SCANNING NETWORKS

HACKLIDO

Copyright © Hacklido & Author(s). All rights reserved.

No part of this book may be reproduced, stored in a retrieval system, or transmitted in any form or by any means, electronic, mechanical, photocopying, recording, or otherwise, without prior written permission of the publisher.

Any information presented in this book is solely intended to provide information, guidance, and advice to its readers. The author of this book makes no representations or warranties of any kind, either expressed or implied, regarding the accuracy, completeness, or usefulness of the information contained within. The author shall not be held liable for any losses or damages caused directly or indirectly by the information contained in this book.

The author(s) does not advocate or condone the illegal or unethical actions described in this book. All information contained in this book should be used for educational and research purposes only. The user shall be solely responsible for any and all activities undertaken by them. By purchasing this book, the reader assumes all risks and liabilities and agrees to use the information contained within with full responsibility.

Author:

Arjun S. - Founder at Hacklido

Unit 1: Understanding Networks	3
OSI Model	3
Physical Layer (L1)	4
Data Link Layer (L2)	4
Network Layer (L3)	4
Transport Layer (L4)	5
Session Layer (L5)	5
Presentation Layer (L6)	5
Application Layer (L7)	5
Sending Frame	6
Broadcast vs Unicast	6
IP Addressing	6
Packets and Ports	7
Unit 2: Scanning Networks, countermeasures & tools.	7
ARP Ping Scan	8
UDP Ping Scan	8
ICMP Ping Scan	8
ICMP ECHO Ping Scan	8
ICMP Echo Ping Sweep HACKLIDO.COM	9
ICMP Timestamp Ping	9
ICMP Address Mask Ping	9
TCP Ping Scan	9
TCP SYN Ping	9
TCP ACK Ping	10
IP Protocol Scan	10
Ping Sweep Tools	10
Script your own Ping Sweep in Python3	10
Port Scanning	11
How does Port Scan work?	12
About Ports	12
TCP Connect/Full-Open Scan	15
Stealth Scan (Half-Open Scan)	15
Inverse TCP Flag Scan	15
TCP Maimon Scan	16
ACK Flag probe scan	16
IDLE/IPID Header Scan	16
UDP Raw ICMP Port Unreachable Scan	18
UDP RECVFROM() and WRITE() Scanning	18
SCTP INIT Scan	18

SCTP COOKIE ECHO Scan	19
SSDP Scan	19
List Scan	20
IPv6 Scan	20
Service Version Discovery	20
Nmap Scan Time Reduction Techniques	21
OS Discovery/Banner Grabbing	21
Active Banner Grabbing:	21
Passive Banner Grabbing:	22
Identifying Target System OS	23
Unit 3: IDS and Firewall Evasion	25
Packet Fragmentation	25
Source Routing Manipulation	25
Source Port Manipulation	26
IP Address Decoy	26
IP Address Spoofing	27
MAC Address Spoofing	27
Creating Custom Packets	27
Randomizing Host Order	27
Anonymizers	28
Network Scanning Countermeasures	28
Port Scanning Countermeasures	28
Banner Grabbing Countermeasures	28
IP Spoofing Detection Techniques	29
TCP Flow Control Method	29
IP Spoofing Countermeasures	30
Scanning Detection and Prevention Tools	31

Unit 1: Understanding Networks

OSI Model

It's a 7-Layered representation of how a network should work.Remember easily - Please Do Not Throw Sausage Pizza Away.

Physical Layer (L1)

- Make sure 0s & 1s get between different hosts.
- Deals with specifications like how thick of copper wire do we use for cabling.
- If wireless, what frequency of radio waves are going to be used.
- Strips the preamble at the start of the frame which contains a bunch of 1s & 0s that alternates and denotes the incoming frame.
- Strips the frame check sequence at the end this ensures that the data that was sent is the same as the data that was received.
- Now you have the Frame.

