2. Footprinting and Reconnaissance

ETHICAL HACKING

Theory

Footprinting

Footprinting is the process of collecting information related to the target network. Footprinting helps in identifying Various ways to intrude into an Organization's network system.

In this step attacker tries to gather publicly available sensitive information, using which he/she can carry out social engineering, perform system or network level attacks, that can cause substantial financial loss or damage the reputation of an individual or organization. This step helps an attacker in gaining a basic idea of network structure and organization's infrastructure details.

Why perform Footprinting

- Footprinting is the first step of the attacking process. Hackers use to gather information about the target environment, usually to find ways to break into that environment.
- Footprinting allows an attacker to know about the security posture of an organization.
- It helps in reducing attacker's attack surface to a specific range of IP address, networks, domain name, remote access, etc.
- It allows an attacker to build their information database about the target's organization security weakness and plan attacks accordingly.

Terminology

Passive Information Gathering: Is the process of collecting information about the target from the publicly accessible resources

Active Information Gathering: Is the process of gather information about the target by using techniques likes social engineering, grabbing information by visiting personal blogs or websites, or through direct interaction with the individual or employees of the organization.

What kind of information is needed

Network Information:

Domain name, Network blocks, IP address of computers in the target network, TCP and UDP services running, details related to IDS running.

System Information:

User and group names, system banners, routing tables information, system architecture, remote system names.

Organization Information:

Employee details, organization website details, location details, address and phone numbers, information related to security policies implemented, and any non-technical information about the organization.

How to perform Footprinting

- Through search engines
- Through social networking sites
- Through official websites
- Direct communication with the target
- Through job portals
- Through DNS enumeration

Google Hacking

Google is a vast resource where millions of pages are available for an average user to search. But getting useful information out of those results is a challenging task, to extract the desired information (information that is useful to attack target individual or network) we can take help of Google search operators also known as google dorks. This technique is called Google Hacking.

By using these google dorks, we query Google to reveal sensitive data, useful for the reconnaissance stage of an attack, sensitive data such as emails associated with an individual or an organization, database files with usernames and passwords, unprotected directories with confidential documents, URLs to login portals, different types of system logs such as firewall and access logs etc.,

whois lookup

While purchasing a domain, the user (registrant) has to provide their contact details, like address, phone number, email id, etc., those registration details along with domain validity information is usually stored in a publicly available database called whois database.

Domain registrars will protect this information from not to be published on the internet based on the request made by users, at extra cost. Domain registration details will not be available on the internet if they opt domain privacy, of course, domain registrar information will be available, whoever wants to get that domain information should contact the registrar, and if the registrar finds the query is legitimate, they will provide the Domain registrant details. By using the free online and offline tools, we extract domain registrant Information from publicly available Whois database. This process is known as whois lookup.

Traceroute

While the data packet is in transit, it passes through multiple network nodes to reach the destination. If the data packet fails to reach the destination, the user will not know the reason behind the failure; network administrators use traceroute program to trace the packet from source to destination to identify the actual cause of the problem so that they can investigate and resolve the issue.

Traceroute tool is used to extract details about the path that a packet takes from the source to a specific destination.

Domain

A domain name is an identification string that defines a group of computers that can be accessed and administered with a common set of rules and procedures. Within the Internet, domains are defined by the IP address. All devices sharing a common part of the IP address are said to be in the same domain.

In general, a domain name identifies a network domain, or it represents an Internet Protocol (IP) resource, such as a personal computer used to access the Internet, a server computer hosting a web site, or the web site itself or any other service communicated via the Internet. Domains are formed by the rules and procedures of the Domain Name System (DNS). Any name registered in the DNS is a domain name.

Subdomain

In the Domain Name System (DNS) hierarchy, a subdomain is a domain that is a part of another (main) domain. Subdomains are created to organize and navigate to different sections of your website. You can create multiple subdomains or child domains on your main domain.

The most common use of a subdomain is for creating a testing or staging version of a website. Often developers will test new plugins and updates on a subdomain before publishing them live on the Internet. Another common use of a subdomain is to create an online eCommerce store. Often companies want a separate subdomain to handle transactions because eCommerce sites typically require a more complex set up.

What if We Skip Footprinting?

We should not skip Footprinting. Hacker or penetration tester's success will not always depend on sophisticated tools used to perform attacks, but information gathered at Footprinting plays a crucial role in gaining access to the target. Want to know how?

Scenario: Information gathered in this step can help us bypass some security controls for example login credentials for one of the computers in the network may be DOB or first name of the employee. As we know some necessary information about an employee, we can try to guess the username or password by observing hint.

