open the capture dialog.

3.5. The "File" menu

The Ethereal file menu contains the fields shown in [Table 3.1, "File menu items"](#).

Figure 3.3. The "File" Menu

Table 3.1. File menu items

Menu Item	Accelerator	Description
Open...	Ctrl+O	This menu item brings up the file open dialog box that allows you to load a capture file for viewing. It is discussed in more detail in Section 5.2.1, "The "Open Capture File" dialog box" .
Open Recent		This menu item shows a submenu containing the recently opened capture files. Clicking on one of the submenu items will open the corresponding capture file directly.
Merge...		This menu item brings up the merge file dialog box that allows you to merge a capture file into the currently loaded one. It is discussed in more detail in Section 5.4, "Merging capture files" .

Menu Item	Accelerator	Description
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	<p>This menu item saves the current capture. If you have not set a default capture file name (perhaps with the <code>-w <capfile></code> option), Ethereal pops up the Save Capture File As dialog box (which is discussed further in Section 5.3.1, "The "Save Capture File As" dialog box").</p> <p> Note!</p> <p>If you have already saved the current capture, this menu item will be greyed out.</p> <p> Note!</p> <p>You cannot save a live capture while it is in progress. You must stop the capture in order to save.</p>
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 Section 5.3.1, "The "Save Capture File As" dialog box").

File Set > List Files		This menu item allows you to show a list of files in a file set. It pops up the Ethereal List File Set dialog box (which is discussed further in Section 5.5, "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 > as "Plain Text" file...		This menu item allows you to export all, or some, of the packets in the capture file to a plain ASCII text file. It pops up the Ethereal Export dialog box (which is discussed further in Section 5.6.1, "The "Export as Plain Text File" dialog box").
Export > as "PostScript" file...		This menu item allows you to export the (or some) of the packets in the capture file to a PostScript file. It pops up the Ethereal Export dialog box (which is discussed further in Section 5.6.2, "The "Export as PostScript File" dialog box").
Export > as "CSV" (Comma Separated Values packet sum-		This menu item allows you to export the (or some) of the packet summaries in the capture file to a .csv file (e.g. used by spreadsheet programs). It pops up the Ethereal Export dialog box (which is discussed further in Section 5.6.3, "The "Export as CSV (Comma Separated Values) File" dialog

Menu Item	Accelerator	Description
mary) file...		box ”).
Export > as "PSML" file...		This menu item allows you to export the (or some) of the packets in the capture file to a PSML (packet summary markup language) XML file. It pops up the Ethereal Export dialog box (which is discussed further in Section 5.6.4 , “The "Export as PSML File" dialog box”).
Export > as "PDML" file...		This menu item allows you to export the (or some) of the packets in the capture file to a PDML (packet details markup language) XML file. It pops up the Ethereal Export dialog box (which is discussed further in Section 5.6.5 , “The "Export as PDML File" dialog box”).
Export > Selected Packet Bytes...	Ctrl+H	This menu item allows you to export the currently selected bytes in the packet bytes pane to a binary file. It pops up the Ethereal Export dialog box (which is discussed further in Section 5.6.6 , “The "Export selected packet bytes" 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 Ethereal Print dialog box (which is discussed further in Section 5.7 , “Printing packets”).

Quit	Ctrl+Q	This menu item allows you to quit from Ethereal. Ethereal will ask to save your capture file if you haven't saved it before (this can be disabled by a preference setting).

3.6. The "Edit" menu

The Ethereal Edit menu contains the fields shown in [Table 3.2, "Edit menu items"](#).

Figure 3.4. The "Edit" Menu

Table 3.2. Edit menu items

Menu Item	Accelerator	Description
Find Packet...	Ctrl+F	This menu item brings up a dialog box that allows you to find a packet by many criteria. There is further information on finding packets in Section 6.6, "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...".

Menu Item	Accelerator	Description
Time Reference > Set Time Reference (toggle)	Ctrl+T	This menu item set a time reference on the currently selected packet. See Section 6.9.1, “Packet time referencing” for more information about the time referenced packets.
Time Reference > Find Next		This menu item tries to find the next time referenced packet.
Time Reference > Find Previous		This menu item tries to find the previous time referenced packet.
Mark Packet (toggle)	Ctrl+M	This menu item "marks" the currently selected packet. See Section 6.8, “Marking packets” for details.
Mark All Packets		This menu item "marks" all packets.
Unmark All Packets		This menu item "unmarks" all marked packets.

Preferences...	Shift+Ctrl+P	This menu item brings up a dialog box that allows you to set preferences for many parameters that control Ethereal. You can also save your preferences so Ethereal will use them the next time you start it. More detail is provided in Section 9.5, “Preferences” .

3.7. The "View" menu

The Ethereal View menu contains the fields shown in [Table 3.3, "View menu items"](#).

Figure 3.5. The "View" Menu

Table 3.3. View menu items

Menu Item	Accelerator	Description
Main Toolbar		This menu item hides or shows the main toolbar, see Section 3.13, "The "Main" toolbar" .
Filter Toolbar		This menu item hides or shows the filter toolbar, see Section 3.14, "The "Filter" toolbar" .
Statusbar		This menu item hides or shows the statusbar, see Section 3.18, "The Statusbar" .

Packet List		This menu item hides or shows the packet list pane, see Section 3.15, "The

Menu Item	Accelerator	Description
		"Packet List" pane ".
Packet Details		This menu item hides or shows the packet details pane, see Section 3.16, "The "Packet Details" pane" .
Packet Bytes		This menu item hides or shows the packet bytes pane, see Section 3.17, "The "Packet Bytes" pane" .

Time Display Format > Time of Day		<p>Selecting this tells Ethereal to display time stamps in time of day format, see Section 6.9, "Time display formats and time references".</p> <div style="display: flex; align-items: flex-start;"> <div> <p>Note!</p> <p>The fields "Time of Day", "Date and Time of Day", "Seconds Since Beginning of Capture" and "Seconds Since Previous Packet" are mutually exclusive.</p> </div> </div>
Time Display Format > Date and Time of Day		Selecting this tells Ethereal to display the time stamps in date and time of day format, see Section 6.9, "Time display formats and time references" .
Time Display Format > Seconds Since Beginning of Capture		Selecting this tells Ethereal to display time stamps in seconds since beginning of capture format, see Section 6.9, "Time display formats and time references" .
Time Display Format > Seconds Since Previous Packet		Selecting this tells Ethereal to display time stamps in seconds since previous packet format, see Section 6.9, "Time display formats and time references" .
Name Resolution > Resolve Name		This item allows you to trigger a name resolve of the current packet only, see Section 7.4, "Name Resolution" .
Name Resolution > Enable for MAC Layer		This item allows you to control whether or not Ethereal translates MAC addresses into names, see Section 7.4, "Name Resolution" .
Name Resolution > Enable for Network Layer		This item allows you to control whether or not Ethereal translates network addresses into names, see Section 7.4, "Name Resolution" .
Name Resolution > Enable for Transport Layer		This item allows you to control whether or not Ethereal translates transport addresses into names, see Section 7.4, "Name Resolution" .
Colorize Packet List		<p>This item allows you to control whether or not Ethereal should colorize the packet list.</p> <div style="display: flex; align-items: flex-start;"> <div> <p>Note!</p> </div> </div>

Menu Item	Accelerator	Description
		Enabling colorization will slow down the display of new packets while capturing / loading capture files.
Auto Scroll in Live Capture		This item allows you to specify that Ethereal 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, Ethereal 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).
Resize All Columns		<p>Resize all column widths so the content will fit into it.</p> <div style="display: flex; align-items: center;"> <p>Note!</p> </div> <p>Resizing may take a significant amount of time, especially if a large capture file is loaded.</p>

Expand Sub-trees		This menu item expands the currently selected subtree in the packet details tree.
Expand All		Ethereal 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		This menu item collapses the tree view of all packets in the capture list.

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 Section 9.3, "Packet colorization" .

Show Packet in New Window		This menu item brings up the selected packet in a separate window. The separate window shows only the tree view and byte view panes.
Reload	Ctrl-R	This menu item allows you to reload the current capture file.

3.8. The "Go" menu

The Ethereal Go menu contains the fields shown in [Table 3.4, "Go menu items"](#).

Figure 3.6. The "Go" Menu

Table 3.4. Go menu items

Menu Item	Accelerator	Description
Back	Alt+Left	Jump to the recently visited packet in the packet history, much like the page history in a web browser.
Forward	Alt+Right	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 dialog box that allows you to specify a packet number, and then goes to that packet. See Section 6.7, "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.

Menu Item	Accelerator	Description

First Packet		Jump to the first packet of the capture file.
Last Packet		Jump to the last packet of the capture file.

3.9. The "Capture" menu

The Ethereal Capture menu contains the fields shown in [Table 3.5, "Capture menu items"](#).

Figure 3.7. The "Capture" Menu

Table 3.5. Capture menu items

Menu Item	Accelerator	Description
Interfaces...		This menu item brings up a dialog box that shows what's going on at the network interfaces Ethereal knows of, see Section 4.4, "The "Capture Interfaces" dialog box" .
Options...	Ctrl+K	This menu item brings up the Capture Options dialog box (discussed further in Section 4.5, "The "Capture Options" dialog box") and allows you to start capturing packets.
Start		Immediately start capturing packets with the same settings than the last time.
Stop	Ctrl+E	This menu item stops the currently running capture, see Section 4.9.1, "Stop

Menu Item	Accelerator	Description
		the running capture) .
Restart		This menu item stops the currently running capture and starts again with the same options, this is just for convenience.
Capture Filters...		This menu item brings up a dialog box that allows you to create and edit capture filters. You can name filters, and you can save them for future use. More detail on this subject is provided in Section 6.5, “Defining and saving filters”

3.10. The "Analyze" menu

The Ethereal Analyze menu contains the fields shown in [Table 3.6, "Analyze menu items"](#).

Figure 3.8. The "Analyze" Menu

Table 3.6. Analyze menu items

Menu Item	Accelerator	Description
Display Filters...		This menu item brings up a dialog box that allows you to create and edit display filters. You can name filters, and you can save them for future use. More detail on this subject is provided in Section 6.5, "Defining and saving filters"
Apply as Filter > ...		These menu items will change the current display filter and apply the changed filter 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 a Filter > ...		These menu items will change the current display filter but won't apply the changed filter. Depending on the chosen menu item, the current display filter

Menu Item	Accelerator	Description
		string will be replaced or appended to by the selected protocol field in the packet details pane.

Enabled Proto- cols...	Shift+Ctrl+R	This menu item allows the user to enable/disable protocol dissectors, see Section 9.4.1, "The "Enabled Protocols" dialog box"
Decode As...		This menu item allows the user to force Ethereal to decode certain packets as a particular protocol, see Section 9.4.2, "User Specified Decodes"
User Specified Decodes...		This menu item allows the user to force Ethereal to decode certain packets as a particular protocol, see Section 9.4.3, "Show User Specified Decodes"

Follow TCP Stream		This menu item brings up a separate window and displays all the TCP segments captured that are on the same TCP connection as a selected packet, see Section 7.2, "Following TCP streams"

3.11. The "Statistics" menu

The Ethereal Statistics menu contains the fields shown in [Table 3.7, "Statistics menu items"](#).

Figure 3.9. The "Statistics" Menu

All menu items will bring up a new window showing specific statistical information.

Table 3.7. Statistics menu items

Menu Item	Accelerator	Description
Summary		Show information about the data captured, see Section 8.2, "The "Summary" window" .
Protocol Hierarchy		Display a hierarchical tree of protocol statistics, see Section 8.3, "The "Protocol Hierarchy" window" .
Conversations		Display a list of conversations (traffic between two endpoints), see Section 8.5.2, "The "Conversations" window" .

Menu Item	Accelerator	Description
Endpoints		Display a list of endpoints (traffic to/from an address), see Section 8.4.2, "The "Endpoints" window" .
IO Graphs		Display user specified graphs (e.g. the number of packets in the course of time), see Section 8.6, "The "IO Graphs" window" .

Conversation List		Display a list of conversations, obsoleted by the combined window of Conversations above, see Section 8.5.3, "The protocol specific "Conversation List" windows" .
Endpoint List		Display a list of endpoints, obsoleted by the combined window of Endpoints above, see Section 8.4.3, "The protocol specific "Endpoint List" windows" .
Service Re- sponse Time		Display the time between a request and the corresponding response, see Section 8.7, "Service Response Time" .

ANSI		See Section 8.8, "The protocol specific statistics windows"
GSM		See Section 8.8, "The protocol specific statistics windows"
H.225...		See Section 8.8, "The protocol specific statistics windows"
ISUP Message Types		See Section 8.8, "The protocol specific statistics windows"
MTP3		See Section 8.8, "The protocol specific statistics windows"
RTP		See Section 8.8, "The protocol specific statistics windows"
SCTP		See Section 8.8, "The protocol specific statistics windows"
SIP		See Section 8.8, "The protocol specific statistics windows"
VoIP Calls...		See Section 8.8, "The protocol specific statistics windows"
WAP-WSP...		See Section 8.8, "The protocol specific statistics windows"

BOOTP-DHCP		See Section 8.8, "The protocol specific statistics windows"
HTTP		HTTP request/response statistics, see Section 8.8, "The protocol specific statistics windows"
ISUP Messages		See Section 8.8, "The protocol specific statistics windows"
ONC-RPC Pro- grams		See Section 8.8, "The protocol specific statistics windows"
TCP Stream Graph		See Section 8.8, "The protocol specific statistics windows"

3.12. The "Help" menu

The Ethereal Help menu contains the fields shown in [Table 3.8. "Help menu items"](#).

Figure 3.10. The "Help" Menu

Table 3.8. Help menu items

Menu Item	Accelerator	Description
Contents	F1	This menu item brings up a basic help system.
Supported Protocols		This menu item brings up a dialog box showing the supported protocols and protocol fields.
Manual Pages > ...		This menu item starts a Web browser showing one of the locally installed html manual pages.
Ethereal Online > ...		This menu item starts a Web browser showing the chosen webpage from: http://www.ethereal.com .

Menu Item	Accelerator	Description
About Ethereal		This menu item brings up an information window that provides some information on Ethereal, such as the plugins, the used folders, ...

Note!

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

Note!

If calling a Web browser fails on your machine, maybe because just nothing happens or the browser is started but no page is shown, have a look at the webbrowser setting in the preferences dialog.

3.13. 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 even more packet data.

As in the menu, only the items useful in the current program state will be available. The others will be greyed out (e.g. you cannot save a capture file if you haven't loaded one).

Figure 3.11. The "Main" toolbar

Table 3.9. Main toolbar items

Toolbar Icon	Toolbar Item	Corresponding Menu Item	Description
	Interfaces...	Capture/Inter- faces...	This item brings up the Capture Interfaces List dialog box (discussed further in Section 4.3, "Start Capturing").
	Options...	Capture/Options...	This item brings up the Capture Options dialog box (discussed further in Section 4.3, "Start Capturing") and allows you to start capturing packets.
	Start	Capture/Start	This item starts capturing packets with the options form the last time.
	Stop	Capture/Stop	This item stops the currently running live capture process Section 4.3, "Start Capturing" .
	Restart	Capture/Restart	This item stops the currently running live capture process and re-starts it again, for convenience.

	Open...	File/Open...	This item brings up the file open dialog box that allows you to load a capture file for viewing. It is discussed in more detail in Section 5.2.1, "The "Open Capture File" dialog box" .
	Save As...	File/Save As...	This 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 Section 5.3.1, "The "Save Capture File As" dialog box").
			 <p>Note!</p> <p>If you currently have a temporary capture file, the Save icon will be shown instead.</p>

Toolbar Icon	Toolbar Item	Corresponding Menu Item	Description
	Close	File/Close	This item closes the current capture. If you have not saved the capture, you will be asked to save it first.
	Reload	View/Reload	This item allows you to reload the current capture file.
	Print...	File/Print...	This item allows you to print all (or some of) the packets in the capture file. It pops up the Ethereal Print dialog box (which is discussed further in Section 5.7, “Printing packets”).