Data Link Layer (L2)

- Allows individual systems to be addressed in such a way that ethernet frames get to the right spot.
- Inspects incoming frames to see if they are addressed for me based on my MAC address.
- MAC addresses are (OEM Original Equipment Manufacturer) Numbers, unique 48-Bit (8x6) 38-00-25-94-F5-93 each section is of 8 Bytes meaning each digit/character is of 4 Bytes. So it's also a (4x12) composition value that's burned into every Network Card wired or wireless. They have two halves:
 - The first 24 (8x3) bits form the Organizationally Unique Identifier (OUI)
 - The last 24 (8x3) bits form a serial number (formally called an extension identifier).
- Checks the Destination MAC Address field and validates if it's for it.
- It strips off the Source & Destinatination MAC Address fields, but will not discard them, because if there is a return packet, it needs to be sent to the source MAC Address.
- Now you have the IP Packet.

Network Layer (L3)

 MACs are good to go with if the transfer is within the LAN network. But what if we have an internet where the computers are distributed in large areas - MAC addressing becomes insufficient.

- So we use a logical IP Address. So look up the "Destination & Source Address" strip it away and keep it, same as L2.
- Send to L4

Transport Layer (L4)

- Assemble and disassemble different pieces of data as they come in.
- Each individual ethernet frame could only hold 1500 bytes of data, maximum.
- So at this layer, data that is larger than that is broken into chunks and sent, as well as assembled all together at the receiver end.
- Sequencing all the pieces and sending them to the L5.

Session Layer (L5)

- Part of the host that establishes connection, say, to a remote host, a web server, email client, etc... You can use a browser or any similar kinda software.
- Once the connection is made, then the data can be moved between them.
- Look for, Strip off and keep aside the "Source & Destination ports", how IP address
 identifies to which system the packet is for, same way the Port identifies to which
 application in the host the data is addressed to.
- Imagine having 5 Chrome tabs open, each listens to each port and receives the data. Here chrome is the application that probably resides in the L7, but is the application capable of reading this data directly?

Presentation Layer (L6)

- Gets the data in a format that a destined application can read and respond to.
- So if I've got a webpage coming in from a web server, my web browser may not know how to read it?
- Well, there was a time where that could be true. The thing is today, all of our applications
 are so good they can read just about anything.
- So it used to be that I would have to convert this data. Let's say if Microsoft Word was going on the network to get a Word document, but I had a WordPerfect document or some other competitor, I would have had to go through the conversion so that it could read it.
- But today, everybody reads everybody. If you were to ask me, if there was one of the seven layers we could get rid of, it's the presentation layer. He's just not that important anymore.

Application Layer (L7)

- When we think of an application layer, it's not the actual application that we need to care for, instead the "smarts" in them.
- This can actually read and deal with the data, because that's the whole reason for doing the networking right.
- Think of "smarts" like APIs, like the MS Word can access Network File if you use the Open>File. In the back, it uses specific Network APIs to achieve this.

Sending Frame

- When the NIC constructs the frame to be sent, it adds "Source & Destination" MAC
 Addresses along with a CRC Cyclic Redundancy Check field for error detection.
- Traditionally, while using the hub, it just repeats the constructed data to all the connections (NICs) it has and the NICs will decide by checking the MAC address like if it's for it, it accepts - else rejects.

Broadcast vs Unicast

- A unicast transmission is addressed to a single device on a network.
- A broadcast transmission is sent to every device on a broadcast domain (Group of computers that can hear each other's broadcast).
- A broadcast address looks like all Fs FF-FF-FF-FF-FF when a NIC sees this kinda address, it just passes it over to the next layer to process it.
- This is done in an analogy like, Hey, if anyone up here has this "name" kindly respond back. Same way, this broadcast packet will be responded back with the MAC addresses of each NICs.

