

IN5290 Ethical Hacking

Lecture 3: Network reconnaissance, port scanning

Universitetet i Oslo
Laszlo Erdödi

Lecture Overview

- Identifying hosts in a network
- Identifying services on a host
- What are the typical services
- Ordinary and special port scanning methods

Network layout example

Network scanning positions

Circuit switched vs Packet switched networks

In circuit switched networks a virtual line is allocated between the communicating parties. The line is busy until the communication ends.

In packet switched networks the caller sends packets to the direction of the receiver. There's no planned route, each network device chooses the most appropriate device as next considering routing tables and traffic.

Packet switched networks – avoiding infinite loops

- As there's no planned route between the sender and the receiver it can happen that a packet gets stuck in the network following an infinite loop
- Messages are placed in network packets according to the OSI model
- Every packet should contain a *ttl* value (*Time to Live*) that is decreasing when arriving to the next network device (network hop)
- When *ttl* is 1 the packet has to be ^A dropped

The OSI modell

<http://electricala2z.com/cloud-computing/osi-model-layers-7-layers-osi-model/>

Layer 3 – Internet Control Message Protocol (ICMP)

IP Datagram						
	Bits 0–7	Bits 8–15	Bits 16–23	Bits 24–31		
IP Header (20 bytes)	Version/IHL	Type of service	Length			
	Identification		flags and offset			
	Time To Live (TTL)	Protocol	Checksum			
	Source IP address					
	Destination IP address					
	Type of message	Code	Checksum			
ICMP Header (8 bytes)	Header Data					
	Payload Data					
ICMP Payload (optional)						

- To check if a host is responding
- *Echo request* – *Echo reply* to make sure a host is turned on

Network mapping - answer options

- **Positive answer**

In case of *icmp* we get an echo reply for our echo request

- **Negative answer**

In case of *icmp* we get destination unreachable / host unreachable message

- **No answer**

In case of *icmp*, we have no response from the host that was addressed by the echo request

Internet Control Message Protocol (ICMP) examples - ping

```
root@kali:~# ping www.uio.no
PING www.uio.no (129.240.171.52) 56(84) bytes of data.
64 bytes from www.uio.no (129.240.171.52): icmp_seq=1 ttl=128 time=14.6 ms
64 bytes from www.uio.no (129.240.171.52): icmp_seq=2 ttl=128 time=48.2 ms
64 bytes from www.uio.no (129.240.171.52): icmp_seq=3 ttl=128 time=11.0 ms
^C
--- www.uio.no ping statistics ---
3 packets transmitted, 3 received, 0% packet loss, time 2005ms
rtt min/avg/max/mdev = 11.082/24.657/48.205/16.716 ms
```

Type	Message
0	Echo reply
3	Destination unreachable
4	Source quench
5	Redirect
8	Echo request
11	Time exceeded
12	Parameter unintelligible
13	Time-stamp request
14	Time-stamp reply
15	Information request
16	Information reply
17	Address mask request
18	Address mask reply

<https://www.slideshare.net/asimnawaz54/internet-control-message-protocol>

Layer 3 – Internet Control Message Protocol (ICMP)

Since ICMP contains the *ttl* value, it is possible to guess the receiver host's operating system by its *ttl*.

Initial *ttl* values:

Windows: 128 since Windows2000

Linux: 64 for 2.0.x kernel

Solaris: 255

Detailed list at *Subin's Blog*: <https://subinsb.com/default-device-ttl-values/>

ICMP practice examples:

Find a host with 64 as initial *ttl*

Find a host with 128 as initial *ttl*

Internet Control Message Protocol (ICMP) examples - traceroute

Since all devices have to drop the packets with $ttl=1$, it is possible to map the route of a packet by repeating the ping with increasing ttl values. First, the initial ttl is 2, so after the first hop the device sends a time exceeded message. With $ttl=3$ the time exceed message is coming from the device at the second hop, etc.


```
C:\Users\laszloe>tracert htgth.com

Tracing route to htgth.com [69.16.220.113]
over a maximum of 30 hops:

 1 2 ms 1 ms 1 ms  192.168.0.1
 2 1 ms 1 ms 1 ms  192.168.100.1
 3 7 ms 4 ms 5 ms  cm-188.126.192.69.getinternet.no [188.126.192.69]
 4 5 ms 3 ms 4 ms  ae10-0.nsb-pe1.krs.no.ip.tdc.net [93.124.137.2]
 5 18 ms 16 ms 17 ms  ae1-0.stkm3nqp7.se.ip.tdc.net [83.88.19.33]
 6 16 ms 16 ms 16 ms  ae-10.bar1.Stokholm1.Level3.net [4.68.73.101]
 7 * * * Request timed out.
 8 141 ms 136 ms 136 ms  4-15-84-142.liquidweb.com [4.15.84.142]
 9 144 ms 141 ms 141 ms  lw-dc2-core1-nexus-eth3-20.rtr.liquidweb.com [209.59.157.81]
10 141 ms 141 ms 142 ms  lw-dc2-dist1-nexus-eth4-1.rtr.liquidweb.com [209.59.157.201]
11 136 ms 137 ms 136 ms  host1.heretodaygonetohell.com [69.16.220.113]

Trace complete.
```