	Find Packet...	Edit/Find Packet...	This item brings up a dialog box that allows you to find a packet. There is further information on finding packets in Section 6.6, “Finding packets” .
	Go Back	Go/Go Back	This item jumps back in the packet history.
	Go Forward	Go/Go Forward	This item jumps forward in the packet history.
	Go to Packet...	Go/Go to Packet...	This item brings up a dialog box that allows you to specify a packet number to go to that packet.
	Go To First Packet	Go/First Packet	This item jumps to the first packet of the capture file.
	Go To Last Packet	Go/Last Packet	This item jumps to the last packet of the capture file.

	Colorize	View/Colorize	Colorize the packet list (or not).
	Auto Scroll in Live Capture	View/Auto Scroll in Live Capture	Auto scroll packet list while doing a live capture (or not).

	Zoom In	View/Zoom In	Zoom into the packet data (increase the font size).
	Zoom Out	View/Zoom Out	Zoom out of the packet data (decrease the font size).
	Normal Size	View/Normal Size	Set zoom level back to 100%.
	Resize Columns	View/Resize Columns	Resize columns, so the content fits into them.

	Capture Filters...	Capture/Capture Filters...	This item brings up a dialog box that allows you to create and edit capture filters. You can name filters, and you can save them for future use. More detail on this subject is provided in Section 6.5, “Defining and saving filters” .

Toolbar Icon	Toolbar Item	Corresponding Menu Item	Description
	Display Filters...	Analyze/Display Filters...	This item brings up a dialog box that allows you to create and edit display filters. You can name filters, and you can save them for future use. More detail on this subject is provided in Section 6.5, “Defining and saving filters” .
	Coloring Rules...	View/Coloring Rules...	This item brings up a dialog box that allows you color packets in the packet list pane according to filter expressions you choose. It can be very useful for spotting certain types of packets. More detail on this subject is provided in Section 9.3, “Packet colorization” .
	Preferences...	Edit/Preferences	This item brings up a dialog box that allows you to set preferences for many parameters that control Ethereal. You can also save your preferences so Ethereal will use them the next time you start it. More detail is provided in Section 9.5, “Preferences”

	Help	Help/Contents	This item brings up help dialog box.

3.14. The "Filter" toolbar

The filter toolbar lets you quickly edit and apply display filters. More information on display filters is available in [Section 6.2, "Filtering packets while viewing"](#).

Figure 3.12. The "Filter" toolbar

- The leftmost button labeled "Filter:" can be clicked to bring up the filter construction dialog, described in [Figure 6.8, "The "Capture Filters" and "Display Filters" dialog boxes"](#).
- The left middle text box provides an area to enter or edit display filter strings, see [Section 6.3, "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. You can click on the pull down arrow to select a previously-entered filter string from a list. The entries in the pull down list will remain available even after a program restart.

Note!

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.

Note!

This field is also where the current filter in effect is displayed.

- The middle button labeled "Add Expression..." opens a dialog box that lets you edit a display filter from a list of protocol fields, described in [Section 6.4, "The "Filter Expression" dialog box"](#)
- The right middle button labeled "Clear" resets the current display filter and clears the edit area.
- The rightmost button labeled "Apply" applies the current value in the edit area as the new display filter.

Note!

Applying a display filter on large capture files might take quite a long time!

3.15. The "Packet List" pane

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

Figure 3.13. The "Packet List" pane

No. -	Time	Source	Destination	Protocol	Info
1	0.000000	192.168.0.2	Broadcast	ARP	Who has 192.168.0.2? Gratuitous
2	0.299139	192.168.0.1	192.168.0.2	NBNS	Name query NBSTAT * <00><00><00><00>
3	0.000075	192.168.0.2	192.168.0.1	ICMP	Destination unreachable (Port un
4	0.726445	192.168.0.2	224.0.0.22	IGMP	V3 Membership Report
5	0.018707	192.168.0.2	192.168.0.1	DNS	Standard query SRV _ldap._tcp.nb
6	0.004286	192.168.0.2	239.255.255.250	SSDP	M-SEARCH * HTTP/1.1
7	0.002132	192.168.0.2	192.168.0.1	DNS	Standard query SOA nb10061d.www00
8	0.004269	192.168.0.1	192.168.0.2	SSDP	HTTP/1.1 200 OK
9	0.026985	192.168.0.2	192.168.0.255	NBNS	Registration NB NB10061D<00>
10	0.029907	192.168.0.2	192.168.0.1	DNS	Standard query A proxyconf.www004
11	0.114211	192.168.0.2	192.168.0.1	TCP	3196 > http [SYN] Seq=0 Ack=0 Wi
12	0.001126	192.168.0.1	192.168.0.2	TCP	http > 3196 [SYN, ACK] Seq=0 Ack
13	0.000043	192.168.0.2	192.168.0.1	TCP	3196 > http [ACK] Seq=1 Ack=1 Wi
14	0.000126	192.168.0.2	192.168.0.1	HTTP	SUBSCRIBE /upnp/service/Layer3Fo
15	0.001858	192.168.0.1	192.168.0.2	TCP	http > 3196 [ACK] Seq=1 Ack=256
16	0.003112	192.168.0.1	192.168.0.2	TCP	[TCP Window Update] http > 3196
17	0.015934	192.168.0.1	192.168.0.2	TCP	1025 > 5000 [SYN] Seq=0 Ack=0 Wi
18	0.000036	192.168.0.2	192.168.0.1	TCP	5000 > 1025 [SYN, ACK] Seq=0 Ack
19	0.001780	192.168.0.1	192.168.0.2	HTTP	HTTP/1.1 200 OK

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, Ethereal 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 [Section 9.5, "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 [Section 6.9, "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.
- **Info** Additional information about the packet content.

There is a context menu (right mouse click) available, see details in [Figure 6.3, "Pop-up menu of "Packet List" pane"](#).

3.16. The "Packet Details" pane

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

Figure 3.14. 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 are displayed using a tree, which can be expanded and collapsed.

There is a context menu (right mouse click) available, see details in [Figure 6.4, "Pop-up menu of "Packet Details" pane"](#).

Some protocol fields are specially displayed.

- **Generated fields** Ethereal itself will generate additional protocol fields which are surrounded by brackets. The information in these fields is derived from the known context to other packets in the capture file. For example, Ethereal is doing a sequence/acknowledge analysis of each TCP stream, which is displayed in the [SEQ/ACK analysis] fields of the TCP protocol.
- **Links** If Ethereal detected 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 double-clicked, Ethereal jumps to the corresponding packet.

3.17. The "Packet Bytes" pane

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

Figure 3.15. The "Packet Bytes" pane

```

0000 ff ff ff ff ff ff 00 0b 5d 20 cd 02 08 06 00 01  ..... } .....
0010 08 00 06 04 00 01 00 0b 5d 20 cd 02 c0 a8 00 02  ..... } .....
0020 00 00 00 00 00 00 c0 a8 00 02  ..... ..

```

As usual for a hexdump, the left side shows the offset in the packet data, in the middle the packet data is shown in a hexadecimal representation and on the right the corresponding ASCII characters (or . if not appropriate) are displayed.

There is a context menu (right mouse click) available, see details in [Figure 6.5, "Pop-up menu of "Packet Bytes" pane"](#).

Depending on the packet data, sometimes more than one page is available, e.g. when Ethereal has reassembled some packets into a single chunk of data, see [Section 7.3, "Packet Reassembling"](#). In this case there are some additional tabs shown at the bottom of the pane to let you select the page you want to see.

Figure 3.16. The "Packet Bytes" pane with tabs

```

0000 08 00 06 ab 04 53 08 00 06 6b 7f bd 08 00 45 00  .....S.. .k....E.
0010 01 48 33 c7 00 00 1e 11 dd 51 bc a8 08 0a bc a8  .H3..... .Q.....
0020 09 32 41 af 07 04 01 34 00 b4 04 00 2e 00 10 00  .2A....4 .....
0030 00 00 00 00 a0 de 97 6c d1 11 82 71 00 57 80 f0  .....1 ...q.W..

```

Frame (342 bytes) | Reassembled DCE/RPC (1604 bytes)

Note!

The additional pages might contain data picked from multiple packets.

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.

3.18. The Statusbar

The statusbar displays informational messages.

In general, the left side will show context related information, while the right side will show the current number of packets.

Figure 3.17. The initial Statusbar

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

Figure 3.18. The Statusbar with a loaded capture file

The left side shows information about the capture file, its name, its size and the elapsed time while it was being captured.

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

- *P*: the number of captured packets
- *D*: the number of packets currently being displayed
- *M*: the number of marked packets

Figure 3.19. The Statusbar with a selected protocol field

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

Tip!

The value between the brackets (in this example **arp.opcode**) can be used as a display filter string, representing the selected protocol field.

Chapter 4. Capturing Live Network Data

4.1. Introduction

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

The Ethereal capture engine provides the following features:

- Capture from different kinds of network hardware (Ethernet, Token Ring, ATM, ...).
- Stop the capture on different triggers like: amount of captured data, captured time, captured number of packets.
- Simultaneously show decoded packets while keep on capturing.
- Filter packets, reducing the amount of data to be captured, see [Section 4.8, “Filtering while capturing”](#).
- Capturing into multiple files while doing a long term capture, and in addition the option to form a ringbuffer of these files, keeping only the last x files, useful for a "very long term" capture, see [Section 4.6, “Capture files and file modes”](#).

The capture engine still lacks the following features:

- Simultaneous capturing from multiple network interfaces (however, you can start multiple instances of Ethereal and merge capture files later).
- Stop capturing (or doing some other action), depending on the captured data.

4.2. Prerequisites

Setting up Ethereal to capture packets for the first time can be tricky.

Tip!

A comprehensive guide "How To setup a Capture" is available at: <http://wiki.ethereal.com/CaptureSetup>.

Here are some common pitfalls:

- You need to have root / Administrator 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.
- ... and a lot more!

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

4.3. Start Capturing

One of the following methods can be used to start capturing packets with Ethereal:

- You can get an overview of the available local interfaces using the " Capture Interfaces" dialog box, see [Figure 4.1, "The "Capture Interfaces" dialog box"](#). You can start a capture from this dialog box, using (one of) the "Capture" button(s).
- You can start capturing using the " Capture Options" dialog box, see [Figure 4.2, "The "Capture Options" dialog box"](#).
- If you have selected the right capture options before, you can immediately start a capture using the " Capture Start" menu / toolbar item. The capture process will start immediately.
- If you already know the name of the capture interface, you can start Ethereal from the command line and use the following:

```
ethereal -i eth0 -k
```

This will start Ethereal capturing on interface eth0, more details can be found at: [Section 9.2, "Start Ethereal from the command line"](#).

4.4. The "Capture Interfaces" dialog box

When you select "Interfaces..." from the Capture menu, Ethereal pops up the "Capture Interfaces" dialog box as shown in [Figure 4.1, "The "Capture Interfaces" dialog box"](#).

Warning!

As the "Capture Interfaces" dialog is showing live captured data, it is consuming a lot of system resources. Close this dialog as soon as possible to prevent excessive system load.

Note!

This dialog box will only show the local interfaces Ethereal knows of. As Ethereal might not be able to detect all local interfaces, and it cannot detect the remote interfaces available, there could be more capture interfaces available than listed.

Figure 4.1. The "Capture Interfaces" dialog box

Description	The interface description provided by the operating system.
IP	The first IP address Ethereal could resolve from this interface. If no address could be resolved (e.g. no DHCP server available), "unknown" will be displayed. If more than one IP address could be resolved, only the first is shown (unpredictable which one in that case).
Packets	The number of packets captured from this interface, since this dialog was opened. Will be greyed out, if no packet was captured in the last second.
Packets/s	Number of packets captured in the last second. Will be greyed out, if no packet was captured in the last second.
Stop	Stop a currently running capture.
Capture	Start a capture on this interface immediately, using the settings from the last capture.
Prepare	Open the Capture Options dialog with this interface selected, see Section 4.5, "The "Capture Options" dialog box" .
Close	Close this dialog box.

4.5. The "Capture Options" dialog box

When you select Start... from the Capture menu (or use the corresponding item in the "Main" toolbar), Ethereal pops up the "Capture Options" dialog box as shown in [Figure 4.2, "The "Capture Options" dialog box"](#).

Figure 4.2. The "Capture Options" dialog box

Tip!

If you are unsure which options to choose in this dialog box, just try keeping the defaults as this should work well in many cases.

You can set the following fields in this dialog box:

4.5.1. Capture frame

Interface	<p>This field specifies the interface you want to capture on. You can only capture on one interface, and you can only capture on interfaces that Ethereal has found on the system. It is a drop-down list, so simply click on the button on the right hand side and select the interface you want. It defaults to the first non-loopback interface that supports capturing, and if there are none, the first loopback interface. On some systems, loopback interfaces cannot be used for capturing (loopback interfaces are not available on Windows platforms).</p> <p>This field performs the same function as the -i <interface> command line option.</p>
IP address	<p>The IP address(es) of the selected interface. If no address could be resolved from the system, "unknown" will be shown.</p>
Link-layer header type	<p>Unless you are in the rare situation that you need this, just keep the default. For a detailed description, see Section 4.7, "Link-layer header type"</p>
Buffer size: n megabyte(s)	<p>Enter the buffer size to be used while capturing. This is the size of the kernel buffer which will keep the captured packets, until they are written to disk. If you encounter packet drops, try increasing this value.</p>
	<p> Note</p> <p>This option is only available on Windows platforms.</p>
Capture packets in promiscuous mode	<p>This checkbox allows you to specify that Ethereal should put the interface in promiscuous mode when capturing. If you do not specify this, Ethereal will only capture the packets going to or from your computer (not all packets on your LAN segment).</p>
	<p> Note</p> <p>If some other process has put the interface in promiscuous mode you may be capturing in promiscuous mode even if you turn off this option</p>
	<p> Note</p> <p>Even in promiscuous mode you still won't necessarily see all packets on your LAN segment, see http://www.ethereal.com/faq#promiscsniff for some more explanations.</p>
Limit each packet to n bytes	<p>This field allows you to specify the maximum amount of data that will be captured for each packet, and is sometimes referred to as the snaplen. If disabled, the default is 65535, which will be sufficient for most protocols. Some rules of thumb:</p>

- If you are unsure, just keep the default value.
- If you don't need all of the data in a packet - for example, if you only need the link-layer, IP, and TCP headers - you might want to choose a small snapshot length, as less CPU time is required for copying packets, less buffer space is required for packets, and thus perhaps fewer packets will be dropped if traffic is very heavy.
- If you don't capture all of the data in a packet, you might find that the packet data you want is in the part that's dropped, or that reassembly isn't possible as the data required for reassembly is missing.

Capture Filter

This field allows you to specify a capture filter. Capture filters are discussed in more details in [Section 4.8, “Filtering while capturing”](#). It defaults to empty, or no filter.

You can also click on the button labelled Capture Filter, and Ethereal will bring up the Capture Filters dialog box and allow you to create and/or select a filter. Please see [Section 6.5, “Defining and saving filters”](#)

4.5.2. Capture File(s) frame

An explanation about capture file usage can be found in [Section 4.6, “Capture files and file modes”](#).

File

This field allows you to specify the file name that will be used for the capture file. This field is left blank by default. If the field is left blank, the capture data will be stored in a temporary file, see [Section 4.6, “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.

Use multiple files

Instead of using a single file, Ethereal will automatically switch to a new one, if a specific trigger condition is reached.

Next file every n megabyte(s)

Multiple files only: Switch to the next file after the given number of byte(s)/kilobyte(s)/megabyte(s)/gigabyte(s) have been captured.

Next file every n minute(s)

Multiple files only: Switch to the next file after the given number of second(s)/minutes(s)/hours(s)/days(s) have elapsed.