Conclusion: launching attacks without proper knowledge about the target may affect the success of the attack.

Countermeasures

- Revise the information before publishing on blogs, social networking sites, and websites.
- Never upload highly classified documents online.
- Privatize the who is lookup registration details by applying for anonymous registration with the web hosting service provider.
- Never click the link in emails or mobiles, if received from an unknown sender.
- Use pseudo-names in blogs and social networking sites to not leak personal information.
- Avoid opening third-party social networking sites or websites from office premises.
- Use IDS in corporate networks to detect Footprinting attacks done by hackers.

Practicals

INDEX

S. No.	Practical Name	Page No.	
1	Finding domain registration details with Whois tool	1	
2	Extracting Emails and subdomains details using the harvester	2	
3	To find out targets IP address using IP tracking technique	3	
4	Footprinting domain using Recon-ng tool	6	
5	Google Dorks	9	
6	Gathering information using Archive.org	13	
7	Subdomain enumeration using Sublist3r tool	15	

Practical 1: Finding domain registration details with Whois tool

Description: Whenever companies or any service provider purchase domain or IP addresses, they will submit their information to the IANA. This information is stored in whois database and it is publicly available to access. By using **Whois** tool in parrot Linux we can get information about who is the owner of the site (registrant) and who is the registrar.

Prerequisites: whois tool installed in your system

Step 1: WHOIS is used to gather information related to the domain name and DNS details of the target.

• Enter the following command to perform **Whois** operation on target. In this case, we are targeting **hackthissite.org**

```
user@parrot-virtual ~> whois hackthissite.org
Domain Name: HACKTHISSITE.ORG
Registry Domain ID: D99641092-LROR
Registrar WHOIS Server: whois.enom.com
Registrar URL: http://www.enom.com
Updated Date: 2020-07-12T08:05:03Z
Creation Date: 2003-08-10T15:01:25Z
Registry Expiry Date: 2021-08-10T15:01:25Z
Registrar Registration Expiration Date:
Registrar: eNom, Inc.
Registrar IANA ID: 48
Registrar Abuse Contact Email: abuse@enom.com
Registrar Abuse Contact Phone: +1.4252982646
Reseller:
Domain Status: clientTransferProhibited https://icann.org/epp#clientTransferProhibited
Registrant Organization: Data Protected
Registrant State/Province: WA
Registrant Country: US
Name Server: C.NS.BUDDYNS.COM
Name Server: F.NS.BUDDYNS.COM
Name Server: G.NS.BUDDYNS.COM
Name Server: H.NS.BUDDYNS.COM
Name Server: J.NS.BUDDYNS.COM
```


Practical 2: Extracting Emails and subdomains details using the harvester

Description: This practical teaches you about how to grab employee emails and company subdomain information that is publicly available on the internet, using **theharvester** tool. This tool will look for the information about a given domain, in all differ platforms using different search engines.

Prerequisites: theharvester tool installed in your system

Step 1: This tool is to gather emails, subdomains, hosts, employee names, open ports and banners from different public sources like Google, Bing and other search engines.

```
user@parrot-virtual
 $theHarvester -d gmail.com -l 1000 -b bing
table results already exists
 theHarvester 3.1.0
 Coded by Christian Martorella
 Edge-Security Research
 cmartorella@edge-security.com
[*] Target: gmail.com
[*] Searching Bing.
 Searching 0 results.
[*] No IPs found.
[*] Emails found: 107
1st16star@gmail.com
20200907145718.120980-1-luca.boccassi@gmail.com
```


```
[*] Emails found: 107
1st16star@gmail.com
20200907145718.120980-1-luca.boccassi@gmail.com
aaron.monrroy@gmail.com
acronpharma@gmail.com
acronpharmaceutical@gmail.com
acronpharmaceuticals@gmail.com
adhemas@gmail.com
aibe.bci@gmail.com
akhlesh.agarwal@gmail.com
allaboutdogscr@gmail.com
anjouvt@gmail.com
anyreva7@gmail.com
atechindia@gmail.com
austmedia@gmail.com
aypearl@gmail.com
bernesepuppies@gmail.com
bobhightree@gmail.com
bramopsteeg@gmail.com
bright.scientifics@gmail.com
brucatofis@gmail.com
campoverlook@gmail.com
caroldiva@gmail.com
cirp.universal@gmail.com
coryaulrich@gmail.com
cpotto@gmail.com
cps.rudrapur@gmail.com
```


Practical 3: To find out targets IP address using IP tracking technique.