Internet Control Message Protocol (ICMP) examples – visual traceroute

Nmap basic usage

Nmap is an universal port scanner

It is able to carry out ordinary and specific host and service discoveries

Nmap has a scripting engine which makes it capable of carrying out complex scanning as well as vulnerability discovery, fuzzing, etc. tasks

For one simple ping the following command has to be used:

```
root@kali:~# nmap -sP www.uio.no
Starting Nmap 7.40 ( https://nmap.org ) at 2018-08-31 14:02 EDT
Nmap scan report for www.uio.no (129.240.171.52)
Host is up (0.00055s latency).
Nmap done: 1 IP address (1 host up) scanned in 0.26 seconds
```

Nmap basic usage

Host(s) to be scanned can be set in multiple ways:

With domain: www.uio.no

With *ip*: 129.240.171.52

With *ip* range (CIDR): 129.240.171.0/24

With *ip* range (from-to) 129.240.171.2-6, 129.240.170-175.1

With list: 129.240.171.1,129.240.171.2

The main parameter is the scanning type that can be set with the `-s` switch, e.g. `-sP`: ping scan

Example task: How many hosts are alive in our current local network range? E.g. `nmap -sP 192.168.0.0/24`

Nmap basic usage

With *nmap* it can be set:

- Type of scan (see detailed list later)
- Additional tests (e.g. version detection)
- Timing option (how many tries, how many parallel requests, max retries, scan delay, etc.)
- Hosts / host input
- Output result format (flat file, *xml*, etc.)
- Filtering (e.g. show only open ports)
- Scripts to run

Nmap - ping scan

- With the `-sP` switch
- *Nmap* pings all the specified hosts
- The available hosts are listed with their MAC address
- *ICMP* messages are not always allowed in a network

```
root@kali:~# nmap -sP 192.168.0.0/24
Starting Nmap 7.40 ( https://nmap.org ) at 2018-09-01 10:23 EDT
Nmap scan report for 192.168.0.1
Host is up (0.00090s latency).
MAC Address: F8:1A:67:BD:C1:BE (Tp-link Technologies)
Nmap scan report for 192.168.0.100
Host is up (0.0027s latency).
MAC Address: 00:1A:79:1C:5F:7F (Telecommunication Technologies)
Nmap scan report for 192.168.0.102
Host is up (0.013s latency).
MAC Address: F8:3F:51:2D:63:4B (Samsung Electronics)
Nmap scan report for 192.168.0.105
Host is up (0.039s latency).
MAC Address: F0:D5:BF:D2:D4:7B (Intel Corporate)
Nmap scan report for 192.168.0.106
Host is up (0.0014s latency).
MAC Address: C8:D3:FF:73:3D:F6 (Hewlett Packard)
Nmap scan report for 192.168.0.107
Host is up (0.017s latency).
MAC Address: 04:E5:36:DC:66:17 (Apple)
Nmap scan report for 192.168.0.101
Host is up.
Nmap done: 256 IP addresses (7 hosts up) scanned in 2.21 seconds
```