Ring buffer with n files

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

Stop capture after n file(s)

Multiple files only: Stop capturing after switching to the next file the given number of times.

4.5.3. Stop Capture... frame

... after n packet(s)	Stop capturing after the given number of packets have been captured.
... after n megabytes(s)	Stop capturing after the given number of byte(s)/kilobyte(s)/megabyte(s)/gigabyte(s) have been captured. This option is greyed out, if "Use multiple files" is selected.
... after n minute(s)	Stop capturing after the given number of second(s)/minutes(s)/hours(s)/days(s) have elapsed.

4.5.4. Display Options frame

Update list of packets in real time	This option allows you to specify that Ethereal should update the packet list pane in real time. If you do not specify this, Ethereal does not display any packets until you stop the capture. When you check this, Ethereal captures in a separate process and feeds the captures to the display process.
Automatic scrolling in live capture	This option allows you to specify that Ethereal 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, Ethereal simply adds new packets onto the end of the list, but does not scroll the packet list pane. This option is greyed out if "Update list of packets in real time" is disabled.
Hide capture info dialog	If this option is checked, the following capture info dialog will be hidden.

4.5.5. Name Resolution frame

Enable MAC name resolution	This option allows you to control whether or not Ethereal translates MAC addresses into names, see Section 7.4, "Name Resolution" .
Enable network name resolution	This option allows you to control whether or not Ethereal translates network addresses into names, see Section 7.4, "Name Resolution" .
Enable transport name resolution	This option allows you to control whether or not Ethereal translates transport addresses into protocols, see Section 7.4, "Name Resolution" .

4.5.6. Buttons

Once you have set the values you desire and have selected the options you need, simply click on **OK** to commence the capture, or **Cancel** to cancel the capture.

If you start a capture, Ethereal allows you to stop capturing when you have enough packets captured, for details see [Section 4.9, "While a Capture is running ..."](#).

4.6. 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 Ethereal and saved into the capture file(s) the user specified.

Different modes of operation are available when saving this packet data to the capture file(s).

Tip!

Working with large files (several 100 MB's) 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.

Note!

Using Multiple files may cut context related information. Ethereal 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.

Tip!

Information about the folders used for the capture file(s), can be found in [Appendix A, Configuration \(and other\) Files and Folders](#).

Table 4.1. Capture file mode selected by capture options

"File" option	"Use multiple files" option	"Ring buffer with n files" option	Mode	Resulting filename(s) used
-	-	-	Single temporary file	etherXXXXXX (where XXXXXX is a unique number)
foo.cap	-	-	Single named file	foo.cap
foo.cap	x	-	Multiple files, continuous	foo_00001_20040205110102.cap, foo_00002_20040205110102.cap, ...
foo.cap	x	x	Multiple files, ring buffer	foo_00001_20040205110102.cap, foo_00002_20040205110102.cap, ...

Single temporary file

A temporary file will be created and used (this is the default). After the 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 to 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, keeping the latest captured data.

4.7. Link-layer header type

In the usual case, you won't have to choose this link-layer header type. The following paragraphs describe the exceptional cases, where selecting this type is possible, so you will have a guide what to do:

If you are capturing on an 802.11 device on some versions of BSD, this might offer a choice of "Ethernet" or "802.11". "Ethernet" will cause the captured packets to have fake Ethernet headers; "802.11" will cause them to have 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, this might offer 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, this might offer 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".

If you are capturing on an Ethernet device, this might offer 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".

4.8. Filtering while capturing

Ethereal uses the libpcap filter language for capture filters. This is explained in the tcpdump man page, which can be hard to understand, so it's explained here to some extent.

Tip!

You will find a lot of Capture Filter examples at <http://wiki.ethereal.com/CaptureFilters>.

You enter the capture filter into the Filter field of the Ethereal Capture Options dialog box, as shown in [Figure 4.2, “The “Capture Options” dialog box”](#). The following is an outline of the syntax of the **tcpdump** capture filter language. See the expression option at the tcpdump manual page for details: http://www.tcpdump.org/tcpdump_man.html.

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 [Example 4.1, “A capture filter for telnet that captures traffic to and from a particular host”](#).

Example 4.1. 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 [Example 4.2, “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 4.2. Capturing all telnet traffic not from 10.0.0.5

```
tcp port 23 and not host 10.0.0.5
```

XXX - add examples to the following list.

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 ad-

	dress 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>	<p>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.</p> <p>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.</p>
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 tcpdump man page at http://www.tcpdump.org/tcpdump_man.html for more details.

4.9. While a Capture is running ...

While a capture is running, the following dialog box is shown:

Figure 4.3. The "Capture Info" dialog box

This dialog box will inform you about the number of captured packets and the time since the capture was started. The selection which protocols are counted cannot be changed.

Tip!

This Capture Info dialog box can be hidden, using the "Hide capture info dialog" option in the Capture Options dialog box.

4.9.1. Stop the running capture

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

1. Using the " Stop" button from the **Capture Info dialog box** .

Note!

The Capture Info dialog box might be hidden, if the option "Hide capture info dialog" is used.

2. Using the **menu item** "Capture/ Stop".
3. Using the **toolbar item** " Stop".
4. Pressing the accelerator keys: **Ctrl+E**.
5. The capture will be automatically stopped, if one of the **Stop Conditions** is exceeded, e.g. the maximum amount of data was captured.

4.9.2. Restart a running capture

A running capture session can be restarted with the same capture options than 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 **menu item** "Capture/ Restart".
2. Using the **toolbar item** " Restart".

Chapter 5. File Input / Output and Printing

5.1. Introduction

This chapter will describe input and output of capture data.

- Open/Import capture files in various capture file formats
- Save/Export capture files in various capture file formats
- Merge capture files together
- Print packets

5.2. Open capture files

Ethereal can read in previously saved capture files. To read them, simply select the menu or toolbar item: "File/ **Open**". Ethereal will then pop up the File Open dialog box, which is discussed in

more detail in [Section 5.2.1, "The "Open Capture File" dialog box"](#).

Note!

You can also use **drag-and-drop** to open a file, by simply dropping the desired file from your file manager onto Ethereal's main window. However, drag-and-drop is not available/ won't work in all desktop environments.

If you didn't save the current capture file before, you will be asked to do so, to prevent data loss (this behaviour can be disabled in the preferences).

In addition to its native file format (libpcap format, also used by tcpdump/WinDump and other libpcap/WinPcap-based programs), Ethereal can read capture files from a large number of other packet capture programs as well. See [Section 5.2.2, "Input File Formats"](#) for the list of capture formats Ethereal understands.

5.2.1. 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 Ethereal. [Figure 5.1, "The "Open Capture File" Dialog box"](#) shows an example of the Ethereal Open File Dialog box.

Note

Ethereal uses the open dialog box from the version of the GTK+ toolkit that it's using. This dialog was completely redesigned in GTK version 2.4. Depending on the installed GTK version, your dialog box might look different. However, as the functionality remains almost the same, much of this description will work with your version of Ethereal.

Figure 5.1. The "Open Capture File" Dialog box

With this dialog box, you can perform the following actions:

1. The "+ Add" button allows you to add a directory, selected in the right-hand pane, to the favorites (bookmarks?) list. Those changes are persistent.
2. The "- Remove" button allows you to remove a selected directory from that list again (the items like: "Home", "Desktop", and "Filesystem" cannot be removed).
3. Select files and directories with the list boxes.
4. View file preview information (like the filesize, the number of packets, ...), while browsing the filesystem.
5. Specify a display filter with the Filter button and filter field. This filter will be used when opening the new file. Clicking on the Filter button causes Ethereal to pop up the Filters dialog box (which is discussed further in [Section 6.2, "Filtering packets while viewing"](#)).
6. Specify which name resolution is to be performed for all packets by clicking on one of the "Enable name resolution" check buttons. Details about name resolution can be found in [Section 7.4, "Name Resolution"](#).
7. Click the Open button to accept your selected file and open it. If Ethereal doesn't recognize the capture format, it will grey out this button.
8. Click the Cancel button to go back to Ethereal and not load a capture file.

You can also change the display filter and name resolution settings later while viewing the packets.

However, for very large capture files it can take a significant amount of extra time changing these settings later, so it might be a good idea to set at least the filter in advance here.

5.2.2. Input File Formats

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

- libpcap, tcpdump and various other tools using tcpdump's capture format
- Sun snoop and atmsnoop
- Shomiti/Finisar *Surveyor* captures
- Novell *LANalyzer* captures
- Microsoft Network Monitor captures
- AIX's 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 EtherPeek/TokenPeek/AiroPeek/EtherHelp/PackageGrabber 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

Note!

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 other packet types (e.g. token ring packets) may not be possible to read from all file formats.

5.3. Saving captured packets

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

5.3.1. The "Save Capture File As" dialog box

The "Save Capture File As" dialog box allows you to save the current capture to a file. [Figure 5.2, "The "Save Capture File As" dialog box"](#) shows an example of this dialog box.

Note

Ethereal uses the open dialog box from the version of the GTK+ toolkit that it's using. This dialog was completely redesigned in the GTK version 2.4. Depending on the installed GTK version, your dialog box might look different. However, as the functionality remains almost the same, much of this description will work with your version of Ethereal.

Figure 5.2. The "Save Capture File As" dialog box

With this dialog box, you can perform the following actions:

1. Type in the name of the file you wish to save the captured packets in, as a standard file name in your file system.
2. Select the directory to save the file into.
3. Select the range of the packets to be saved, see [Section 5.8, “The Packet Range frame”](#)
4. Specify the format of the saved capture file by clicking on the File type drop down box. You can choose from the types, described in [Section 5.3.2, “Output File Formats”](#).

Note!

Some capture formats may not be available, depending on the packet types captured.

Tip!

You can convert capture files from one format to another by reading in a capture file and writing it out using a different format.

5. Use "Browse for other folders" to browse files and folders in your file system.
6. Click on the Save button to accept your selected file and save to it. If Ethereal has a problem saving the captured packets to the file you specified, it will display an error dialog box. After clicking OK on this error dialog box, you can try again.
7. Click on the Cancel button to go back to Ethereal and not save the captured packets.

5.3.2. Output File Formats

The following file formats can be saved by Ethereal, so other capture tools can read the capture data from:

- libpcap (tcpdump)
- Novell LANalyzer
- Network Associates Sniffer
- Sun snoop
- Microsoft Network Monitor
- Visual Networks Visual UpTime traffic
- Accellent 5Views
- Networks Instruments Observer version 9
- HP-UX's nettl

Other protocol analyzers may require that the file has a certain suffix in order to read the files you generate with Ethereal, e.g.:

".DMP" for Tcpdump/libpcap

".CAP" for Network Associates Sniffer Windows

5.4. 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 Ethereal).

Merging capture files can be done in three ways:

- Use the **menu item "Merge"** from the "File" menu, to open the merge dialog, see [Figure 5.3, "The "Merge with Capture File" dialog box"](#). This menu item will be disabled, until you have loaded a capture file.
- Use **drag-and-drop** to drop multiple files on the main window. Ethereal will try to merge the packets in chronological order from the dropped files into a newly created temporary file. If you drop only a single file, it will simply replace a (maybe) existing one.
- Use the **mergcap** tool, which is a command line tool to merge capture files. This tool provides the most options to merge capture files, see [Section C.6, "mergcap: Merging multiple capture files into one"](#).

5.4.1. The "Merge with Capture File" dialog box

This dialog box let you select a file to be merged into the currently loaded file.

Note!

If your current data wasn't saved before, you will be asked to save it first, before this dialog box is shown.

Figure 5.3. The "Merge with Capture File" dialog box

- | | |
|---|--|
| Prepend packets to existing file | Prepend the packets from the selected file before the currently loaded packets. |
| Merge packets chronologically | Merge both the packets from the selected and currently loaded file in chronological order. |
| Append packets to existing file | Append the packets from the selected file after the currently loaded packets. |

All other controls will work the same way as in the "Open Capture File" dialog box, see [Section 5.2.1, "The "Open Capture File" dialog box"](#).

5.5. File Sets

When using the "Multiple Files" option while doing a capture, the capture data is spreaded over several capture files, called a file set. Ethereal tries to find the files matching the same filename pattern than the currently loaded file. This will only work, if all the files of the file set are located in the same directory.

As it can become tedious to work with a file set by hand, Ethereal provides some features in the "File" menu to handle these file sets in a more convenient way:

- The **List Files** dialog box will list the files Ethereal has recognized as being part of the current file set.
- **Next File** opens the next file in the file set.
- **Previous File** opens the previous file in the file set.

XXX - add icons from the menu

5.5.1. The "List Files" dialog box

XXX - add screenshot

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

- **Filename** the name of the file
- **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.

If you click on the radio button to the left of the line, the corresponding capture file will be opened. The Close button will, well, close the dialog box.

5.6. Exporting data

Ethereal provides several ways and formats to export packet data. This section describes general ways to export data from Ethereal.

Note!

There are more specialized functions to export specific data, which will be described at the appropriate places.

XXX - add detailed descriptions of the output formats and some sample output, too.

5.6.1. The "Export as Plain Text File" dialog box

Export packet data into a plain ASCII text file, much like the format used to print packets.

Figure 5.4. The "Export as Plain Text File" dialog box

- **Export to file:** frame chooses the file to export the packet data to.
- The **Packet Range** frame is described in [Section 5.8, "The Packet Range frame"](#).
- The **Packet Details** frame is described in [Section 5.9, "The Packet Format frame"](#).

5.6.2. The "Export as PostScript File" dialog box

Export packet data into PostScript, much like the format used to print packets.

Tip!

You can easily convert PostScript files to PDF files using ghostscript. For example: export to a file named foo.ps and then call: **ps2pdf foo.ps**

Figure 5.5. The "Export as PostScript File" dialog box

- **Export to file:** frame chooses the file to export the packet data to.
- The **Packet Range** frame is described in [Section 5.8, "The Packet Range frame"](#).
- The **Packet Details** frame is described in [Section 5.9, "The Packet Format frame"](#).

5.6.3. The "Export as CSV (Comma Separated Values) File" dialog box

XXX - add screenshot

Export packet summary into CSV, used e.g. by spreadsheet programs to im-/export data.

- **Export to file:** frame chooses the file to export the packet data to.
- The **Packet Range** frame is described in [Section 5.8, "The Packet Range frame"](#).

5.6.4. The "Export as PSML File" dialog box

Export packet data into PSML. This is an XML based format including only the packet summary.

Figure 5.6. The "Export as PSML File" dialog box

- **Export to file:** frame chooses the file to export the packet data to.
- The **Packet Range** frame is described in [Section 5.8, "The Packet Range frame"](#).

There's no such thing as a packet details frame for PSML export, as the packet format is defined by the PSML specification.

5.6.5. The "Export as PDML File" dialog box

Export packet data into PDML. This is an XML based format including the packet details. The PDML

file specification is available at: [PDML specification](#).

The PDML specification is not officially released and Ethereal's implementation of it is still in an early beta state, so please expect changes in future Ethereal versions.

Figure 5.7. The "Export as PDML File" dialog box

- **Export to file:** frame chooses the file to export the packet data to.
- The **Packet Range** frame is described in [Section 5.8, "The Packet Range frame"](#).

There's no such thing as a packet details frame for PDML export, as the packet format is defined by the PDML specification.

5.6.6. The "Export selected packet bytes" dialog box

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

Figure 5.8. The "Export Selected Packet Bytes" dialog box

- **Name:** the filename to export the packet data to.
- The **Save in folder:** field lets you select the folder to save to (from some predefined folders).
- **Browse for other folders** provides a flexible way to choose a folder.

5.7. Printing packets

To print packets, select the "Print..." menu item from the File menu. When you do this, Ethereal pops up the Print dialog box as shown in [Figure 5.9, "The "Print" dialog box"](#).