Description: In this practical we will discuss how to convert normal URL (any web link) into trackable, sharing that URL to the target and getting the target information once he clicks that link. That information includes his public IP address, which device he used to open the link, OS and browser details, ISP location etc.

Step 1: Visit Grabify IP logging website https://grabify.link/

• This website creates a tracking link which helps in identifying targets IP address. To perform this task, we are trying to convince our target to click on it tracking link that redirects target towards a YouTube video. Create an IP tracking link by using Grabify website; it requires valid URL (In this case we are converting YouTube video link as an IP tracking link)

Step 2: After clicking on **Create URL** button, the website generates IP tracking URL displayed in **New URL section**, which you can share with a target to grab IP address.

Step 3: If the target clicks on the link, the target's IP address will be displayed on the same page as shown below

RESULTS: 1

Note: If you have posted your link on Facebook, Twitter, or in a URL shortener, you may see results from various "bots" (BitlyBot, FacebookBot, etc.) Pages: 1 **Hide Bots** Referring Date/Time ISP IP Address Country @ User Agent (Hover or tap for more information) URL **Host Name** 2018-05-19 183.83.92.232 India. Mozilla/5.0 (X11; Linux x86_64; rv:52.0) no referrer broadband.actcorp.in Beam Telecom Pvt 10:15:42 Hyderabad Gecko/20100101 Firefox/52.0 Ltd Pages: 1

Page loaded in: 0.30750203132629

Practical 4: Footprinting domain using Recon-ng tool

Description: In this practical we will learn how to gather information using the Recon-ng tool. This tool has different inbuilt modules. We can use those modules as per our requirements that means what type of information we want to gather and using which search engine etc.

Prerequisites: Recon-ng tool installed in your system.

Step 1: To launch the recon-ng tool, execute the following command in terminal

```
_[user@parrot-virtual]-[~]
_______$recon-ng_
```

Step 2: by default, recon-ng comes with no module installed, so to install modules execute **marketplace install all** command.

```
Sponsored by...
 // BLACK HILLS \/ \\
 www.blackhillsinfosec.com
 www.practisec.com
 *] No modules enabled/installed.
[recon-ng][default] > marketplace install all
 Module installed: discovery/info_disclosure/cache_snoop
 Module installed: discovery/info_disclosure/interesting_files
 Module installed: exploitation/injection/command_injector
 Module installed: exploitation/injection/xpath bruter
 Module installed: import/csv_file
 Module installed: import/list
 Module installed: import/masscan
 Module installed: import/nmap
 Module installed: recon/companies-contacts/bing linkedin cache
 Module installed: recon/companies-contacts/censys_email_address
 Module installed: recon/companies-contacts/pen
 Module installed: recon/companies-domains/censys_subdomains
```

Step 2: Execute the **marketplace search** command, to list out the modules.

<pre>[recon-ng][default] > marketplace search</pre>									
	Path	Version	Status	Updated	D K				
	dev/spyse_subdomains	1.0	not installed	2020-07-07	*				
	discovery/info_disclosure/cache_snoop discovery/info disclosure/interesting files	1.0 1.1	installed installed	2019-06-24 2020-01-13	-				
	exploitation/injection/command_injector	1.0	installed	2019-06-24					
	exploitation/injection/xpath_bruter import/csv_file	1.2 1.1	installed installed	2019-10-08 2019-08-09					

recon/domains-contacts/pgp_search	1.4	installed	2019-10-16	
recon/domains-contacts/whois_pocs	1.0	installed	2019-06-24	
recon/domains-contacts/wikileaker	1.0	installed	2020-04-08	ΙТ
recon/domains-credentials/pwnedlist/account creds	1.0	installed	2019-06-24 *	*
recon/domains-credentials/pwnedlist/api usage	1.0	installed	2019-06-24	*
recon/domains-credentials/pwnedlist/domain creds	1.0	installed	2019-06-24 *	*
recon/domains-credentials/pwnedlist/domain_ispwned	1.0	installed	2019-06-24	*
recon/domains-credentials/pwnedlist/leak lookup	1.0	installed	2019-06-24	i i
recon/domains-credentials/pwnedlist/leaks dump	1.0	installed	2019-06-24	*
recon/domains-credentials/scylla	1.3	installed	2020-09-25	i il
recon/domains-domains/brute suffix	1.1	installed	2020-05-17	i il
recon/domains-hosts/binaryedge	1.2	installed	2020-06-18	*
recon/domains-hosts/bing domain api	1.0	installed	2019-06-24	*
recon/domains-hosts/bing domain web	1.1	installed	2019-07-04	i il
recon/domains-hosts/brute hosts	1.0	installed	2019-06-24	i i
recon/domains-hosts/builtwith	1.0	installed	2019-06-24	*
recon/domains-hosts/censys domain	1.0	disabled	2019-08-22	*
recon/domains-hosts/certificate transparency	1.2	installed	2019-09-16	i i
recon/domains-hosts/google site web	1.0	installed	2019-06-24	i il
recon/domains-hosts/hackertarget	1.1	installed	2020-05-17	ΙL
recon/domains-hosts/mx spf ip	1.0	installed	2019-06-24	i i
recon/domains-hosts/netcraft	1.1	installed	2020-02-05	Ιİ