IP Addressing

- The Destination & Source IP is encapsulated along with the MAC to make the packet traverse across networks. The flow would look something similar to this.
- The lookup is done on the current router and if the destination is not a part of that network, the packet is sent to the default gateway
- This is the connection to your router itself, so your computer puts the destination MAC address as the Router's one and sends it to the router to lookup on to other networks connected to it.
- Router decapsulates the packet, strips the Source and Destination MAC, performs lookup using the routing table and sends it to the next router.

- Remember that packets cannot travel by themselves, they are always encapsulated within frames.
- Also it's worth noting that the frame information keeps changing as the hop between routers and networks happens but the IP information remains the same.

Packets and Ports

- Now there is 2 major problems, as the size of data we can receive is only 1500 Bytes, we might receive it in pieces
- At the same time I may have many applications or even one chrome browser with multiple tabs, how will the data be delivered exactly to that app?
- TCP solves the first problem with Sequencing Number and Acknowledgements.
- and the second problem is dealt by the ports makes sure that the data gets delivered to the right application.
- Well-known ports (0−1023): Commons ports
 - These ports are related to the common protocols that are at the core of the TCP/IP model, DNS, SMTP, etc.
 - Can never be used as a return port number.
- Registered ports (1024–49151): Vendor specific ports.
 - These ports are often associated with proprietary applications from vendors and developers.
 HACKLIDO.COM
 - While they are officially approved by the Internet Assigned Numbers Authority (IANA), in practice many vendors simply implement a port of their choosing.
 - Examples include Remote Authentication Dial-In User Service (RADIUS) authentication (1812), Microsoft SQL Server (1433/1434) and the Docker REST API (2375/2376).
- Dynamic or private ports (49152-65535): Service specific random ports.
 - Whenever a service is requested that is associated with well-known or registered ports,
 - those services will respond with a dynamic port that is used for that session and then released.

Unit 2: Scanning Networks, countermeasures & tools.

ARP Ping Scan

- It's -PR in Zenmap. In Nmap, -sn to disable the port scan. Since Nmap uses ARP ping scan by default
- To disable it and perform other desired ping scans, we can use --disable-arp-ping
- Advantages:
 - More efficient and accurate.
 - o Automatically handles requests, retransmission, and timeout.
 - Useful when scanning large address space.
 - Can display response time or latency.

UDP Ping Scan

- Default port number used by Nmap for UDP Ping scan is 40,125. This highly uncommon port is used as the default for sending UDP packets to the target.
- This default port number can be configured using DEFAULT_UDP_PROBE_PORT_SPEC during compile time in Nmap.
- Advantage: Detects systems behind firewalls with strict TCP filtering.

ICMP Ping Scan

ICMP ECHO Ping Scan

- ICMP does not include port abstraction (No specific port is allotted to it because it's not a service like FTP, SSH or etc...), and it is different from port scanning.
- This involves sending ICMP ECHO requests to a host. If the host is alive, it returns an ICMP ECHO Reply.
- UNIX/Linux and BSD-based machines use ICMP echo scanning; the TCP/IP stack implementations in these OSs respond to the ICMP echo requests to the broadcast addresses.

Inbound Rules				
Name	Group	Profile	Enabled	Action
Core Networking - Teredo (UDP-In)	Core Networking	All	Yes	Allow
Core Networking - Time Exceeded (ICMPv6-In)	Core Networking	All	Yes	Allow
Core Networking Diagnostics - ICMP Echo Request (ICMPv4-In)	Core Networking Diagnostics	Private, Public	No	Allow
Core Networking Diagnostics - ICMP Echo Request (ICMPv4-In)	Core Networking Diagnostics	Domain	No	Allow
Core Networking Diagnostics - ICMP Echo Request (ICMPv6-In)	Core Networking Diagnostics	Domain	No	Allow
Core Networking Diagnostics - ICMP Echo Request (ICMPv6-In)	Core Networking Diagnostics	Private, Public	No	Allow