5.7.1. The "Print" dialog box

Figure 5.9. The "Print" dialog box

The following fields are available in the Print dialog box:

- Printer**
- This field contains a pair of mutually exclusive radio buttons:
- **Plain Text** specifies that the packet print should be in plain text.
 - **PostScript** specifies that the packet print process should use PostScript to generate a better print output on PostScript aware printers.
 - **Output to file:** specifies that printing be done to a file, which name is entered

in the field or selected using the browse button.

This field is where you enter the **file** to print to if you have selected Print to a file, or you can click the button to browse the filesystem. It is greyed out if Print to a file is not selected.

- **Print command** specifies that a command be used for printing.

Note!

These **Print command** fields are not available on windows platforms.

This field specifies the command to use for printing. It is typically **lpr**. You would change it to specify a particular queue if you need to print to a queue other than the default. An example might be:

```
lpr -Pmypostscript
```

This field is greyed out if **Output to file:** is checked above.

Packet Range

Select the packets to be printed, see [Section 5.8, "The Packet Range frame"](#)

Packet Format

Select the output format of the packets to be printed. You can choose, how each packet is printed, see [Figure 5.11, "The "Packet Format" frame"](#)

5.8. The Packet Range frame

The packet range frame is a part of various output related dialog boxes. It provides options to select which packets should be processed by the output function.

Figure 5.10. The "Packet Range" frame

If the **Captured** button is set (default), all packets from the selected rule will be processed. If the **Displayed** button is set, only the currently displayed packets are taken into account to the selected rule.

- **All packets** will process all packets.
- **Selected packet only** process only the selected packet.
- **Marked packets only** process only the marked packets.
- **From first to last marked packet** process the packets from the first to the last marked one.
- **Specify a packet range** process a user specified range of packets, e.g. specifying **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.

5.9. The Packet Format frame

The packet format frame is a part of various output related dialog boxes. It provides options to select which parts of a packet should be used for the output function.

Figure 5.11. The "Packet Format" frame

- **Packet summary line** enable the output of the summary line, just as in the "Packet List" pane.
- **Packet details** enable the output of the packet details tree.
 - **All collapsed** the info from the "Packet Details" pane in "all collapsed" state.
 - **As displayed** the info from the "Packet Details" pane in the current state.
 - **All expanded** the info from the "Packet Details" pane in "all expanded" state.
- **Packet bytes** enable the output of the packet bytes, just as in the "Packet Bytes" pane.
- **Each packet on a new page** put each packet on a separate page (e.g. when saving/printing to a text file, this will put a form feed character between the packets).

Chapter 6. Working with captured packets

6.1. 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 view by clicking on the **plus** sign (the symbol itself may vary) to the left of that part of the payload, and you can select individual fields by clicking on them in the tree view pane. An example with a TCP packet selected is shown in [Figure 6.1, “Ethereal 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.

Figure 6.1. Ethereal with a TCP packet selected for viewing

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

In addition, you can view individual packets in a separate window as shown in [Figure 6.2, “Viewing a packet in a separate window”](#). Do this by selecting the packet you are interested in the packet list pane, and then select "Show Packet in New Windows" from the Display menu. This allows you to easily compare two or even more packets.

Figure 6.2. Viewing a packet in a separate window

Finally, you can bring up a pop-up menu over either the "Packet List", "Packet Details" or "Packet Bytes" pane by clicking your right mouse button.

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

Table 6.1. Function overview of the pop-up menus

Item	Lis t	De- tail s	Byt es	Menu	Description
Mark Packet (toggle)	X	-	-	Edit	Mark a packet.
Time Reference	X	-	-	Edit	Set/reset and find time references.
Expand Subtrees	-	X	-	View	Expand the currently selected subtree.
Expand All	-	X	-	View	Expand all subtrees in all packets in the capture.
Collapse All	-	X	-	View	Ethereal 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 Filter	X	X	-	Analyze	.
Prepare a Filter	X	X	-	Analyze	.
Follow stream TCP	X	X	-	Analyze	View all the data on a TCP stream between a pair of nodes.
Wiki Protocol Page	-	X	-	-	Show the wiki page corresponding to the currently selected protocol in your web browser.

Item	List	Details	Bytes	Menu	Description
Filter Field Reference	-	X	-	-	Show the filter field reference web page corresponding to the currently selected protocol in your web browser.
Protocol Preferences...	-	X	-	-	The menu item takes you to the preferences dialog and selects the page corresponding to the protocol if there are settings associated with the highlighted field. More information on preferences can be found in Section 9.5, "Preferences" .
Decode As...	X	X	-	Analyze	.
Print...	X	-	-	File	Print (the selected) packet(s).
Show Packet in New Window	X	-	-	View	Display the selected packet in another window.
Resolve name	-	X	-	View/Name Resolution	Cause a name resolution to be performed for the selected packet, but NOT for every packet in the capture.
Go to Corresponding Packet	-	X	-	Go	If the selected field has a packet number in it, go to it. The corresponding packet will often be a response which is requested by this packet, or the request for which this packet is a response.
Copy	-	-	X	-	Copy the selected packet data to the clipboard (XXX - in which format).
Export Selected Packet Bytes...	-	-	X	File->Export	Export raw packet bytes to a binary file.

Figure 6.3. Pop-up menu of "Packet List" pane

Mark Packet (toggle)

This menu item is the same as the Edit menu item of the same name. It allows you to mark a packet.

Time Reference

This menu item is the same as the Edit menu items of the same name. It allows you to set and work with time references.

Apply as Filter

This menu item is the same as the Analyze menu items of the same name.

Prepare a Filter

This menu item is the same as the Analyze menu items of the same name.

Follow TCP Stream

This menu item is the same as the Analyze menu item of the same name. It allows you to view all the data on a TCP stream between a pair of nodes.

Decode As...

This menu item is the same as the Analyze menu item of the same name.

Print...

This menu item is the same as the File menu item of the same name. It allows you to print packets.

Show Packet in New Window

This menu item is the same as the View menu item of the same name. It allows you to display the selected packet in another window.

Figure 6.4. Pop-up menu of "Packet Details" pane

Expand Subtrees

This menu item expands the currently selected subtree.

Expand All

This menu item expands all subtrees in all packets in the capture.

Collapse All

Ethereal 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 Filter

This menu item is the same as the Analyze menu items of the same name.

Prepare a Filter

This menu item is the same as the Analyze menu items of the same name.

Follow TCP Stream

This menu item is the same as the Analyze menu item of the same name. It allows you to view all the data on a TCP stream between a pair of nodes.

Wiki Protocol Page

Show the wiki page corresponding to the currently selected protocol in your web browser.

Export Selected Packet Bytes...

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.

6.2. Filtering packets while viewing

Ethereal has two filtering languages: One used when capturing packets, and one used when displaying packets. In this section we explore that second type of filter: Display filters. The first one has already been dealt with in [Section 4.8, “Filtering while capturing”](#).

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

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

To select packets based on protocol type, simply type the protocol you are interested in in the **Filter:** field in the filter toolbar of the Ethereal window and press enter to initiate the filter. [Figure 6.6, “Filtering on the TCP protocol”](#) shows an example of what happens when you type **tcp** in the filter field.

Note!

All protocol and field names are entered in lowercase. Also, don't forget to press enter after entering the filter expression.

Figure 6.6. Filtering on the TCP protocol

The screenshot shows the Wireshark interface with the filter 'tcp' applied. The packet list pane shows the following packets:

No.	Time	Source	Destination	Protocol	Info
11	1.226156	192.168.0.2	192.168.0.1	TCP	3196 > http [SYN] Seq=0 Ack=0 Win=0 Len=0
12	0.000126	192.168.0.1	192.168.0.2	TCP	http > 3196 [SYN, ACK] Seq=0 Ack=0 Win=0 Len=0
13	0.000043	192.168.0.2	192.168.0.1	TCP	3196 > http [ACK] Seq=1 Ack=1 Win=0 Len=0
14	0.000126	192.168.0.2	192.168.0.1	HTTP	SUBSCRIBE /upnp/service/Layer3Fon
15	0.001858	192.168.0.1	192.168.0.2	TCP	http > 3196 [ACK] Seq=1 Ack=256 Win=0 Len=0
16	0.003112	192.168.0.1	192.168.0.2	TCP	[TCP Window Update] http > 3196
17	0.015934	192.168.0.1	192.168.0.2	TCP	1025 > 5000 [SYN] Seq=0 Ack=0 Win=0 Len=0
18	0.000036	192.168.0.2	192.168.0.1	TCP	5000 > 1025 [SYN, ACK] Seq=0 Ack=0 Win=0 Len=0
19	0.001780	192.168.0.1	192.168.0.2	HTTP	HTTP/1.0 200 OK
20	0.000114	192.168.0.2	192.168.0.1	TCP	3196 > http [FIN, ACK] Seq=256 Ack=111 Win=0 Len=0
21	0.000525	192.168.0.1	192.168.0.2	TCP	http > 3196 [FIN, ACK] Seq=114 Ack=111 Win=0 Len=0
22	0.000032	192.168.0.2	192.168.0.1	TCP	3196 > http [ACK] Seq=257 Ack=111 Win=0 Len=0
23	0.001026	192.168.0.1	192.168.0.2	TCP	1025 > 5000 [ACK] Seq=1 Ack=1 Win=0 Len=0
24	0.000958	192.168.0.1	192.168.0.2	TCP	http > 3196 [FIN, ACK] Seq=266111 Ack=111 Win=0 Len=0
25	0.000497	192.168.0.2	192.168.0.1	TCP	3197 > http [SYN] Seq=0 Ack=0 Win=0 Len=0
26	0.001179	192.168.0.1	192.168.0.2	TCP	http > 3197 [SYN, ACK] Seq=0 Ack=0 Win=0 Len=0

The packet details pane for Frame 23 shows:

- Ethernet II, Src: Netgear_2d:75:9a (00:09:5b:2d:75:9a), Dst: 192.168.0.2 (00:0b:5d:20:cd:02)
- Internet Protocol, Src: 192.168.0.1 (192.168.0.1), Dst: 192.168.0.2 (192.168.0.2)
- Transmission Control Protocol, Src Port: 1025 (1025), Dst Port: 5000 (5000), Seq: 1, Ack: 1, Len: 0

The hex dump and ASCII view are also visible at the bottom of the details pane.

As you might have noticed, only packets of the TCP protocol are displayed now (e.g. packets 1-10 are hidden). The packet numbering will remain as before, so the first packet shown is now packet number 11.

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!

You can filter on any protocol that Ethereal understands. You can also filter on any field that a dissector adds to the tree view, but only if the dissector has added an abbreviation for the field. A list of such fields is available in the Ethereal in the **Add Expression...** dialog box. You can find more information on the **Add Expression...** dialog box in [Section 6.4, "The "Filter Expression" dialog box"](#).

For example, to narrow the packet list pane down to only those packets to or from the IP address 192.168.0.1, use **ip.addr==192.168.0.1**.

Note!

To remove the filter, click on the **Clear** button to the right of the filter field.

6.3. Building display filter expressions

Ethereal provides a simple but powerful display filter language that you can build quite complex filter expressions with. You can compare values in packets as well as combine expressions into more specific expressions. The following sections provide more information on doing this.

Tip!

You will find a lot of Display Filter examples at the **Ethereal Wiki Display Filter** page at <http://wiki.ethereal.com/DisplayFilters>.

6.3.1. Display filter fields

Every field in the packet details pane can be used as a filter string, this will result in showing only the packets where this field exists. For example: the filter string: **tcp** will show all packets containing the tcp protocol.

There is a complete list of all filter fields available through the menu item "Help/Supported Protocols" in the page "Display Filter Fields" of the upcoming dialog.

XXX - add some more info here and a link to the statusbar info.

6.3.2. Comparing values

You can build display filters that compare values using a number of different comparison operators. They are shown in [Table 6.2, "Display Filter comparison operators"](#).

Tip!

You can use English and C-like terms in the same way, they can even be mixed in a filter string!

Table 6.2. Display Filter comparison operators

English	C-like	Description and example
eq	==	Equal ip.addr==10.0.0.5
ne	!=	Not equal ip.addr!=10.0.0.5
gt	>	Greater than frame.pkt_len > 10

English	C-like	Description and example
lt	<	Less than frame.pkt_len < 128
ge	>=	Greater than or equal to frame.pkt_len ge 0x100
le	<=	Less than or equal to frame.pkt_len <= 0x20

In addition, all protocol fields are typed. [Table 6.3, “Display Filter Field Types”](#) provides a list of the types and example of how to express them.

Table 6.3. Display Filter Field Types

Type	Example
Unsigned integer (8-bit, 16-bit, 24-bit, 32-bit)	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 0x436
Signed integer (8-bit, 16-bit, 24-bit, 32-bit)	
Boolean	A boolean field is present in the protocol decode only if its value is true. For example, tcp.flags.syn is present, and thus true, only if the SYN flag is present in a TCP segment header. Thus the filter expression tcp.flags.syn will select only those packets for which this flag exists, that is, TCP segments where the segment header contains the SYN flag. Similarly, to find source-routed token ring packets, use a filter expression of tr.sr .
Ethernet address (6 bytes)	eth.addr == ff:ff:ff:ff:ff:ff
IPv4 address	ip.addr == 192.168.0.1
IPv6 address	
IPX network number	
String (text)	
Double-precision floating point number	

6.3.3. Combining expressions

You can combine filter expressions in Ethereal using the logical operators shown in [Table 6.4, “Display Filter Logical Operations”](#)

Table 6.4. Display Filter Logical Operations

English	C-like	Description and example
and	&&	<p>Logical AND</p> <p><code>ip.addr==10.0.0.5 and tcp.flags.fin</code></p>
or		<p>Logical OR</p> <p><code>ip.addr==10.0.0.5 or ip.addr==192.1.1.1</code></p>
xor	^^	<p>Logical XOR</p> <p><code>tr.dst[0:3] == 0.6.29 xor tr.src[0:3] == 0.6.29</code></p>
not	!	<p>Logical NOT</p> <p><code>not llc</code></p>
[...]		<p>Substring Operator</p> <p>Ethereal allows you to select subsequences of a sequence in rather elaborate ways. After a label you can place a pair of brackets [] containing a comma separated list of range specifiers.</p> <p><code>eth.src[0:3] == 00:00:83</code></p> <p>The example above uses the n:m format to specify a single range. In this case n is the beginning offset and m is the length of the range being specified.</p> <p><code>eth.src[1-2] == 00:83</code></p> <p>The example above uses the n-m format to specify a single range. In this case n is the beginning offset and m is the ending offset.</p> <p><code>eth.src[:4] == 00:00:83:00</code></p>

English	C-like	Description and example
		<p>The example above uses the <code>:m</code> format, which takes everything from the beginning of a sequence to offset <code>m</code>. It is equivalent to <code>0:m</code></p> <pre data-bbox="456 373 781 405">eth.src[4:] == 20:20</pre> <p>The example above uses the <code>n:</code> format, which takes everything from offset <code>n</code> to the end of the sequence.</p> <pre data-bbox="456 562 716 594">eth.src[2] == 83</pre> <p>The example above uses the <code>n</code> format to specify a single range. In this case the element in the sequence at offset <code>n</code> is selected. This is equivalent to <code>n:1</code>.</p> <pre data-bbox="456 751 1019 804">eth.src[0:3,1-2,:4,4:,2] == 00:00:83:00:83:00:00:83:00:20:20:83</pre> <p>Ethereal allows you to string together single ranges in a comma separated list to form compound ranges as shown above.</p>

6.3.4. A common mistake

Warning!

Using the `!=` operator on combined expressions like: `eth.addr, ip.addr, tcp.port, udp.port` and alike will probably not work as expected!

Often people use a filter string to display something like `ip.addr == 1.2.3.4` which will display all packets containing the IP address 1.2.3.4.