Step 3: To use a module, Execute the following command **modules load <module** name>

```
[recon-ng][default] > modules load recon/domains-hosts/bing_domain_web
[recon-ng][default][bing_domain_web] > [
```

Step 4: Execute the **options list** command, to view the list of options.

Step 5: Execute **options set SOURCE <domain name>** command, to set the domain address as a source

• Example: options set SOURCE hackthissite.org

Step 6: Execute the **run** command, to start the search for domains


```
[recon-ng][default][bing domain web] > run
HACKTHISSITE.ORG
 URL: https://www.bing.com/search?first=0&q=domain%3Ahackthissite.org
 Country: None
 Host: legal.hackthissite.org
 Ip Address: None
 Latitude: None
 Longitude: None
 Notes: None
 Region: None
 Country: None
 Host: www.irc.hackthissite.org
 Ip Address: None
 Latitude: None
 Longitude: None
 Notes: None
 Region: None
 Country: None
 Host: pi.hackthissite.org
 Ip Address: None
 Latitude: None
 Longitude: None
 Notes: None
```


Practical 5: Google Dorks

Description: In this practical we will learn how to optimize google search results, by eliminating unnecessary results. Based on what kind of information we require (like file formats and information related to particular domain etc.) We use those search operators to get optimized results. By using the techniques, we will be able to gather some sensitive information that is not protected properly.

Operator 1: If you search for **intitle:"Index of/"** on google search bar, it will display those pages that contain the term "Index of/" in the title of the website.

Index of / tp/HDD2/Hindi Movies/2018

79.127.126.110/Serial/Friends/S02/ ▼

103.66.178.220/ftp/HDD2/Hindi%20Movies/2018/ ▼

 $Name \cdot Last\ modified \cdot Size \cdot Description.\ [PARENTDIR],\ Parent\ Directory,\ -.\ [VID],\ 3\ Storeys\ 2018.mkv,\ 2018-03-17\ 17:54,\ 880M.\ [VID],\ Baaghi\ 2\ 2018.mkv\ ...$

Index of /Serial/Friends/S02/ ../ Friends.S02.E01.480p.mkv 25-Jun-2015 13:44 62780163

Friends.S02.E02.480p.mkv 25-Jun-2015 13:44 62681173 Friends.S02 ...

Operator 2: inurl: certifiedhacker will result in displaying those pages that contain the term "certifiedhacker" in the URL.

https://www.ip-tracker.org/locator/ip-lookup.php?ip=Wwwcertifiedhacker.com ▼

Www.certifiedhacker.com - IP Address Location Lookup For Www.certifiedhacker.com (Unified Layer) In

Provo United States - Find IP location from any IP ...

Operator 3: To find out files of a specific format, we can use **filetype:** followed by file type (pdf, docx, xlsx) and keyword.

• For example, **filetype:docx hacker** will display all word documents that contain word hacker.

Exploring Hacker Assets in Underground Forums - University of Ariz...

https://ai.arizona.edu/sites/ai/files/resources/exploring_hacker_assets docx ▼ by S Samtani - Cited by 17 - Related articles

Hacker assets come in different forms. Three of the most commonly used assets are attachments, source code, and tutorials. Figures 1, 2, and 3 illustrate each ...

^[DOC] nacker culture & politics - Gabriella Coleman

https://gabriellacoleman.org/wp.../09/Coleman-Hacker-syllabus-2012-FINAL.docx ▼
This course examines computer hackers to interrogate not only the ethics and technical practices of hacking, but to examine more broadly how hackers and ...

Negative Brief: Allowing US Companies to "Hack Back" Background www.ncfcaregistration.com/documents/Source/Negative Brief Hack.docx

"I view active defense as a spectrum, upon which **hacking** back is at the more intrusive end. The line between intrusive and less intrusive active defense is ...