Nmap - List scan

- With the `-sL` switch
- Has no connection with the hosts
- The *DNS* server is asked if a specific domain is registered in its database

```
Nmap scan report for www-adm.hlsenteret.no (129.240.171.175)
Nmap scan report for www-dav.ctcc.no (129.240.171.176)
Nmap scan report for www-dav.praktikum.uio.no (129.240.171.177)
Nmap scan report for www-adm.praktikum.uio.no (129.240.171.178)
Nmap scan report for www-dav.globus.uio.no (129.240.171.179)
Nmap scan report for www-dav.okonomi-bot.uio.no (129.240.171.180)
Nmap scan report for www-dav.blindern-studenterhjem.no (129.240.171.181)
Nmap scan report for multiplems-eu.uio.no (129.240.171.182)
Nmap scan report for www-dav.multiplems-eu.uio.no (129.240.171.183)
Nmap scan report for universitetskoordinering-no.uio.no (129.240.171.184)
Nmap scan report for www-dav.universitetskoordinering-no.uio.no (129.240.171.185)
Nmap scan report for uh-it-no.uio.no (129.240.171.186)
Nmap scan report for www-dav.uh-it-no.uio.no (129.240.171.187)
Nmap scan report for vortextest-wopi.uio.no (129.240.171.188)
Nmap scan report for ceres-no.uio.no (129.240.171.189)
Nmap scan report for www-dav.the-guild.ekstern.uio.no (129.240.171.190)
Nmap scan report for reserververt-enova-adjuvant-eu.uio.no (129.240.171.191)
Nmap scan report for reserververt-davadm-enova-adjuvant-eu.uio.no (129.240.171.192)
Nmap scan report for 129.240.171.193
Nmap scan report for 129.240.171.194
Nmap scan report for www-dav.ceres-no.uio.no (129.240.171.195)
Nmap scan report for nera2018.uio.no (129.240.171.196)
Nmap scan report for www-dav.nera2018.uio.no (129.240.171.197)
Nmap scan report for eksamensvideo.uio.no (129.240.171.198)
Nmap scan report for www-dav.eksamensvideo.uio.no (129.240.171.199)
Nmap scan report for vitnemalsportalen-no.uio.no (129.240.171.200)
Nmap scan report for www-dav.vitnemalsportalen-no.uio.no (129.240.171.201)
Nmap scan report for reserververt-cristin.uio.no (129.240.171.202)
```


Layer 4 – Data transmission

Apart from sending short simple messages, bigger data blocks can be transmitted between the hosts. The data transfer is carried out in the 4th layer by using 2 different approaches:

- *UDP*: streaming the data (no guarantee that all data will arrive, but fast)
- *TCP*: the arrival of all data is guaranteed in the right order (trustworthy transmission, slower than *UDP*)

In addition, the data transmission is carried out using port numbers. One host can send and receive data in multiple channels using different port numbers for different services.

Layer 4 – UDP protocol

The port number is a 2-byte value, it can be between 0-65535($=2^{32}$)

Typical *UDP* ports with services:

- *UDP 53 DNS*
- *UDP 111 RPC* (Remote Procedure Call)
- *UDP 123 NTP* (Network Time Protocol)

Layer 4 – TCP protocol

In order to ensure that the packages arrived in the right order the sequence number and the acknowledgement number are used.

TCP flags are for maintaining the connection status (*urg*, *ack*, *psh*, *rst*, *syn*, *fin*).

Layer 4 – TCP typical services

- *TCP 80: web http*
- *TCP 443: web https*
- *TCP 20,21: ftp*
- *TCP 22: ssh*
- *TCP 25: smtp*
- *TCP 137,139,445: netbios*
- *TCP 3306: mysql*
- *TCP 3389: remote desktop*
- *TCP 5900: VNC*

Remember that any service can be used in any port, these are only recommendations

Layer 4 – TCP 3-way handshake

TCP handshake is the process when a connection is about to be established in a specific port.

Tcp scan (full tcp scan)

Sender Receiver

Port is open

Sender Receiver

Port is closed

Sender Receiver

Port is filtered

Nmap carries out *tcp* scan with the *-sT* switch
Port numbers can be specified optionally
Example: *nmap -sT -p80,43 host*

Tcp scan (full tcp scan)

The number of possible ports is 65535, scanning all ports requires too much time (and too noisy).

We can reduce the port numbers by specifying them with the `-p` switch.