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

Instead, that expression will even be true for packets where either source or destination IP address equals 1.2.3.4. The reason for this, is that the expression `ip.addr != 1.2.3.4` must be read as "the packet contains a field named `ip.addr` with a value different from 1.2.3.4". 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 reads "show me all the packets for which it is not true that a field named `ip.addr` exists with a value of 1.2.3.4", or in other words, "filter out all packets for which there are no occurrences of a field named `ip.addr` with the value 1.2.3.4".

6.4. The "Filter Expression" dialog box

When you are accustomed to Ethereal'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 Ethereal or are working with a slightly unfamiliar protocol it can be very confusing to try to figure out what to type. The Filter Expression dialog box helps with this.

Tip!

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

Figure 6.7. The "Filter Expression" dialog box

When you first bring up the Filter Expression dialog box you are shown a tree list 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. By clicking on the "+" next to 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.

- 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 enum's in C. If the selected protocol field has such values defined, you can choose one of them here.
- Range** XXX - add an explanation here!
- 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**

6.5. Defining and saving filters

You can define filters with Ethereal and give them labels for later use. This can save time in remembering and retying some of the more complex filters you use.

To define a new filter or edit an existing one, select the **Capture Filters...** menu item from the Capture menu or the **Display Filters...** menu item from the Analyze menu. Ethereal will then pop up the Filters dialog as shown in [Figure 6.8, "The "Capture Filters" and "Display Filters" dialog boxes"](#).

Note!

The mechanisms for defining and saving capture filters and display filters are almost identical. So both will be described here, differences between these two will be marked as such.

Warning!

You must use **Save** to save your filters permanently. **Ok** or **Apply** will not save the filters, so they will be lost when you close Ethereal.

Figure 6.8. The "Capture Filters" and "Display Filters" dialog boxes

- New** This button adds a new filter to the list of filters. The currently entered values from Filter name and Filter string will be used. If any of these fields are empty, it will be set to "new".
- Delete** This button deletes the selected filter. It will be greyed out, if no filter is selected.
- Filter** You can select a filter from this list (which will fill in the filter name and filter string in the fields down the bottom of the dialog box).
- Filter name:** You can change the name of the currently selected filter here.

Note!

The filter name will only be used in this dialog to identify the filter for your convenience, it will not be used elsewhere. You can add multiple filters with the same name, but this is not very useful.

Filter string:	You can change the filter string of the currently selected filter here. Display Filter only: the string will be syntax checked while you are typing.
Add Expression...	Display Filter only: This button brings up the Add Expression dialog box which assists in building filter strings. You can find more information about the Add Expression dialog in Section 6.4, “The “Filter Expression” dialog box”
OK	Display Filter only: This button applies the selected filter to the current display and closes the dialog.
Apply	Display Filter only: This button applies the selected filter to the current display, and keeps the dialog open.
Save	Save the current settings in this dialog. The file location and format is explained in Appendix A, Configuration (and other) Files and Folders .
Close	Close this dialog. This will discard unsaved settings.

6.6. Finding packets

You can easily find packets once you have captured some packets or have read in a previously saved capture file. Simply select the **Find Packet...** menu item from the **Edit** menu. Ethereal will pop up the dialog box shown in [Figure 6.9, "The "Find Packet" dialog box"](#).

6.6.1. The "Find Packet" dialog box

Figure 6.9. The "Find Packet" dialog box

You might first select the kind of thing to search for:

- **Display filter**

Simply enter a display filter string into the **Filter:** field, select a direction, and click on OK.

For example, to find the three way handshake for a connection from host 192.168.0.1, use the following filter string:

```
ip.addr==192.168.0.1 and tcp.flags.syn
```

For more details on display filters, see [Section 6.2, "Filtering packets while viewing"](#)

- **Hex Value**

Search for a specific byte sequence in the packet data.

For example, use "00:00" to find the next packet including two null bytes in the packet data.

- **String**

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

The value to be found will be syntax checked while you type it in. If the syntax check of your value succeeded, the background of the entry field will turn green, if it fails, it will turn red.

You can choose the direction to be searched for:

- **Up**

Search upwards in the packet list (decreasing packet numbers).

- **Down**

Search downwards in the packet list (increasing packet numbers).

6.6.2. The "Find Next" command

"Find Next" will continue searching with the same options like in the last "Find Packet" run.

6.6.3. The "Find Previous" command

"Find Previous" will do the same thing as "Find Next", but with reverse search direction.

6.7. Go to a specific packet

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

6.7.1. The "Go Back" command

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

6.7.2. The "Go Forward" command

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

6.7.3. The "Go to Packet" dialog box

Figure 6.10. The "Go To Packet" dialog box

This dialog box will let you enter a packet number. When you press **OK**, Ethereal will jump to that packet.

6.7.4. 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.

Note!

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.

6.7.5. The "Go to First Packet" command

This command will simply jump to the first packet displayed.

6.7.6. The "Go to Last Packet" command

This command will simply jump to the last packet displayed.

6.8. 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.

Warning!

The packet marks are not stored in the capture file or anywhere else, so all packet marks will be lost if you close the capture file.

You can use packet marking to control the output of packets when saving/exporting/printing. To do so, an option in the packet range is available, see [Section 5.8, "The Packet Range frame"](#).

There are three functions to manipulate the marked state of a packet:

- **Mark packet (toggle)** toggles the marked state of a single packet.
- **Mark all packets** set the mark state of all packets.
- **Unmark all packets** reset the mark state of all packets.

These mark function are available from the "Edit" menu, and the "Mark packet (toggle)" function is also available from the pop-up menu of the "Packet List" pane.

6.9. 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.

When the packets are displayed, the presentation of these timestamps can be chosen by the user. There are four presentation formats available:

- **Time of Day**, e.g. 20:02:48.863096 The absolute time of the day when the packet was captured.
- **Date and Time of Day**, e.g. 2004-06-22 20:02:48.863096 The absolute date and time of the day when the packet was captured.
- **Seconds Since Beginning of Capture**, e.g. 123.299139 The time relative to the start of the capture file or the first "Time Reference" before this packet (see [Section 6.9.1, "Packet time referencing"](#)).
- **Seconds Since Previous Packet**, e.g. 1.162423 The time relative to the previous packet.

The time format can be selected from the View menu, see [Figure 3.5, "The "View" Menu"](#).

XXX - how is the GMT / localtime thing handled.

6.9.1. 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.

Warning!

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

Note!

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 "Edit" menu, see [Section 3.6, "The "Edit" menu"](#), or from the pop-up menu of the "Packet List" pane.

- **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.

Figure 6.11. Ethereal showing a time referenced packet

Chapter 7. Advanced Features

7.1. Introduction

In this chapter some advanced features of Ethereum will be described.

7.2. Following TCP streams

There will be occasions when you would like to see the data from a TCP session in the order 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. If so, Ethereal's ability to follow a TCP stream will be useful to you.

Simply select a TCP packet in the stream/connection you are interested in and then select the Follow TCP Stream menu item from the Ethereal Tools menu. Ethereal will pop up a separate window with all the data from the TCP stream laid out in order, as shown in [Figure 7.1, "The "Follow TCP Stream" dialog box"](#).

7.2.1. The "Follow TCP stream" dialog box

Figure 7.1. The "Follow TCP Stream" dialog box

You can choose from the following actions:

1. **Save As** Save the stream data in the currently selected format.
2. **Print** Print the stream data in the currently selected format.
3. **Direction** Choose the stream direction to be displayed ("Entire conversation", "data from A to B only" or "data from B to A only").

4. **Filter out this stream** Apply a display filter removing the current TCP stream data from the display.
5. **Close** Close this dialog box.

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

1. **ASCII.** In this view you see the data from each end in ASCII, but alternating according to when each end sent data. Unfortunately, non-printing characters do not print.
2. **EBCDIC.** For the big-iron freaks out there.
3. **HEX Dump.** This allows you to see all the data, but you lose the ability to read it in ASCII.
4. **C Arrays.** This allows you to import the stream data into your own C program.
5. **Raw.** This allows you to load the unaltered stream data into a different program for further examination.

Note!

It is worthwhile noting that Follow TCP Stream installs a filter to select all the packets in the TCP stream you have selected.

7.3. Packet Reassembling

7.3.1. What is it?

Often network protocols need to transport large chunks of data, which are complete in itself, 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 that chunk itself and (if required) spreading the data over multiple packets. It also needs a mechanism to find back the chunk boundaries on the receiving side.

Tip!

Ethereal calls this mechanism reassembling, although a specific protocol specification might use a different term for this.

7.3.2. How Ethereal handles it

For some of the network protocols Ethereal knows of, a mechanism is implemented to find, decode and display this chunk of data. Ethereal will try to find the corresponding packets of this chunk, and will show the combined data as additional pages in the "Packet Bytes" pane, see [Section 3.17. "The "Packet Bytes" pane"](#).

Note!

Reassembling might take place in 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.

An example: In a **HTTP** GET response, the requested data (e.g. a HTML page) is returned. Ethereal will show the hex dump of the data in a new tab "Uncompressed entity body" in the "Packet Bytes" pane.

7.3.3. Reassembling is disabled by default!

Reassembling is usually disabled in the preferences by default, as it slows down packet processing a bit.

Enabling reassembling of 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 note you if and which lower level protocol setting has to be considered too.

7.4. Name Resolution

Name resolution tries to resolve some of the numerical address values to human readable names. There are two possible ways to do this conversations, depending on the resolution to be done: calling system/network services (like the `gethostname` function) and/or evaluate from Ethereal specific configuration files. If there are both features available, Ethereal will first try the system services and then fall back to it's own configuration files. XXX - is this really true? For details about the configuration files Ethereal uses for name resolution and alike, see [Appendix A. Configuration \(and other\) Files and Folders](#).

However, be prepared that this conversion often will fail, e.g. the name to be resolved might simply be unknown by the servers asked and not found in the configuration files.

Note!

You may see packets to/from your machine in your capture file, which are caused by name resolution network services (e.g. DNS packets).

Note!

The resolved names are not stored in the capture file or somewhere else, so the resolved names might not be available if you open the capture file later or on a different machine.

Tip!

The name resolution in the packet list is done while the list is filled. If a name could be resolved after a packet was added to the list, that entry won't be changed. As the name resolution results are cached, you can use "View/Reload" to rebuild the packet list, this time with the correctly resolved names.

The name resolution feature can be en-/disabled separately for the following protocol layers (in brackets):

7.4.1. Ethernet name resolution (MAC layer)

ARP name resolution (system service) Ethereal will ask the operating system to convert an ethernet address to the corresponding IP address (e.g. 00:09:5b:01:02:03 -> 192.168.0.1).

Ethernet codes (ethers file) If the ARP name resolution failed, Ethereal 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 -> homerouter).

Ethernet manufacturer codes (manuf file) If both ARP and ethers didn't returned a result, Ethereal tries to convert the first 3 bytes of an ethernet address to an abbreviated manufacturer name, which has been assigned by the IETF (e.g. 00:09:5b:01:02:03 -> Netgear_01:02:03).

7.4.2. IP name resolution (network layer)

DNS/ADNS name resolution (system/library service) Ethereal will ask the operating system (or the ADNS library), to convert an IP address to the hostname associated with it (e.g. 65.208.228.223 -> www.ethereal.com). The DNS service is using synchronous calls to the DNS server. So Ethereal will stop responding until a response to a DNS request is returned. If possible, you might consider using the ADNS library (which won't wait for a network response).

Warning!

Enabling network name resolution when your name server is unavailable may significantly slow down Ethereum while it waits for all of the name server requests to time out. Use ADNS in that case.

DNS vs. ADNS here's a short comparison: Both mechanisms are used to convert an IP address to some human readable (domain) name. The usual DNS call `gethostname()` will try to convert the address to a name. To do this, it will first ask the systems hosts file (e.g. `/etc/hosts`) if it finds a matching entry. If that fails, it will ask the configured DNS server(s) about the name.

So the real difference between DNS and ADNS comes when the system has to wait for the DNS server about a name resolution. The system call `gethostname()` will wait until a name is resolved or an error occurs. If the DNS server is unavailable, this might take quite a while (several seconds). The ADNS service will work a bit differently. It will also ask the DNS server, but it won't wait for the answer. It will just return to Ethereum in a very short amount of time. XXX - what does happen with the actual address field at that run? Will the response be ignored for that field?

hosts name resolution (hosts file) If DNS name resolution failed, Ethereum will try to convert an IP address to the hostname associated with it, using an hosts file provided by the user (e.g. `65.208.228.223 -> www.ethereal.com`).

7.4.3. IPX name resolution (network layer)

ipxnet name resolution (ipxnets file) XXX - add ipxnets name resolution explanation.

7.4.4. TCP/UDP port name resolution (transport layer)

TCP/UDP port conversion (system service) Ethereum will ask the operating system to convert a TCP or UDP port to its well known name (e.g. `80 -> http`).

Chapter 8. Statistics

8.1. Introduction

Ethereal provides a wide range of network statistics.

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:
 - **Summary** about the capture file.
 - **Protocol Hierarchy** of the captured packets.
 - **Endpoints** e.g. traffic to and from an IP addresses.
 - **Conversations** e.g. traffic between specific IP addresses.
 - **IO 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.

Note!

The protocol specific statistics requires detailed knowledge about the specific protocol. Unless you are familiar with that protocol, statistics about it will be pretty hard to understand.

8.2. The "Summary" window

General statistics about the current capture file.

Figure 8.1. The "Summary" window

- **File** general information about the capture file.
- **Time** the timestamps when the first and the last packet were capturing (and the time between them).

- **Capture** information from the time when the capture was done (only available if the packet data was captured from the network and not loaded from a file).
- **Display** some display related information.
- **Traffic** some statistics of the network traffic seen. If a display filter is set, you will see values in both columns. 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.

8.3. The "Protocol Hierarchy" window

The protocol hierarchy of the captured packets.

Figure 8.2. The "Protocol Hierarchy" window

Protocol	% Packets	Packets	Bytes	Mbit/s	End Packets	End Bytes	End Mbit/s
Frame	100,00%	120	13373	0,051	0	0	0,000
Ethernet	100,00%	120	13373	0,051	0	0	0,000
Address Resolution Protocol	0,83%	1	42	0,000	1	42	0,000
Internet Protocol	99,17%	119	13331	0,050	0	0	0,000
User Datagram Protocol	10,83%	13	1663	0,006	0	0	0,000
NetBIOS Name Service	4,17%	5	585	0,002	5	585	0,002
Domain Name Service	5,00%	6	566	0,002	6	566	0,002
Hypertext Transfer Protocol	1,67%	2	512	0,002	2	512	0,002
Internet Control Message Protocol	0,83%	1	70	0,000	1	70	0,000
Internet Group Management Protocol	1,67%	2	108	0,000	2	108	0,000
Transmission Control Protocol	85,83%	103	11490	0,044	80	4650	0,018
Hypertext Transfer Protocol	11,67%	14	4467	0,017	12	3115	0,012
Line-based text data	1,67%	2	1352	0,005	0	0	0,000
Hypertext Transfer Protocol	1,67%	2	1352	0,005	2	1352	0,005
Malformed Packet	2,50%	3	180	0,001	3	180	0,001
Data	5,00%	6	2193	0,008	6	2193	0,008

This is a tree of all the protocols in the capture. You can collapse or expand subtrees, by clicking on the plus / minus icons. By default, all trees are expanded.

Each row contains the statistical values of one protocol.

The following columns containing the statistical values are available:

- **Protocol** this protocol's name
- **% Packets** the percentage of protocol packets, relative to all packets in the capture
- **Packets** the absolute number of packets of this protocol
- **Bytes** the absolute number of bytes of this protocol
- **MBit/s** the bandwidth of this protocol, relative to the capture time
- **End Packets** the absolute number of packets of this protocol (where this protocol were the highest protocol to decode)

- **End Bytes** the absolute number of bytes of this protocol (where this protocol were the highest protocol to decode)
- **End MBit/s** the bandwidth of this protocol, relative to the capture time (where this protocol were the highest protocol to decode)

Note!