Figure 1: Windows Firewall ICMP Echo Reply Rule

- Whereas this does not work on Windows-based networks, as their TCP/IP stack implementation does not reply to ICMP probes directed at the broadcast address.
- Nmap used -P to ICMP scan the target. We can increase the parallel pings with -L and timeout using -T.
- nmap -PE 208.109.192.1

ICMP Echo Ping Sweep

- Also Known As: ICMP Sweep adopted to determine the range of IPs.
- Pings calculates round-trip time and resolves hostnames.
- nmap -sP 208.109.192.1-255 LIDO COM

ICMP Timestamp Ping

- It's generally used for time sync and response from the destination is purely conditional based on the admin's design.
- Also, when the admin blocks the traditional ICMP ECHO ping requests, we use this.
- nmap -PP 192.168.1.104 --disable-arp-ping

ICMP Address Mask Ping

- Sent to the target host to acquire information related to the subnet mask.
- The response is again conditional from the destination host and may not respond with appropriate subnet value either depending on the admin's configuration.
- Good alternative for the Timestamp Ping with the same effect.
- nmap -PM 10.10.1.1 for netmask request discovery probes.

TCP Ping Scan

TCP SYN Ping

- Initiates the three-way handshake by sending an empty TCP SYN flag.
- After receiving the SYN, the target host acknowledges with an ACK flag.
- With this ACK, the attacker confirms that the host is up. and terminates the connection with the RST flag.
- Default destination port is `80`
- -PS22 and -PS22-25,80,113,1050,35000. Note that there can be no space between `-PS` and the port list. If multiple probes are specified they will be sent in parallel.

Advantages:

- o No connection is established, so no trace.
- o Can run pings on multiple ports in parallel so less chances of timeout.

TCP ACK Ping

- Similar to SYN Ping, here we send an empty TCP ACK packet to the target host directly.
- Since there is no prior connection, the target host will respond with a RST flag to terminate the request.

 HACKLIDO.COM

Advantages:

- Although both SYN and ACK can be used to maximize the chances of bypassing the firewall.
- SYN pings are most common, so if they are blocked, it's a good alternative.

IP Protocol Scan

- Latest host discovery option that sends IP ping packets with the IP header of any specified protocol number.
- Multiple IP packets for ICMP (Protocol 1), IGMP (Protocol 2), and IP-in-IP (Protocol 4) are sent by default.
- To change the default protocols, look into DEFAULT_PROTO_PROBE_PORT_SPEC in nmap.h
- Looks for either responses using the same protocol as a probe, or ICMP protocol unreachable messages which signify that the given protocol isn't supported on the destination host.
- Either type of response signifies that the target host is alive.

Ping Sweep Tools

- Angry IP Scanner
- SolarWinds Engineer's Toolset
- NetScanTools Pro
- OpUtils

Script your own Ping Sweep in Python3

Port Scanning

- A port scanner is an application which is made to probe a host or server to identify open ports.
- Bad actors can use port scanners to exploit vulnerabilities by finding network services running on a host.
- They can also be used by security analysts to confirm network security policies.

Port Scanning (nmap)

Figure 2: Source: Palo Alto Networks - About Port Scanning HACKLIDO.COM

- Running a port scan on a network or server reveals which ports are open and listening (receiving information) as well as revealing the presence of security devices, such as firewalls, that are present between the sender and the target.
- This technique is known as fingerprinting.
- It is also valuable for testing network security and the strength of the system's firewall.
- Due to this functionality, it is also a popular reconnaissance tool for attackers seeking a weak point of access to break into a computer.

About Ports

- Ports vary in their services offered. They are numbered from 0 to 65535, but certain ranges are more frequently used.
- Ports 0 to 1023 are identified as the "well-known ports" or standard ports and have been assigned services by the Internet Assigned Numbers Authority (IANA).
- Some of the most prominent ports and their assigned services include:
 - o Port 20 (UDP) File Transfer Protocol (FTP) for data transfer
 - Port 22 (TCP) Secure Shell (SSH) protocol for secure logins, FTP, and port forwarding

- **Port 23 (TCP)** Telnet protocol for unencrypted text commutations
- Port 53 (UDP) Domain Name System (DNS) translates names of all computers on internet-to-IP addresses
- **Port 80 (TCP)** World Wide Web HTTP

There are standard services offered on ports after 1023 as well and ports that, if open, indicate an infected system due to its popularity with some far-reaching Trojans and viruses.