Without `-p` *nmap* will scan the 1024 most popular ports.


```
root@kali:~# nmap -sT 192.168.0.101-109
Starting Nmap 7.40 ( https://nmap.org ) at 2018-09-01
Nmap scan report for 192.168.0.101
Host is up (0.00016s latency).
All 1000 scanned ports on 192.168.0.101 are closed

Nmap scan report for 192.168.0.102
Host is up (0.0087s latency).
Not shown: 991 closed ports
PORT STATE SERVICE
7676/tcp  open  imqbrokerd
8001/tcp  open  vcom-tunnel
8002/tcp  open  teradataordbms
8080/tcp  open  http-proxy
9999/tcp  open  abyss
32768/tcp open  filenet-tms
32769/tcp open  filenet-rpc
32770/tcp open  sometimes-rpc3
32771/tcp open  sometimes-rpc5
MAC Address: F8:3F:51:2D:63:4B (Samsung Electronics)

Nmap scan report for 192.168.0.103
Host is up (0.050s latency).
All 1000 scanned ports on 192.168.0.103 are filtered
MAC Address: F0:CB:A1:08:A6:E4 (Apple)

Nmap scan report for 192.168.0.105
Host is up (0.012s latency).
Not shown: 995 filtered ports
PORT STATE SERVICE
902/tcp open  iss-realsecure
912/tcp open  apex-mesh
2701/tcp  open  sms-rcinfo
2869/tcp  open  icslap
5357/tcp  open  wsdapi
MAC Address: F0:D5:BF:D2:D4:7B (Intel Corporate)
```

SYN scan (half open scan)

Nmap carries out syn scan with the `-sS` switch.
Port numbers can be specified optionally.
Example: `nmap -sS -p80,43 host`

SYN scan (half open scan)

Why to use *syn* scan instead of *tcp* scan?
Does it have different result?

The main difference is that in case of *tcp* scan the *tcp* connection is established for every open ports. Firewalls usually log only the established connections.

```
root@kali:~# nmap -sS 192.168.0.102
Starting Nmap 7.40 ( https://nmap.org ) at 2018-09-0
Nmap scan report for 192.168.0.102
Host is up (0.0059s latency).
Not shown: 991 closed ports
PORT STATE SERVICE
7676/tcp open  imqbrokerd
8001/tcp open  vcom-tunnel
8002/tcp open  teradataordbms
8080/tcp open  http-proxy
9999/tcp open  abyss
32768/tcp  open  filenet-tms
32769/tcp  open  filenet-rpc
32770/tcp  open  sometimes-rpc3
32771/tcp  open  sometimes-rpc5
MAC Address: F8:3F:51:2D:63:4B (Samsung Electronics)
```

Reverse scans

In case of reverse scanning, *Nmap* looks for closed ports. The result of a reverse scan can be either *open/filtered* or *closed*. It cannot be determined if a port is filtered or open.

According to *TCP* if a port is closed the receiver sends *rst* answer no matter which status flag is set:

-sN Null scan (no flags)

-sF Fin scan (only *fin* flag is set)

-sX Xmas scan (*push*, *fin* and *rst* flags are set)

-sM Maimon scan (*fin* and *ack* are set)

With *hping* we can set any flag (more reverse scan options, see later)

Ack scan

Ack scan is to determine if a firewall is stateful or stateless.

- The stateless firewall examines a packet as it is independent of the previous packets.
- The stateful firewall can follow packet streams considering previous packets.

For a stateless firewall an *ack* package seems like the third step of the handshake. For the stateful firewall it is pointless (no *syn* and *syn+ack* before).

nmap -sA

Decoy scan – hide ourselves

If a *TCP* connection is established it will be logged by the firewalls – this is noisy (in a network with huge internet traffic there are several port scans by robots).

Decoy scan uses the «needle in the haystack» theory: it sends out each request in multiple copies with different source *ip*.

Questions: Can we modify our source *ip* in the packet?
If so, why don't we modify it all the time?

Decoy scan example: *nmap -sT -p80 -D5.44.65.150,195.88.55.16, 194.61.183.124 www.uio.no*

Idle scan, ftp bounce – hide ourselves

There are more sophisticated ways of hiding ourselves:

Port is open

Port is closed
Port is filtered (without step 4.)

Example idle scan: `nmap -sl zombie.somewhere.com www.uio.no`

Example ftp bounce: `nmap -b user@FTP-Address Target-Address`

Operating System detection

Nmap's remote OS detection uses *TCP/IP* stack fingerprinting. Nmap sends a series of *TCP* and *UDP* packets to the remote host and examines practically every bit in the responses.