Operator 4: site: certifiedhacker.com will display the results that contain the term "certifiedhacker" in the website URL.

Operator 5: allintitle: trojan definition will return results that contain words trojan and definition in web page titles.

Refer following web pages for advanced Google operators

- http://www.googleguide.com/advanced_operators_reference.html
- http://www.exploit-db.com

Practical 6: Gathering information using Archive.org

Description: In this practical we will learn how to check if there is any sensitive information available on previous versions of organizations' website, that is not available on the latest version of websites.

Step 1: Archive.org is an internet way back machine, where they keep backups of several websites on different dates. Open the web browser and enter **archive.org** in the URL section to visit the internet archive way back Machine.

Step 2: In the search bar enter the website URL, which you want to see old versions of.

Step 3: Now it will show site backup details on year wise. Select which year we want to check the site information and then it will show that year's calendar. Select highlighted coloured circles on those dates they have taken the site backup. If we place mouse cursor on that date it will show us the time.

Step 4: In the above image we can see in the year 2014, when we place cursor on jun25, it is shown different timings when they made backup of HackerSchool site. Now select the time it will show us how exactly the site is and what information it has at that time.

• This site will back up the entire website, so we can see different sections of the old target site and can check if any sensitive or useful information is available.

Practical 7: Subdomain enumeration using Sublist3r tool

Description: In this practical we will learn how to clone the sublist3r tool from GitHub and how to enumerate subdomains of target websites using the sublist3r tool.

Step 1: Sublist3r is a python based open source tool we can clone from the GitHub site. Visit https://github.com/aboul3la/Sublist3r in the browser. Click on the green colour **clone or download** button, it will show us a link that we can use to clone the tool.

Step 2: To clone use the below command in the terminal.

• git clone https://github.com/aboul3la/Sublist3r.git

Step 3: The above executed command will create a sublist3r directory. Navigate into the directory and check the files. We will see the sublist3r.py file.

- **Step 4:** Execute the following command in terminal to see the help menu of the sublist3r tool.
 - **Command**: python3 sublist3r --help

```
user@parrot-virtual |-
 [~/Documents/Sublist3r]
 $python3 sublist3r.py --help
usage: sublist3r.py [-h] -d DOMAIN [-b [BRUTEFORCE]] [-p PORTS] [-v [VERBOSE]] [-t THREADS] [-e ENGINES]
 [-o OUTPUT] [-n]
OPTIONS:
  -h, --help
 show this help message and exit
  -d DOMAIN, --domain DOMAIN
 Domain name to enumerate it's subdomains
 -b [BRUTEFORCE], --bruteforce [BRUTEFORCE]
 Enable the subbrute bruteforce module
  -p PORTS, --ports PORTS
 Scan the found subdomains against specified tcp ports
  -v [VERBOSE], --verbose [VERBOSE]
 Enable Verbosity and display results in realtime
  -t THREADS, --threads THREADS
 Number of threads to use for subbrute bruteforce
  -e ENGINES, --engines ENGINES
 Specify a comma-separated list of search engines
  -o OUTPUT, --output OUTPUT
 Save the results to text file
  -n, --no-color
 Output without color
Example: python sublist3r.py -d google.com
```


Step 5: Use the below command to enumerate the subdomains using the sublist3r tool.

- **Syntax:** Python3 sublist3r -d <target domain>
- Command: python3 sublist3r -d hackthissite.org


```
[-] Total Unique Subdomains Found: 49
www.hackthissite.org
admin.hackthissite.org
api.hackthissite.org
ctf.hackthissite.org
daemon.hackthissite.org
dns.hackthissite.org
vm-005.outbound.firewall.hackthissite.org
vm-050.outbound.firewall.hackthissite.org
vm-099.outbound.firewall.hackthissite.org
vm-150.outbound.firewall.hackthissite.org
vm-200.outbound.firewall.hackthissite.org
forum.hackthissite.org
forums.hackthissite.org
git.hackthissite.org
htsv4.hackthissite.org
irc.hackthissite.org
www.irc.hackthissite.org
lille.irc.hackthissite.org
wolf.irc.hackthissite.org
irc-ipv6.hackthissite.org
irc-v6.hackthissite.org
lille.irc-v6.hackthissite.org
wolf.irc-v6.hackthissite.org
irc-wolf.hackthissite.org
irc-www.hackthissite.org
jupiter.hackthissite.org
kage.hackthissite.org
legal.hackthissite.org
mail.hackthissite.org
mirror.hackthissite.org
```

• Like this we can enumerate subdomains of different websites using the sublist3r tool.