HACKLIDO.COM

COMMON PORTS packetlife.net

TCP/UDP Port Numbers 554 RTSP 2745 Bagle.H **6891-6901** Windows Live 7 Echo 19 Chargen **546-547** DHCPv6 2967 Symantec AV 6970 Quicktime **20-21** FTP 560 rmonitor 3050 Interbase DB 7212 GhostSurf 22 SSH/SCP 563 NNTP over SSL 3074 XBOX Live 7648-7649 CU-SeeMe **587** SMTP 3124 HTTP Proxy 8000 Internet Radio 23 Telnet **25** SMTP 591 FileMaker 3127 MyDoom 8080 HTTP Proxy 42 WINS Replication 593 Microsoft DCOM 3128 HTTP Proxy 8086-8087 Kaspersky AV 43 WHOIS 631 Internet Printing **3222** GLBP 8118 Privoxy 49 TACACS 636 LDAP over SS 3260 iSCSI Target 8200 VMware Server **53** DNS 639 MSDP (PIM) 8500 Adobe ColdFusion 3306 MySQL 67-68 DHCP/BOOTP **646** LDP (MPLS) 8767 TeamSpeak 3389 Terminal Server **69** TFTP 691 MS Exchange **3689** iTunes **8866** Bagle.B 70 Gopher 860 iSCSI 3690 Subversion 9100 HP JetDirect 3724 World of Warcr **79** Finger 9101-9103 Bacula 873 rsvnc **80** HTTP 902 VMware Server 3784-3785 Ventrilo 9119 MXit 989-990 FTP over SSL 88 Kerberos 4333 mSQL 9800 WebDAV 102 MS Exchange 993 IMAP4 over SSL 4444 Blaster 9898 Dabber **110** POP3 995 POP3 over SSL 4664 Google Desktop 9988 Rbot/Spybo 113 Ident 1025 Microsoft RPC 4672 eMule **9999** Urchin 119 NNTP (Usenet) 1026-1029 Windows Messenger 4899 Radmin 10000 Webmin 123 NTP 1080 SOCKS Proxy **5000** UPnP 10000 BackupExec 135 Microsoft RPC 1080 MyDoo 5001 Slingbox 10113-10116 NetIQ 11371 OpenPGP 137-139 NetBIOS 1194 OpenVPN **5001** iperf 12035-12036 Second Life 143 IMAP4 1214 Kazaa 5004-5005 RTP 161-162 SNMP 5050 Yahoo! Messenger 12345 NetBus 1241 Nessus **177** XDMCP 1311 Dell OpenManage 5060 SIP 13720-13721 NetBackup **179** BGP **1337** WASTE **5190** AIM/ICQ 14567 Battlefield 201 AppleTalk 1433-1434 Microsoft SQL 5222-5223 XMPP/Jabber 15118 Dipnet/Oddbob **264** BGMP **1512** WINS 5432 PostgreSQL 19226 AdminSecure **318** TSP 1589 Cisco VQP 5500 VNC Server 19638 Ensim 381-383 HP Openview **1701** L2TP 5554 Sasser 20000 Usermin **389** LDAP 1723 MS PPTP 5631-5632 pcAnywhere 24800 Synergy 411-412 Direct Connect 25999 Xfire **1725** Steam 5800 VNC over HTTP 443 HTTP over SSL 1741 CiscoWorks 2000 5900+ VNC Server 27015 Half-Life 445 Microsoft DS 1755 MS Media Server 6000-6001 X11 27374 Sub7 464 Kerberos 1812-1813 RADIUS 6112 Battle.net 28960 Call of Duty 31337 Back Orifice 465 SMTP over SS 1863 MSN 6129 DameWare 1985 Cisco HSRP 33434+ traceroute 497 Retrospect 6257 WinMX 500 ISAKMP 2000 Cisco SCCP 6346-6347 Gnutella Legend 6500 GameSpy Arcade **512** rexec 2002 Cisco ACS Chat 513 rlogin 2049 NFS **6566** SANE Encrypted 514 syslog 2082-2083 cPanel 6588 AnalogX Gaming 515 LPD/LPR 2100 Oracle XDB 6665-6669 IRC Malicious **520** RIP 2222 DirectAdmin 6679/6697 IRC over SSL Peer to Peer 2302 Halo **521** RIPng (IPv6) 6699 Napster Streaming **540** UUCP 2483-2484 Oracle DB 6881-6999 BitTorrent