After performing dozens of tests such as *TCP ISN* sampling, *TCP* options support and ordering, *IP ID* sampling, and the initial window size check, *Nmap* compares the results to its *nmap-os-db* database of more than 2,600 known OS fingerprints and prints out the OS details if there is a match.

```
root@kali:~# nmap -O 193.225.218.118
Starting Nmap 7.40 ( https://nmap.org ) at 2018-09-02 04:16 EDT
Nmap scan report for 193.225.218.118
Host is up (0.059s latency).
Not shown: 994 closed ports
PORT STATE SERVICE
22/tcp open ssh
25/tcp filtered smtp
80/tcp open http
135/tcp filtered msrpc
139/tcp filtered netbios-ssn
3306/tcp  open mysql
Device type: general purpose|broadband router|storage-misc|router|firewall|media device|WAP
Running (JUST GUESSING): Linux 2.6.X|3.X|4.X (94%), HP embedded (91%), MikroTik RouterOS 6.X (90%), WatchGuard embedded (90%), AVM FritzOS 6.X (88%)
OS CPE: cpe:/o:linux:linux_kernel:2.6 cpe:/o:linux:linux_kernel:3 cpe:/h:hp:p2000_g3 cpe:/o:mikrotik:routeros:6.32.1 cpe:/h:watchguard:xtm_525 cpe:/o:linux:linux_kernel:4 cpe:/o:linux:linux_kernel:3.x cpe:/o:avm:fritzos:6.51
Aggressive OS guesses: Linux 2.6.32 - 3.1 (94%), OpenWrt 12.09-rc1 Attitude Adjustment (Linux 3.3 - 3.7) (94%), Linux 3.2 (94%), Linux 2.6.32 - 3.13 (94%), Linux 2.6.32 - 2.6.39 (92%), Linux 3.2 - 3.8 (92%), HP P2000 G3 NAS device (91%), Linux 3.5 (90%), Linux 2.6.32 - 3.10 (90%), Linux 2.6.32 - 3.9 (90%)
No exact OS matches for host (test conditions non-ideal).

OS detection performed. Please report any incorrect results at https://nmap.org/submit/ .
Nmap done: 1 IP address (1 host up) scanned in 7.74 seconds
```

Service version detection

Version detection interrogates the ports to determine more about what is actually running. The *nmap-service-probes* database contains probes for querying various services and match expressions to recognize and parse responses.

Nmap tries to determine the service protocol, the version number, hostname, device, the OS family. With *banner grabbing* completely exact version numbers can be retrieved (*Banner info* can be modified).

```
root@kali:~# nmap -sTV 193.225.218.118
Starting Nmap 7.40 ( https://nmap.org ) at 2018-09-02 04:21 EDT
Nmap scan report for 193.225.218.118
Host is up (0.058s latency).
Not shown: 994 closed ports
PORT STATE SERVICE VERSION
22/tcp open ssh OpenSSH 5.8p1 Debian 7ubuntu1 (Ubuntu Linux; 2.0)
25/tcp filtered  smtp
80/tcp open http Apache httpd 2.2.20 ((Ubuntu))
135/tcp filtered msrpc
139/tcp filtered netbios-ssn
3306/tcp  open mysql MySQL 5.1.69-0ubuntu0.11.10.1
Service Info: OS: Linux; CPE: cpe:/o:linux:linux_kernel

Service detection performed. Please report any incorrect results at https://nmap.org/submit/
Nmap done: 1 IP address (1 host up) scanned in 16.96 seconds
```

Hping2, hping3

Besides *nmap* there are other port scanners like the *hping* family.

- Firewall testing
- Advanced port scanning
- Network testing, using different protocols, *TOS*, fragmentation
- Manual path *MTU* discovery
- Advanced traceroute, under all the supported protocols
- Remote OS fingerprinting
- Remote uptime guessing
- TCP/IP stacks auditing

Hping2, hping3

Examples:

Fin scan: *hping3 -c 1 -V -p 80 -s 5050 -F 0daysecurity.com*

Smurf attack: *hping3 -1 --flood -a VICTIM_IP BROADCAST_ADDRESS*

Land attack (DOS): *hping3 -V -c 1000000 -d 120 -S -w 64 -p 445 -s 445 --flood*

- *--flood*: sent packets as fast as possible. Don't show replies.
- *-V* <-- Verbose
- *-c --count*: packet count
- *-d --data*: data size
- *-S --syn*: set SYN flag
- *-w --win*: winsize (default 64)
- *-p --destport [+][+]<port>* destination port(default 0) ctrl+z inc/dec
- *-s --baseport*: base source port (default random)

See detailed examples here:

<https://www.golinuxcloud.com/hping3-command-in-linux/>

Nmap scripting engine

Nmap is not only a port scanner, but a lightweight vulnerability discovery tool as well. With the scripting capabilities we can specify special requests using the *lua* language. The *Nmap* database contains prewritten scripts that are put into categories:

