Fiddler常用功能总结
配置host
目的：让电脑连接线下测试环境
方式：fiddler、Tools、Hosts，把要配置的host内容放进来，左上角的框里打勾，save。

连接代理
目的：抓包（抓线上环境的包，一定要关闭fiddler中配置的host）
方式： Baidu_wifi、显示高级选项、手动、输入自己的电脑的ip、端口为8888、保存、连接该网络。
说明：（1）关于ip：Fiddler右上角有一个Online，这里的ip如果和电脑的ip不一致时以这里的为准。
（2）关于端口：fiddler、Tools、FiddlerOptions、Connections，这里有端口号，如果不是8888，wifi代理里的端口号以这里为准。

验证：操作手机，如果看到fiddler里展示手机上的请求到的接口，代理连接成功
关于Https：Fiddler里的设置如下面截图左所示。如果还不能抓到https的请求，需要在手机上下载证书。在手机的浏览器中输入172.22.155.144:8888（自己手机代理中设置的ip和端口），出现下图右的界面，点下面的连接下载证书即可。（有的手机不好用，可以尝试换手机或者换浏览器试试）
[image: image1.png]Connectons

Gateway.

Appearance
Fiddlers sbleto decrypt HTTPS sessions by re-signing
‘Capture HTTPS CONNECTS

Decrypt HTTPS traffic Le

] Tonore server certificate errors

7] Check for ertficate revocation

kip decryption for the following hosts:


[image: image2.png]Fiddler Echo Service

i pge s sHITP00 esperse

« Tocomque e _ S ——


经过上面的几步，fiddler就可以抓到https的请求。
原理：连接代理之后，请求需要经过fiddler去服务器拿数据，https的请求需要验证证书，手机上下载证书之后经过fiddler的https请求就可以通过服务器的验证（仅供参考）
设置断点
目的：修改发送给服务器的参数或者修改从服务器返回的参数
方式：Fiddlers、Rules、AutomaticBreakpoints。可以设置请求前或请求后
修改发送给服务器的参数值
（1）、断点设置为beforeRequests。以话费充值为例
（2）、手机上点话费充值，电脑上点Go（绿色的小按钮）
（3）、此时电脑上出现相应的包如下面第一个图，选中该包。看电脑右边的界面，如下面第二个图，在webForm中可以修改你想要改的值。改完之后，点下面的Run toCompletion，手机上就会出现相应的请求对应的响应。
[image: image3.png]HTTPS cq01-oceanvm-pooldD... /_u/wireless/promotion_query


[image: image4.png]


修改返回值
（1）、断点设置为AfterResponses。以话费充值为例
（2）、手机上点话费充值
（3）、此时电脑上出现相应的包，选中该包。看电脑右边的界面，如下面图，双击中间的条目，点开TextView在里面可以修改你想要改的值。改完之后，点Run toCompletion，再点Go（绿色的小按钮）手机上就会出现相应的结果。
[image: image5.png]