Packets will usually contain multiple protocols, so more than one protocol will be counted for each packet. Example: In the screenshot IP has 99,17% and TCP 85,83% (which is together much more than 100%).

Note!

A single packet can contain the same protocol more than once. In this case, the protocol is counted more than once. For example: in some tunneling configurations the IP layer can appear twice.

8.4. Endpoints

Statistics of the endpoints captured.

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.

8.4.1. What is an Endpoint?

A network endpoint is the logical endpoint of separate protocol traffic of a specific protocol layer. The endpoint statistics of Ethereal will take the following endpoints into account:

- **Ethernet** an Ethernet endpoint is identical to the Ethernet's MAC address.
- **Fibre Channel XXX** - insert info here.
- **FDDI** a FDDI endpoint is identical to the FDDI MAC address.
- **IPv4** an IP endpoint is identical to its IP address.
- **IPX XXX** - insert info here.
- **TCP** a TCP endpoint is a combination of the IP address and the TCP port used, so different TCP ports on the same IP address are different TCP endpoints.
- **Token Ring** a Token Ring endpoint is identical to the Token Ring MAC address.
- **UDP** a UDP endpoint is a combination of the IP address and the UDP port used, so different UDP ports on the same IP address are different UDP endpoints.

Broadcast / multicast endpoints

Broadcast / multicast traffic will be shown separately as additional endpoints. Of course, as these endpoints are virtual endpoints, the real traffic will be received by all (multicast: some) of the listed unicast endpoints.

8.4.2. The "Endpoints" window

This window shows statistics about the endpoints captured.

Figure 8.3. The "Endpoints" window

For each supported protocol, a tab is shown in this window. The tab labels shows the number of endpoints captured (e.g. the tab label "Ethernet: 5" tells you that five ethernet endpoints have been captured). If no endpoints of a specific protocol were captured, the tab label will be grayed 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). As you might have noticed, the first row has a name resolution of the first three bytes "Netgear", the second row's address was resolved to an IP address (using ARP) and the third was resolved to a broadcast (unresolved this would still be ff:ff:ff:ff:ff:ff), the last two Ethernet addresses remain unresolved.

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.

8.4.3. The protocol specific "Endpoint List" windows

Before the combined window described above was available, each of its pages were shown as separate windows. Even though the combined window is much more convenient to use, these separate windows are still available. The main reason is, they might process faster for very large capture files. However, as the functionality is exactly the same as in the combined window, they won't be discussed in detail here.

8.5. Conversations

Statistics of the captured conversations.

8.5.1. What is a Conversation?

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 [Section 8.4.1, "What is an Endpoint?"](#).

8.5.2. The "Conversations" window

Beside the list content, the conversations window work the same way as the endpoint ones, see [Section 8.4.2, "The "Endpoints" window"](#) for a description how it works.

Figure 8.4. The "Conversations" window

8.5.3. The protocol specific "Conversation List" windows

Before the combined window described above was available, each of its pages were shown as separate windows. Even though the combined window is much more convenient to use, these separate windows are still available. The main reason is, they might process faster for very large capture files. However, as the functionality is exactly the same as in the combined window, they won't be discussed in detail here.

8.6. The "IO Graphs" window

User configurable graph of the captured network packets.

You can define up to five differently colored graphs.

Figure 8.5. The "IO Graphs" window

The user can configure the following things:

- **Graphs**
 - **Graph 1-5** enable the graph 1-5 (only graph 1 is enabled by default)
 - **Color** the color of the graph (cannot be changed)
 - **Filter:** a display filter for this graph (only the packets that pass this filter will be taken into account for that graph)
 - **Style:** the style of the graph (Line/Impulse/FBar)
- **X Axis**

- **Tick interval** an interval in x direction lasts (10/1/0.1/0.01/0.001 seconds)
- **Pixels per tick** use 10/5/2/1 pixels per tick interval
- **Y Axis**
 - **Unit** the unit for the y direction (Packets/Tick, Bytes/Tick, Advanced...)
 - **Scale** the scale for the y unit (10,20,50,100,200,500,...)

XXX - describe the Advanced feature.

8.7. Service Response Time

The service response time is the time between a request and the corresponding response. This information is available for many protocols.

Service response time statistics are currently available for the following protocols:

- DCE-RPC
- Fibre Channel
- H.225 RAS
- LDAP
- MGCP
- ONC-RPC
- SMB

As an example, the DCE-RPC service response time is described in more detail.

Note!

The other Service Response Time windows will work the same way (or only slightly different) compared to the following description.

8.7.1. The "Service Response Time DCE-RPC" window

The service response time of DCE-RPC is the time between the request and the corresponding response.

First of all, you have to select the DCE-RPC interface:

Figure 8.6. The "Compute DCE-RPC statistics" window

You can optionally set a display filter, to reduce the amount of packets.

Figure 8.7. The "DCE-RPC Statistic for ..." window

Each row corresponds to a method of the interface selected (so the EPM interface in version 3 has 7 methods). For each method the number of calls, and the statistics of the SRT time is calculated.

8.8. The protocol specific statistics windows

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 <http://wiki.ethereal.com/Statistics> pages.

Chapter 9. Customizing Ethereal

9.1. Introduction

Ethereal's default behaviour will usually suit your needs pretty well. However, as you become more familiar with Ethereal, it can be customized in various ways to suit your needs even better. In this chapter we explore:

- How to start Ethereal with command line parameters
- How to colorize the packet list
- How to control protocol dissection
- How to use the various preference settings

9.2. Start Ethereal from the command line

You can start Ethereal 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.

Ethereal supports a large number of command line parameters. To see what they are, simply enter the command **ethereal -h** and the help information shown in [Example 9.1, “Help information available from Ethereal”](#) (or something similar) should be printed.

Example 9.1. Help information available from Ethereal

```
This is GNU ethereal 0.10.11
(C) 1998-2005 Gerald Combs <gerald@ethereal.com>
Compiled with GTK+ 2.4.14, with GLib 2.4.7, with WinPcap (version unknown),
with libz 1.2.2, with libpcrc 4.4, with Net-SNMP 5.1.2, with ADNS.

Running with WinPcap version 3.1 beta4 (packet.dll version 3, 1, 0, 24), based o
n libpcap version 0.8.3 on Windows XP Service Pack 1, build 2600.

ethereal [ -vh ] [ -klLnpQS ] [ -a <capture autostop condition> ] ...
[ -b <capture ring buffer option> ] ... [ -B capture buffer size (Win32 o
[ -c <capture packet count> ] [ -f <capture filter> ]
[ -g <packet number> ]
[ -i <capture interface> ] [ -m <font> ] [ -N <name resolving flags> ]
[ -o <preference/recent setting> ] ...
[ -r <infile> ] [ -R <read (display) filter> ] [ -s <capture snaplen> ]
[ -t <time stamp format> ]
[ -w <savefile> ] [ -y <capture link type> ] [ -z <statistics> ]
[ <infile> ]
```

We will examine each of the command line options in turn.

The first thing to notice is that issuing the command **ethereal** by itself will bring up Ethereal. However, you can include as many of the command line parameters as you like. Their meanings are as follows (in alphabetical order): XXX - is the alphabetical order a good choice? Maybe better task based?

-a <capture autostop condition>	Specify a criterion that specifies when Ethereal is to stop writing to a capture file. The criterion is of the form test:value, where test is one of:										
	<table> <tbody> <tr> <td>:v</td> <td>Stop writing to a capture file after value of seconds have elapsed.</td> </tr> <tr> <td>durationue</td> <td></td> </tr> <tr> <td>:val</td> <td>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, Ethereal will stop writing to the current capture file and switch to the next one if file-size is reached.</td> </tr> <tr> <td>filesizeue</td> <td></td> </tr> <tr> <td>files:value</td> <td>Stop writing to capture files after value number of files were written.</td> </tr> </tbody> </table>	:v	Stop writing to a capture file after value of seconds have elapsed.	durationue		:val	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, Ethereal will stop writing to the current capture file and switch to the next one if file-size is reached.	filesizeue		files:value	Stop writing to capture files after value number of files were written.
:v	Stop writing to a capture file after value of seconds have elapsed.										
durationue											
:val	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, Ethereal will stop writing to the current capture file and switch to the next one if file-size is reached.										
filesizeue											
files:value	Stop writing to capture files after value number of files were written.										
-b <capture ring buffer option>	If a maximum capture file size was specified, cause Ethereal to										

run in "ring buffer" mode, with the specified number of files. In "ring buffer" mode, Ethereal 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, Ethereal will switch to writing to the next file, until it fills up the last file, at which point it'll discard the data in the first file (unless 0 is specified, in which case, the number of files is unlimited) and start writing to that file and so on.

If the optional duration is specified, Ethereal will switch also to the next file when the specified number of seconds has elapsed even if the current file is not completely fills up.

:v Switch to the next file after value seconds have elapsed, even if the current file is not completely filled up.

:val 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).

-B <capture buffer size (Win32 only)>

Win32 only: set capture buffer size (in MB, default is 1MB). This is used by the 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.

-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.

-f <capture filter>

This option sets the initial capture filter expression to be used when capturing packets.

-g <packet number>

After reading in a capture file using the **-r** flag, go to the given packet number.

-h

The **-h** option requests Ethereal to print its version and usage instructions (as shown above) and exit.

-i <capture interface>

The **-i** option allows you to specify, from the command line, which interface packet capture should occur on if capturing packets.

An example would be: **ethereal -i eth0**.

To get a listing of all the interfaces you can capture on, use the command **ifconfig -a** or **netstat -i**. Unfortunately, some versions of UNIX do not support **ifconfig -a**, so you will have to use **netstat -i** in these cases.

-k

The **-k** option specifies that Ethereal should start capturing packets immediately. This option requires the use of the **-i** parameter to specify the interface that packet capture will occur from.

- 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 the data link types supported by the interface and exit.
- m ** This option sets the name of the font used for most text displayed by Ethereal. XXX - add an example!
- 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 letters **m** to enable MAC address resolution, **n** to enable network address resolution, and **t** to enable transport-layer port number resolution. This overrides **-n** if both **-N** and **-n** are present. The letter **C** enables concurrent (asynchronous) DNS lookups.
- o <preference/recent settings>** Sets a preference or recent value, overriding the default value and any value read from a preference/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 preference/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:

```
ethereal -o mgcp.display_dissect_tree:TRUE
```

An example of setting multiple preferences would be:

```
ethereal -o mgcp.display_dissect_tree:TRUE -o mgcp.udp.callagent_port:2627
```
-

Tip!

You can get a list of all available preference strings from the preferences file, see [Appendix A, Configuration \(and other\) Files and Folders](#).
- p** 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 Ethereal is running, broadcast traffic, and multicast traffic to addresses received by that machine.
- Q** This option forces Ethereal to exit when capturing is complete. It can be used with the **-c** option. It must be used in conjunction with the **-i** and **-w** options.
- r <infile>** This option provides the name of a capture file for Ethereal to read and display. This capture file can be in one of the formats Ethereal understands.

-R <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 Section 6.2, "Filtering packets while viewing" . Packets not matching the filter are discarded.
-s <capture snaplen>	This option specifies the snapshot length to use when capturing packets. Ethereal will only capture <snaplen> bytes of data for each packet.
-S	This option specifies that Ethereal 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: <ul style="list-style-type: none"> • 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. • d delta, which specifies that timestamps are relative to the previous packet.
-v	The -v option requests Ethereal to print out its version information and exit.
-w <savefile>	This option sets the name of the savefile to be used when saving a capture file.
-y <capture link type>	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.
-z <statistics-string>	Get Ethereal to collect various types of statistics and display the result in a window that updates in semi-real time. XXX - add more details here!

9.3. Packet colorization

A very useful mechanism available in Ethereal is packet colorization. You can set-up Ethereal so that it will colorize packets according to a filter. This allows you to emphasize the packets you are usually interested in.

Tip!

You will find a lot of Coloring Rule examples at the **Ethereal Wiki Coloring Rules page** at <http://wiki.ethereal.com/ColoringRules>.

To colorize packets, select the Coloring Rules... menu item from the View menu, Ethereal will pop up the "Coloring Rules" dialog box as shown in [Figure 9.1, "The "Coloring Rules" dialog box"](#).

Figure 9.1. The "Coloring Rules" dialog box

Once the Coloring Rules dialog box is up, there are a number of buttons you can use, depending on whether or not you have any color filters installed already.

Note!

You will need to carefully select the order the coloring rules are listed (and thus applied) as they are applied in order from top to bottom. So, more specific rules need to be listed before more general rules. For example, if you have a color rule for UDP before the one for DNS, the color rule for DNS will never be applied (as DNS uses UDP, so the UDP rule will be matching first).

If this is the first time you have used Coloring Rules, click on the New button which will bring up the Edit color filter dialog box as shown in [Figure 9.2, "The "Edit Color Filter" dialog box"](#).

Figure 9.2. The "Edit Color Filter" dialog box

In the Edit Color dialog box, simply enter a name for the color filter, and enter a filter string in the Filter text field. [Figure 9.2, "The "Edit Color Filter" dialog box"](#) shows the values **arp** and **arp** which means that the name of the color filter is **arp** and the filter will select protocols of type **arp**. Once you have entered these values, you can choose a foreground and background color for packets that match the filter expression. Click on **Foreground color...** or **Background color...** to achieve this and Ethereal will pop up the Choose foreground/background color for protocol dialog box as shown in [Figure 9.3, "The "Choose color" dialog box"](#).

Figure 9.3. The "Choose color" dialog box

Select the color you desire for the selected packets and click on OK.

Note!

You must select a color in the colorbar next to the colorwheel to load values into the RGB values. Alternatively, you can set the values to select the color you want.

[Figure 9.4, "Using color filters with Ethereal"](#) shows an example of several color filters being used in Ethereal. You may not like the color choices, however, feel free to choose your own.

Figure 9.4. Using color filters with Ethereal

test.cap - Ethereal

File Edit View Go Capture Analyze Statistics Help

Filter: + Expression... Clear Apply

No. -	Time	Source	Destination	Protocol	Info
1	0.000000	192.168.0.2	Broadcast	ARP	Who has 192.168.0.2? Gratuitous
2	0.299139	192.168.0.1	192.168.0.2	NBNS	Name query NBSTAT *<00><00><00><00><
3	0.000075	192.168.0.2	192.168.0.1	ICMP	Destination unreachable (Port un
4	0.726445	192.168.0.2	224.0.0.22	IGMP	V3 Membership Report
5	0.018707	192.168.0.2	192.168.0.1	DNS	Standard query SRV _ldap._tcp.nb
6	0.004286	192.168.0.2	239.255.255.250	SSDP	M-SEARCH * HTTP/1.1
7	0.002132	192.168.0.2	192.168.0.1	DNS	Standard query SOA nb10061d.wv00
8	0.004269	192.168.0.1	192.168.0.2	SSDP	HTTP/1.1 200 OK
9	0.026985	192.168.0.2	192.168.0.255	NBNS	Registration NB NB10061D<00>
10	0.029907	192.168.0.2	192.168.0.1	DNS	Standard query A proxyconf.wv004
11	0.114211	192.168.0.2	192.168.0.1	TCP	3196 > http [SYN] Seq=0 Ack=0 WI
12	0.001126	192.168.0.1	192.168.0.2	TCP	http > 3196 [SYN, ACK] Seq=0 Ack
13	0.000043	192.168.0.2	192.168.0.1	TCP	3196 > http [ACK] Seq=1 Ack=1 WI
14	0.000126	192.168.0.2	192.168.0.1	HTTP	SUBSCRIBE /upnp/service/Layer3F0
15	0.001858	192.168.0.1	192.168.0.2	TCP	http > 3196 [ACK] Seq=1 Ack=256
16	0.003112	192.168.0.1	192.168.0.2	TCP	[TCP Window Update] http > 3196
17	0.015934	192.168.0.1	192.168.0.2	TCP	1025 > 5000 [SYN] Seq=0 Ack=0 WI
18	0.000036	192.168.0.2	192.168.0.1	TCP	5000 > 1025 [SYN, ACK] Seq=0 Ack
19	0.001780	192.168.0.1	192.168.0.2	HTTP	HTTP/1.1 200 OK

Frame 1 (42 bytes on wire, 42 bytes captured)

- Ethernet II, Src: 192.168.0.2 (00:0b:5d:20:cd:02), Dst: Broadcast (ff:ff:ff:ff:ff:ff)
- Address Resolution Protocol (request/gratuitous ARP)

```

0000 ff ff ff ff ff ff 00 0b 5d 20 cd 02 08 06 00 01  .... } .....
0010 08 00 06 04 00 01 00 0b 5d 20 cd 02 c0 a8 00 02  .... } .....
0020 00 00 00 00 00 00 00 c0 a8 00 02  .... ..
 
