

Lista de Filtros

YACHA

Sintáxis

Los filtros de visualización utilizan una sintáxis diferente a la de los filtros de captura (BPF). Los filtros de visualización son más complejos porque nos permiten mayor granularidad. Además de filtrar nodos o aplicaciones, logran filtrar los campos dentro de las cabeceras de los protocolos, e inclusive filtros adicionales a ellos, que sirven para buscar características específicas de algunos protocolos.

La sintáxis básica de los filtros de visualización es la siguiente:

```
ip == 192.168.0.1
```

calificador + operador + primitiva

El calificador puede tratarse de un **protocolo**, **campo** de la cabecera de un protocolo, o simplemente una **característica** de un protocolo.

Tipos de filtros

Protocolo

arp	protocolo ARP
ip	protocolo IP
ipv6	protocolo IPv6
tcp	protocolo TCP
udp	protocolo UDP
bootp	protocolo Bootstrap (DHCP)
dns	protocolo DNS
tftp	protocolo TFTP
http	protocolo HTTP
icmp	protocolo ICMP (ping)

Campo (de la cabecera de un protocolo)

http.host	Campo HOST de la cabecera HTTP
ftp.request.command	Campo REQUEST COMMAND de la cabecera FTP
bootp.option.hostname	Campo OPTION HOSTNAME de la cabecera BOOTSTRAP

Característica (de un protocolo)

tcp.analysis.flags	Etiquetas añadidas como: <i>Next expected sequence number, etc.</i>
tcp.analysis.zero_window	Campo habilitado cuando la ventana es cero.

Operadores de comparación

==	eq	igual a
!=	ne	no igual a
>	gt	mayor a
<	lt	menor a
>=	ge	mayor o igual a
<=	le	menor o igual a
	contains	contiene a

Concatenadores

&&	and	todos
	or	cualquiera

Ejemplos

Simple

- `ip.addr == 192.168.0.1` Filtrar paquetes que incluyan la IP
- `!ip.addr == 192.168.0.1` Filtrar paquetes que no incluyan la IP
- `ipv6.addr == 2406:da::3f42:487a` Filtrar paquetes que incluyan la IPv6
- `ip.src == 192.168.0.1` Filtrar paquetes que incluyan la IP de origen
- `ip.dst == 192.168.0.1` Filtrar paquetes que incluyan la IP de destino
- `ip.host == www.cnn.com` Filtrar paquetes que incluyan el hostname
- `ip.addr == 192.168.0.0/24` Filtrar paquetes que incluyan IPs de la subred
- `!ip.addr == 192.168.0.0/24` Filtrar paquetes que no incluyan IPs de la subred

Avanzados

- `ip.src == 192.168.0.1` Filtrar paquetes que contengan a la IP 192.168.0.1
- `tcp.src.port != 80` Filtrar paquetes que no contengan al puerto origen TCP 80
- `frame.time_relative > 1` Filtrar tiempo mayores a 1s respecto a la primera trama
- `tcp.window_size < 1460` Filtrar ventana TCP mayores a 1460 bytes
- `dns.count.answers >= 10` Filtrar respuestas DNS con más de 10 direcciones IP
- `ip.ttl <= 10` Filtrar paquetes con valores de TTL menores a iguales 10
- `http contains "GET"` Filtrar paquetes HTTP que contengan el comando GET

Concatenadores

- `ip.src == 192.168.0.1 && tcp.port == 80` Filtrar paquetes que cumplan ambas condiciones
- `tcp.port == 80 || tcp.port == 443` Filtrar paquetes que cumplan alguna de las condiciones