- Auth
- Broadcast
- Brute
- Default
- Discovery
- DOS
- Exploit
- External
- Fuzzer
- Intrusive
- Malware
- Safe
- Version
- Vuln

Nmap scripting engine

Example: *nmap -sT -p21 –script==ftp-vuln-cve2010-4221 target*
Script output:

```
PORT STATE SERVICE
21/tcp open  ftp
|_ ftp-vuln-cve2010-4221:
| VULNERABLE:
| ProFTPD server TELNET IAC stack overflow
| State: VULNERABLE
| IDs: CVE:CVE-2010-4221 BID:44562 OSVDB:68985
| Risk factor: High CVSSv2: 10.0 (HIGH) (AV:N/AC:L/Au:N/C:C/I:C/A:C)
| Description:
| ProFTPD server (version 1.3.2rc3 through 1.3.3b) is vulnerable to
| stack-based buffer overflow. By sending a large number of TELNET_IAC
| escape sequence, a remote attacker will be able to corrupt the stack and
| execute arbitrary code.
| Disclosure date: 2010-11-02
| References:
| http://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2010-4221
| http://osvdb.org/68985
| http://www.metasploit.com/modules/exploit/freebsd/ftp/proftpd_telnet_iac
| http://bugs.proftpd.org/show_bug.cgi?id=3521
| http://www.securityfocus.com/bid/44562
```

Other examples:

All scripts from a category: *nmap -sT -p21 –script==vuln target*

All scripts (carpet bombing!): *nmap -sT -p21 –script==all target*

Online port scanning (viewdns.info)

← → ⌛ 🔒 viewdns.info/portscan/?host=hackingarena.com

Viewdns.info

Tools API Research Data

[ViewDNS.info](#) > [Tools](#) > **Port Scanner**

This web based port scanner will test whether common ports are open on a server. Useful in determine down on a specific server.

Ports scanned are: 21, 22, 23, 25, 80, 110, 139, 143, 445, 1433, 1521, 3306 and 3389

Domain / IP Address: GO

Port scan results for hackingarena.com

Legend:

- ✓ - port is OPEN
- ✗ - port is CLOSED

PORT	Service	Status
21	FTP	✗
22	SSH	✓
23	Telnet	✗
25	SMTP	✗
53	DNS	✗
80	HTTP	✓
110	POP3	✗

Online port scanning (censys.io)

The screenshot shows the Censys search interface at search.censys.io/search?resource=hosts&sort=RELEVANCE&per_page=25&virtual_hosts=EXCLUDE&q=hackingarena.com. The search bar contains "hackingarena.com". The results page displays three hosts found:

- 158.37.63.56**: Debian Linux, UNINETT UNINETT, The Norwegian University & Research Network (224), Vestland, Norway. Services: 22/SSH, 80/HTTP, 443/HTTP.
- 158.39.75.129**: Linux, UNINETT UNINETT, The Norwegian University & Research Network (224), Oslo, Norway. Services: 22/SSH, 80/HTTP, 443/HTTP, 8000/HTTP.
- 158.37.63.153**: Ubuntu Linux, UNINETT UNINETT, The Norwegian University & Research Network (224), Vestland, Norway. Services: 22/SSH, 80/HTTP, 443/HTTP, 801/HTTP, 807/HTTP, 808/HTTP, 809/HTTP, 810/HTTP.

Host Filters
Labels:
5 remote-access
1 login-page
Autonomous System:
5 UNINETT UNINETT, The Norwegian University & Research Network
Location:
5 Norway

Service Filters
Service Names:
17 HTTP
5 SSH
1 UNKNOWN
Ports:
5 22

Port scanning summary: inventory

- The result of the port scanning has to be summarized in a table (Inventory)
- The inventory should be part of the final pentest report
- The table contains all the discovered hosts with all discovered services in separate rows
- Each service has a comment field if it was compromised during the pentest
- The client can evaluate each service if it should be closed or assign a responsible person for all operating services

Special port scanners: Firewalk, Zmap

Firewalk was a special internal network scanner in the beginning of the 2000s (cannot be used today). It was able to exploit of a flaw of the *TCP* implementation and scan the internal network with one hop behind a firewall (it used customized *ttl* values).

Zmap is a superfast layer2 port scanner. It is able to map the whole *ipv4* network range within 45 minutes for one port. (<https://zmap.io/>)

End of lecture