```

File: "D:\test.cap" 14 KB 00:00:02 | P: 120 D: 120 M: 0

9.4. 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 Ethereal 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, Ethereal 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 Ethereal calls the dissectors.

9.4.1. The "Enabled Protocols" dialog box

The Enabled Protocols dialog box lets you enable or disable specific protocols, all protocols are enabled by default. When a protocol is disabled, Ethereal stops processing a packet whenever that protocol is encountered.

Note!

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 other protocols from being displayed.

Figure 9.5. The "Enabled Protocols" dialog box

To disable or enable a protocol, simply click on it using the mouse or press the space bar when the protocol is highlighted.

Warning!

You have to use the Save button to save your settings. The OK or Apply buttons will not save your changes permanently, so they will be lost when Ethereal is closed.

You can choose from the following actions:

1. **Enable All** Enable all protocols in the list.

2. **Disable All** Disable all protocols in the list.
3. **Invert** Toggle the state of all protocols in the list.
4. **OK** Apply the changes and close the dialog box.
5. **Apply** Apply the changes and keep the dialog box open.
6. **Save** Save the settings to the disabled_protos, see [Appendix A, Configuration \(and other\) Files and Folders](#) for details.
7. **Cancel** Cancel the changes and close the dialog box.

9.4.2. User Specified Decodes

The "Decode As" functionality let you temporarily divert specific protocol dissections. This might be useful for example, if you do some uncommon experiments on your network.

Figure 9.6. The "Decode As" dialog box

The content of this dialog box depends on the selected packet when it was opened.

Warning!

The user specified decodes can not be saved. If you quit Ethereal, these settings will be lost.

1. **Decode** Decode packets the selected way.
2. **Do not decode** Do not decode packets the selected way.
3. **Link/Network/Transport** Specify the network layer at which "Decode As" should take place. Which of these pages are available, depends on the content of the selected packet when this dialog box was opened.
4. **Show Current** Open a dialog box showing the current list of user specified decodes.
5. **OK** Apply the currently selected decode and close the dialog box.
6. **Apply** Apply the currently selected decode and keep the dialog box open.
7. **Cancel** Cancel the changes and close the dialog box.

9.4.3. Show User Specified Decodes

This dialog box shows the currently active user specified decodes.

Figure 9.7. The "Decode As: Show" dialog box

1. **OK** Close this dialog box.
2. **Clear** Removes all user specified decodes.

9.5. Preferences

There are a number of preferences you can set. Simply select the Preferences... menu item from the Edit menu, and Ethereal will pop up the Preferences dialog box as shown in [Figure 9.8. "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.

Note!

Preference settings are added frequently. For a recent explanation of the preference pages and their settings have a look at the **Ethereal Wiki Preferences page** at <http://wiki.ethereal.com/Preferences>.

Warning!

The OK or Apply button will not save the preference settings, you'll have to save the settings by clicking the Save button.

- The **OK** button will apply the preferences settings and close the dialog.
- The **Apply** button will apply the preferences settings and keep the dialog open.
- The **Save** button will apply the preferences settings, save the settings on the harddisk and keep the dialog open.
- The **Cancel** button will restore all preferences settings to the last saved state.

Figure 9.8. The preferences dialog box

Appendix A. Configuration (and other) Files and Folders

Ethereal uses a number of files and folders while it is running. Some of these reside in the personal configuration folder and are used to maintain information between runs of Ethereal, while some of them are maintained in system areas.

Tip

A list of the folders Ethereal actually uses can be found under the **Folders** tab in the dialog box coming up, when you select **About Ethereal** from the **Help** menu.

The content format of the configuration files is the same on all platforms. However, to match the different policies for unix and windows platforms, different folders for these files are used.

Table A.1. Configuration files and folders overview

File/Folder	Description	Unix/Linux folders	Windows folders
preferences	Settings from the Preferences dialog box.	/etc/ethereal.conf, \$HOME/.ethereal/preferences	%ETHERREAL%\ethereal.conf, %APPDATA%\Ethereal\preferences
recent	Recent GUI settings (e.g. recent files lists).	\$HOME/.ethereal/recent	%APPDATA%\Ethereal\recent
cfilters	Capture filters.	\$HOME/.ethereal/cfilters	%ETHERREAL%\cfilters, %APPDATA%\Ethereal\cfilters
dfilters	Display filters.	\$HOME/.ethereal/dfilters	%ETHERREAL%\dfilters, %APPDATA%\Ethereal\dfilters
colorfilters	Coloring rules.	\$HOME/.ethereal/colorfilters	%ETHERREAL%\colorfilters, %APPDATA%\Ethereal\colorfilters
disabled_protos	Disabled protocols.	\$HOME/.ethereal/disabled_protos	%ETHERREAL%\disabled_protos, %APPDATA%\Ethereal\disabled_protos
ethers	Ethernet name resolution.	/etc/ethers, \$HOME/.ethereal/ethers	%ETHERREAL%\ethers, %APPDATA%\Ethereal\ethers
manuf	Ethernet name resolution.	/etc/manuf	%ETHERREAL%\manuf
hosts	IPv4 and IPv6 name resolution.	\$HOME/.ethereal/hosts	%APPDATA%\hosts
ipxnets	IPX name resolution.	\$HOME/.ethereal/ipxnets	%ETHERREAL%\ipxnets
plugins	Plugin directories.	/usr/share/ethereal/plugins, /usr/local/	%ETHERREAL%\plugins\<version>, %APPDATA%\Ethereal\plugins

File/Folder	Description	Unix/Linux folders	Windows folders
		share/ether- al/plugins, \$HOME/.etheral/ plugins	
temp	Temporary files.	Environment: TMPDIR	Environment: TMPDIR or TEMP

Windows folders

%APPDATA% points to the personal configuration folder, typically C:\Documents and Settings\\Application Data (for further details, have a look at [Section A.1.1, "Windows profiles"](#)), %ETHEREAL% points to the Ethereal program folder, typically C:\Program Files\Ethereal

Unix/Linux folders

The /etc folder is the global Ethereal configuration folder. The folder actually used on your system may vary, maybe something like: /usr/local/etc.

preferences/ethereal.conf

This file contains your Ethereal preferences, including defaults for capturing and displaying packets. It is a simple text file containing statements of the form:

```
variable: value
```

The settings from this file are read in at program start and written to disk when you press the Save button in the "Preferences" dialog box.

recent

This file contains various GUI related settings like the main window position and size, the recent files list and such. It is a simple text file containing statements of the form:

```
variable: value
```

It is read at program start and written at program exit.

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>
```

The settings from this file are read in at program start and written to disk when you press the Save button in the "Capture Filters" dialog box.

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>
```

The settings from this file are read in at program start and written to disk when you press the Save button in the "Display Filters" dialog box.

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)>]
```

The settings from this file are read in at program start and written to disk when you press the Save button in the "Coloring Rules" dialog box.

disabled_protos Each line in this file specifies a disabled protocol name. The following are some examples:

```
tcp  
udp
```

The settings from this file are read in at program start and written to disk when you press the Save button in the "Enabled Protocols" dialog box.

ethers When Ethereal is trying to translate Ethernet hardware addresses to names, it consults the files listed in [Table A.1, "Configuration files and folders overview"](#). If an address is not found in /etc/ethers, Ethereal looks in \$HOME/.ethereal/ethers

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-ff Broadcast  
c0-00-ff-ff-ff-ff TR_broadcast  
00.2b.08.93.4b.a1 Freds_machine
```

The settings from this file are read in at program start and never written by Ethereal.

manuf Ethereal uses the files listed in [Table A.1, "Configuration files and folders overview"](#) to translate the first three bytes of an Ether-

net address into a manufacturer's name. This file has the same format as the ethers file, except addresses are three bytes long.

An example is:

```
00:00:01 Xerox # XEROX CORPORATION
```

The settings from this file are read in at program start and never written by Ethereal.

hosts

Ethereal uses the files listed in [Table A.1, "Configuration files and folders overview"](#) to translate IPv4 and IPv6 addresses into names.

This file has the same format as the usual /etc/hosts file in 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 Ethereal.

ipxnets

Ethereal uses the files listed in [Table A.1, "Configuration files and folders overview"](#) to translate IPX network numbers into names.

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 at program start and never written by Ethereal.

plugins folder

Ethereal searches for plugins in the directories listed in [Table A.1, "Configuration files and folders overview"](#). They are searched in the order listed.

temp folder

If you start a new capture and don't specify a filename for it, Ethereal uses this directory to place that file in, see [Section 4.6, "Capture files and file modes"](#).

A.1. Windows folders

Here you will find some details about the folders used in Ethereum on different Windows versions.

As already mentioned, you can find the currently used folders in the **About Ethereum** dialog.

A.1.1. Windows profiles

Windows uses some special directories to store user configuration files in, named the user profile. This can be confusing, as the default directory location changed from version to version and might also be different for english and internationalized versions of windows.

Note!

If you upgraded to a new windows version, your profile might be kept in the former location, so the defaults mentioned here might not apply.

The following will try to guide you to the right place where to look for Ethereum's profile data.

95/98/ME	The default in Windows 95/98/ME is: all users work with the same profile, which is located at: C:\windows\Application Data\Ethereal
98/ME (with enabled user profiles)	In Windows 98 and ME you can enable separate user profiles. In that case, something like: C:\windows\Profiles\ <username>\Application Data\Ethereal is used.</username>
NT 4	C:\WINNT\Profiles\ <username>\Application Data\Ethereal</username>
2000/XP	C:\Documents and Settings\ <username>\Application Data, "Documents and Settings" and "Application Data" might be internationalized.</username>

A.1.2. Windows NT/2000/XP roaming profiles

The following will only be applicable if you are using roaming profiles. This might be the case, if you work in a Windows domain environment (used in huge company networks). The configurations of all programs you use won't be saved on the local harddrive of the computer you are currently working on, but on the domain server.

As Ethereum is using the correct places to store its profile data, your settings will travel with you, if you logon to a different computer the next time.

There is an exception to this: The "Local Settings" folder in your profile data (typically something like: C:\Documents and Settings\\Local Settings) will not be transferred to the domain server. This is the default for temporary capture files.

A.1.3. Windows temporary folder

Ethereum uses the folder which is set by the TMPDIR or TEMP environment variable. This variable will be set by the windows installer.

The default location for temporary files on NT 4 is just C:\TEMP, and in 2000 the default location is

some directory under your profile directory but it might have "Temporary Files" in the path name.

Appendix B. Protocols and Protocol Fields

Ethereal 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 at: <http://www.ethereal.com/docs/dfref/>

Appendix C. Related command line tools

C.1. Introduction

Beside the Ethereal GUI application, there are some command line tools, which can be helpful for doing some more specialized things. These tools will be described in this chapter.

C.2. tcpdump: Capturing with tcpdump for viewing with Ethereal

There are occasions when you want to capture packets using **tcpdump** rather than **ethereal**, especially when you want to do a remote capture and do not want the network load associated with running Ethereal remotely (not to mention all the X traffic polluting your capture).

However, the default **tcpdump** parameters result in a capture file where each packet is truncated, because **tcpdump**, by default, does only capture the first 68 bytes of each packet.

To ensure that you capture complete packets, use the following command:

```
tcpdump -i <interface> -s 1500 -w <some-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.

Note!

tcpdump is not part of the Ethereal distribution. You can get it from: <http://www.tcpdump.org> for various platforms.

C.3. tethereal: Terminal-based Ethereal

Tethereal is a terminal oriented version of ethereal designed for capturing and displaying packets when an interactive user interface isn't necessary or available. It supports the same options as **ethereal**. For more information on **tethereal**, see the manual pages (**man tethereal**).

C.4. capinfos: Print information about capture files

Included with Ethereal is a small utility called **capinfos**, which is a command-line utility to print information about binary capture files.

Example C.1. Help information available from capinfos

```
$ capinfos -h
Usage: capinfos [-t] [-c] [-s] [-d] [-u] [-a] [-e] [-y]
 [-i] [-z] [-h] <capfile>
  where -t display the capture type of <capfile>
 -c count the number of packets
 -s display the size of the file
 -d display the total length of all packets in the file
 (in bytes)
 -u display the capture duration (in seconds)
 -a display the capture start time
 -e display the capture end time
 -y display average data rate (in bytes)
 -i display average data rate (in bits)
 -z display average packet size (in bytes)
 -h produces this help listing.
```

If no data flags are given, default is to display all statistics

C.5. editcap: Edit capture files

Included with Ethereal is a small utility called **editcap**, which is a command-line utility for working with 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 print information about capture files.

Example C.2. Help information available from editcap

```
$ editcap.exe -h
Usage: editcap [-r] [-h] [-v] [-T <encap type>] [-E <probability>]
 [-F <capture type>]> [-s <snaplen>] [-t <time adjustment>]
 <infile> <outfile> [ <record#>[-<record#>] ... ]
where
-E <probability> specifies the probability (between 0 and 1)
  that a particular byte will will have an error.
-F <capture type> specifies the capture file type to write:
  libpcap - libpcap (tcpdump, Ethereal, etc.)
  rh6_1libpcap - RedHat Linux 6.1 libpcap (tcpdump)
  suse6_3libpcap - SuSE Linux 6.3 libpcap (tcpdump)
  modlibpcap - modified libpcap (tcpdump)
  nokialibpcap - Nokia libpcap (tcpdump)
  lanalyzer - Novell LANalyzer
  ngsniffer - Network Associates Sniffer (DOS-based)
  snoop - Sun snoop
  netmon1 - Microsoft Network Monitor 1.x
  netmon2 - Microsoft Network Monitor 2.x
  ngwsniffer_1_1 - Network Associates Sniffer (Windows-based) 1.1
  ngwsniffer_2_0 - Network Associates Sniffer (Windows-based) 2.00x
  nettl - HP-UX nettl trace
  visual - Visual Networks traffic capture
  5views - Accellent 5Views capture
  niobserverv9 - Network Instruments Observer version 9
  default is libpcap
-h produces this help listing.
-r specifies that the records specified should be kept, not deleted,
  default is to delete
-s <snaplen> specifies that packets should be truncated to
  <snaplen> bytes of data
-t <time adjustment> specifies the time adjustment
  to be applied to selected packets
-T <encap type> specifies the encapsulation type to use:
  ether - Ethernet
  tr - Token Ring
  slip - SLIP
  ppp - PPP
  fddi - FDDI
  fddi-swapped - FDDI with bit-swapped MAC addresses
  rawip - Raw IP
  arcnet - ARCNET
  arcnet_linux - Linux ARCNET
  atm-rfc1483 - RFC 1483 ATM
  linux-atm-clip - Linux ATM CLIP
  lapb - LAPB
  atm-pdus - ATM PDUs
  atm-pdus-untruncated - ATM PDUs - untruncated
  null - NULL
  ascend - Lucent/Ascend access equipment
  isdn - ISDN
```

ip-over-fc - RFC 2625 IP-over-Fibre Channel
ppp-with-direction - PPP with Directional Info
ieee-802-11 - IEEE 802.11 Wireless LAN
prism - IEEE 802.11 plus Prism II monitor mode header
ieee-802-11-radio - IEEE 802.11 Wireless LAN with radio information
ieee-802-11-radiotap - IEEE 802.11 plus radiotap WLAN header
ieee-802-11-avs - IEEE 802.11 plus AVS WLAN header
linux-sll - Linux cooked-mode capture
frelay - Frame Relay
frelay-with-direction - Frame Relay with Directional Info
chdlc - Cisco HDLC
ios - Cisco IOS internal
ltalk - Localtalk
pflog-old - OpenBSD PF Firewall logs, pre-3.4
hhdhc - HiPath HDLC
docsis - Data Over Cable Service Interface Specification
cosine - CoSine L2 debug log
whdlc - Wellfleet HDLC
sdhc - SDLC
tzsp - Tazmen sniffer protocol
enc - OpenBSD enc(4) encapsulating interface
pflog - OpenBSD PF Firewall logs
chdlc-with-direction - Cisco HDLC with Directional Info
bluetooth-h4 - Bluetooth H4
mtp2 - SS7 MTP2
mtp3 - SS7 MTP3
irda - IrDA
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
symantec - Symantec Enterprise Firewall
ap1394 - Apple IP-over-IEEE 1394
bacnet-ms-tp - BACnet MS/TP
raw-icmp-nettl - Raw ICMP with nettl headers
raw-icmpv6-nettl - Raw ICMPv6 with nettl headers
gprs-llc - GPRS LLC
juniper-atm1 - Juniper ATM1
juniper-atm2 - Juniper ATM2
redback - Redback SmartEdge
rawip-nettl - Raw IP with nettl headers
ether-nettl - Ethernet with nettl headers
tr-nettl - Token Ring with nettl headers
fddi-nettl - FDDI with nettl headers
unknown-nettl - Unknown link-layer type with nettl headers
mtp2-with-phdr - MTP2 with pseudoheader
juniper-pppoe - Juniper PPPoE
gcom-tiel - GCOM TIE1
gcom-serial - GCOM Serial
x25-nettl - X25 with nettl headers
default is the same as the input file
-v specifies verbose operation, default is silent

A range of records can be specified as well

Where each option has the following meaning:

- | | |
|----------------------------------|---|
| -r | This option specifies that the frames listed should be kept, not deleted. The default is to delete the listed frames. |
| -h | This option provides help. |
| -v | This option specifies verbose operation. The default is silent operation. |
| -T {encap type} | <p>This option specifies the frame encapsulation type to use.</p> <p>It is mainly for converting funny captures to something that Ethereal can deal with.</p> <p>The default frame encapsulation type is the same as the input encapsulation.</p> |
| -F {capture type} | <p>This option specifies the capture file format to write the output file in.</p> <p>The default is libpcap format.</p> |
| -s {snaplen} | Specifies that packets should be truncated to {snaplen} bytes of data. |
| -t {time adjustment} | Specifies the time adjustment to be applied to selected packets. |
| {infile} | This parameter specifies the input file to use. It must be present. |
| {outfile} | This parameter specifies the output file to use. It must be present. |
| [record#[-][record# ...]] | This optional parameter specifies the records to include or exclude (depending on the -r option. You can specify individual records or a range of records. |

C.6. 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 knows how to 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, it writes the capture file in libpcap format, and writes all of the packets in both input capture files to the output file. The `-F` flag can be used to specify the format in which to write the capture file; 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).

Example C.3. Help information available from mergecap

```
$ mergecap.exe -h
mergcap version 0.10.5
Usage: mergecap [-hva] [-s <snaplen>] [-T <encap type>]
 [-F <capture type>] -w <outfile> <infile> [...]
```

```
where -h produces this help listing.
-v verbose operation, default is silent
-a files should be concatenated, not merged
  Default merges based on frame timestamps
-s <snaplen>: truncate packets to <snaplen> bytes of data
-w <outfile>: sets output filename to <outfile>
-T <encap type> encapsulation type to use:
  ether - Ethernet
```

tr - Token Ring
slip - SLIP
ppp - PPP
fddi - FDDI
fddi-swapped - FDDI with bit-swapped MAC addresses
rawip - Raw IP
arcnet - ARCNET
arcnet_linux - Linux ARCNET
atm-rfc1483 - RFC 1483 ATM
linux-atm-clip - Linux ATM CLIP
lapb - LAPB
atm-pdus - ATM PDUs
atm-pdus-untruncated - ATM PDUs - untruncated
null - NULL
ascend - Lucent/Ascend access equipment
isdn - ISDN
ip-over-fc - RFC 2625 IP-over-Fibre Channel
ppp-with-direction - PPP with Directional Info
ieee-802-11 - IEEE 802.11 Wireless LAN
prism - IEEE 802.11 plus Prism II monitor mode header
ieee-802-11-radio - IEEE 802.11 Wireless LAN with radio information
ieee-802-11-bsd - IEEE 802.11 plus BSD WLAN header
ieee-802-11-avs - IEEE 802.11 plus AVS WLAN header
linux-sll - Linux cooked-mode capture
frelay - Frame Relay
frelay-with-direction - Frame Relay with Directional Info
chdlc - Cisco HDLC
ios - Cisco IOS internal
ltalk - Localtalk
pflog-old - OpenBSD PF Firewall logs, pre-3.4
hhdhc - HiPath HDLC
docsis - Data Over Cable Service Interface Specification
cosine - CoSine L2 debug log
whdlc - Wellfleet HDLC
sdlc - SDLC
tzsp - Tazmen sniffer protocol
enc - OpenBSD enc(4) encapsulating interface
pflog - OpenBSD PF Firewall logs
chdlc-with-direction - Cisco HDLC with Directional Info
bluetooth-h4 - Bluetooth H4
mtp2 - SS7 MTP2
mtp3 - SS7 MTP3
irda - IrDA
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
symantec - Symantec Enterprise Firewall
apl394 - Apple IP-over-IEEE 1394
bacnet-ms-tp - BACnet MS/TP
default is the same as the first input file
-F <capture type> capture file type to write:

```
libpcap - libpcap (tcpdump, Ethereal, etc.)
rh6_1libpcap - RedHat Linux 6.1 libpcap (tcpdump)
suse6_3libpcap - SuSE Linux 6.3 libpcap (tcpdump)
modlibpcap - modified libpcap (tcpdump)
nokialibpcap - Nokia libpcap (tcpdump)
lanalyzer - Novell LANalyzer
ngsniffer - Network Associates Sniffer (DOS-based)
snoop - Sun snoop
netmon1 - Microsoft Network Monitor 1.x
netmon2 - Microsoft Network Monitor 2.x
ngwsniffer_1_1 - Network Associates Sniffer (Windows-based) 1.1
ngwsniffer_2_0 - Network Associates Sniffer (Windows-based) 2.00x
visual - Visual Networks traffic capture
5views - Accellent 5Views capture
niobserverv9 - Network Instruments Observer version 9
default is libpcap
```

- h** Prints the version and options and exits.
- v** Causes **mergcap** to print a number of messages while it's working.
- a** Causes the frame timestamps to be ignored, writing all packets from the first input file followed by all packets from the second input file. By default, when **-a** is not specified, the contents of the input files are merged in chronological order based on each frame's timestamp. Note: when merging, **mergcap** assumes that packets within a capture file are already in chronological order.
- s** Sets the snapshot length to use when writing the data.
- w** Sets the output filename.
- T** Sets the packet encapsulation type of the output capture file.
- F** Sets the file format of the output capture file.

A simple example merging `dhcp-capture.libpcap` and `imap-1.libpcap` into `outfile.libpcap` is shown below.

Example C.4. Simple example of using mergcap

```
$ mergcap -w outfile.libpcap dhcp-capture.libpcap imap-1.libpcap
```

C.7. 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 libpcap-style 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 and UDP 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 -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 file. 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 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 0f 19 03 80 11 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. 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. Multiple packets are read in with timestamps differing by one second 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. The user can elect to insert Ethernet headers, Ethernet and IP, or Ethernet, IP and UDP headers before each packet. This allows Ethereal or any other full-packet decoder to handle these dumps.

Example C.5. Help information available for text2pcap

```
$ text2pcap.exe -h
```

Usage: text2pcap.exe [-h] [-d] [-q] [-o h|o] [-l typenum] [-e l3pid] [-i proto] [-m max-packet] [-u srcp,destp] [-T srcp,destp] [-s srcp,destp,tag] [-S srcp,destp,tag] [-t timefmt] <input-filename> <output-filename>

where <input-filename> specifies input filename (use - for standard input)
<output-filename> specifies output filename (use - for standard output)

[options] are one or more of the following

-h : Display this help message
-d : Generate detailed debug of parser states
-o hex|oct : Parse offsets as (h)ex or (o)ctal. Default is hex
-l typenum : Specify link-layer type number. Default is 1 (Ethernet). See net/bpf.h for list of numbers.
-q : Generate no output at all (automatically turns off -d)
-e l3pid : Prepend dummy Ethernet II header with specified L3PID (in HEX)
Example: -e 0x800
-i proto : Prepend dummy IP header with specified IP protocol (in DECIMAL). Automatically prepends Ethernet header as well.
Example: -i 46
-m max-packet : Max packet length in output, default is 64000
-u srcp,destp : Prepend dummy UDP header with specified dest and source ports (in DECIMAL). Automatically prepends Ethernet and IP headers as well
Example: -u 30,40
-T srcp,destp : Prepend dummy TCP header with specified dest and source ports (in DECIMAL). Automatically prepends Ethernet and IP headers as well
Example: -T 50,60
-s srcp,dstp,tag: Prepend dummy SCTP header with specified dest/source ports and verification tag (in DECIMAL). Automatically prepends Ethernet and IP headers as well
Example: -s 30,40,34
-S srcp,dstp,ppi: Prepend dummy SCTP header with specified dest/source ports and verification tag 0. It also prepends a dummy SCTP DATA chunk header with payload protocol identifier ppi.
Example: -S 30,40,34
-t timefmt : Treats the text before the packet as a date/time code; the specified argument is a format string of the sort supported by strftime.
Example: The time "10:15:14.5476" has the format code "%H:%M:%S."
NOTE: The subsecond component delimiter must be specified (.) but no pattern is required; the remaining number is assumed to be fractions of a second.

-w <filename> Write the capture file generated by **text2pcap** to <filename>. The default is to write to standard output.

-h Display the help message

-d Displays debugging information during the process. Can be used multiple times to generate more debugging information.

-q Be completely quiet during the process.

-o hex|oct Specify the radix for the offsets (hex or octal). Defaults to hex. This cor-

responds to the **-A** option for `od`.

- l** Specify the link-layer type of this packet. Default is Ethernet(1). See `net/bpf.h` for the complete list of possible encapsulations. Note that this option should be used if your dump is a complete hex dump of an encapsulated packet and you wish to specify the exact type of encapsulation. Example: `-l 7` for ARCNet packets.

- e l3pid** Include a dummy Ethernet header before each packet. Specify the L3PID for the Ethernet header in hex. Use this option if your dump has Layer 3 header and payload (e.g. IP header), but no Layer 2 encapsulation. Example: `-e 0x806` to specify an ARP packet.

For IP packets, instead of generating a fake Ethernet header you can also use `-l 12` to indicate a raw IP packet to Ethereal. Note that `-l 12` does not work for any non-IP Layer 3 packet (e.g. ARP), whereas generating a dummy Ethernet header with `-e` works for any sort of L3 packet.

- u srcport destport** Include dummy UDP headers before each packet. Specify the source and destination UDP ports for the packet in decimal. Use this option if your dump is the UDP payload of a packet but does not include any UDP, IP or Ethernet headers. Note that this automatically includes appropriate Ethernet and IP headers with each packet. Example: `-u 1000 69` to make the packets look like TFTP/UDP packets.

C.8. idl2eth: Creating dissectors from Corba IDL files

In an ideal world `idl2eth` would be mentioned in the users guide in passing and documented in the developers guide. As the developers guide has not yet been completed it will be documented here.

C.8.1. What is it?

As you have probably guessed from the name, **idl2eth** takes a user specified IDL file and attempts to build a dissector that can decode the IDL traffic over GIOP. The resulting file is "C" code, that should compile okay as an ethereal dissector.

idl2eth basically parses the data struct given to it by the `omniidl` compiler, and using the GIOP API available in `packet-giop.[ch]`, generates `get_CDR_xxx` calls to decode the CORBA traffic on the wire.

It consists of 4 main files.

<code>README.idl2eth</code>	This document
<code>ethereal_be.py</code>	The main compiler backend
<code>ethereal_gen.py</code>	A helper class, that generates the C code.
<code>idl2eth</code>	A simple shell script wrapper that the end user should use to generate the dissector from the IDL file(s).

C.8.2. Why do this?

It is important to understand what CORBA traffic looks like over GIOP/IOP, and to help build a tool that can assist in troubleshooting CORBA interworking. This was especially the case after seeing a lot of discussions about how particular IDL types are represented inside an octet stream.

I have also had comments/feedback that this tool would be good for say a CORBA class when teaching students what CORBA traffic looks like "on the wire".

It is also COOL to work on a great Open Source project such as the case with "Ethereal" (<http://www.ethereal.com>)

C.8.3. How to use idl2eth

To use the `idl2eth` to generate ethereal dissectors, you need the following:

Prerequisites to using `idl2eth`

1. Python must be installed. See <http://python.org/>
2. `omniidl` from the the `omniORB` package must be available. See <http://omniORB.sourceforge.net/>
3. Of course you need ethereal installed to compile the code and tweak it if required. `idl2eth` is part of the standard Ethereal distribution

To use `idl2eth` to generate an ethereal dissector from an `idl` file use the following procedure:

Procedure for converting a Corba `idl` file into an ethereal dissector

1. To write the C code to stdout.

```
idl2eth <your file.idl>
```

eg:

```
idl2eth echo.idl
```

2. To write to a file, just redirect the output.

```
idl2eth echo.idl > packet-test-idl.c
```

You may wish to comment out the `register_giop_user_module()` code and that will leave you with heuristic dissection.

If you don't want to use the shell script wrapper, then try steps 3 or 4 instead.

3. To write the C code to stdout.

```
Usage: omniidl -p ./ -b ethereal_be <your file.idl>
```

eg:

```
omniidl -p ./ -b ethereal_be echo.idl
```

4. To write to a file, just redirect the output.

```
omniidl -p ./ -b ethereal_be echo.idl > packet-test-idl.c
```

You may wish to comment out the `register_giop_user_module()` code and that will leave you with heuristic dissection.

5. Copy the resulting C code to your ethereal src directory, edit the 2 make files to include the `packet-test-idl.c`

```
cp packet-test-idl.c /dir/where/ethereal/lives/  
edit Makefile.am  
edit Makefile.nmake
```

6. Run configure

```
./configure (or ./autogen.sh)
```

7. Compile the code

```
make
```

8. Good Luck !!

C.8.4. TODO

1. Exception code not generated (yet), but can be added manually.
2. Enums not converted to symbolic values (yet), but can be added manually.
3. Add command line options etc
4. More I am sure :-)

C.8.5. Limitations

See the TODO list inside `packet-giop.c`

C.8.6. Notes

1. The "-p ./" option passed to `omniidl` indicates that the `ethereal_be.py` and `ethereal_gen.py` are residing in the current directory. This may need tweaking if you place these files somewhere else.
2. If it complains about being unable to find some modules (eg `tempfile.py`), you may want to check if `PYTHONPATH` is set correctly. On my Linux box, it is `PYTHONPATH=/usr/lib/python1.5/`

Appendix D. This Document's License (GPL)

As with the original licence and documentation distributed with Ethereal, this document is covered by the GNU General Public Licence (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.
59 Temple Place, Suite 330, Boston, MA 02111-1307 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

0. 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., 59 Temple Place, Suite 330, Boston, MA 02111-1307 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.