IANA port assignments published at http://www.iana.org/assignments/port-numbers

by Jeremy Stretch v1.1

TCP Connect/Full-Open Scan

- One of the most reliable, the OS's TCP <code>connect()</code> system call tries to open a connection to every port of interest on the target machine.
- Making separate connect() call is linear and would take a long time over a slow connection.
- We can accelerate the scan using many sockets in parallel. Using non-blocking, I/O allows us to set a short time-out period and watch all the sockets simultaneously.
- The drawback is this type of scan is easily detectable and filterable.
- nmap -sT 10.10.10.1

Stealth Scan (Half-Open Scan)

- Resetting the TCP connection b/w the client and server abruptly before completion of the three-way handshake, hence making it half open.
- It sends a single frame to a TCP port without any TCP Handshaking.
- It's also called "SYN scan" as it sends only the SYN packet.
- nmap -sS 10.10.1.1

Inverse TCP Flag Scan

- Sends TCP probe with TCP flags (FIN, URG, PSH) set or with no flags (NULL).
- When the port is open, we do not get any response from the host, whereas when the port is closed, we get the RST from the target host.
- Firewalls, IDS, etc can detect the SYN packets sent to the sensitive ports. Programs such as Syslog are available to log half-open SYN flag scan attempts.
- And in contrast sometimes a probe packet enabled with TCP flags can pass through filters undetected, depending on the design.
- According to RFC 793, an RST/ACK packet is sent for connection reset when the host closes a port. So we can take advantage of this feature to send TCP probe packets to each port with various TCP Flags set.
 - With FIN flag set.
 - o Xmas probe with FIN, URG and PUSH flags set.
 - NULL probe with no flags set.
 - o SYN/ACK probe.
- All closed ports on the targeted host will send RST/ACK responses. Since OS like windows completely ignore the RFC 793, you cannot see the RST/ACK response. But it works with a UNIX based OS.

TCP Maimon Scan

- Uses FIN/ACK Probe and expects the response to be dropped in BSD systems if the port is open.
- The port is closed if the response is RST. It's filtered if ICMP unreachable error type 3, code 1,2,3,9,10 or 13 is returned.
- nmap -sM 10.1.1.1

ACK Flag probe scan

- To analyze the header information (TTL and WINDOW field) of the received RST packets.
- ACK flag probe scan exploits the vulnerability within the BSD-derived TCP/IP stack.

TTL Based ACK flag probe scanning:

- Will send ACL probe packets (several thousands) to different TCP ports and then analyze the TTL field value of the RST packets received.
- nmap -ttl [time] [target]
- If the TTL value of RST packet is less than boundary value 64, then that port is open.

Window-based ACK flag probe scanning:

- Similar to the above one, and we will analyze the window field instead.
- This can be used when all ports return the same TTL.
- If the window value of the RST packet on a particular port is non-zero, then that port is open.
- nmap -sW 10.1.1.1

IDLE/IPID Header Scan

- Sends a spoofed source address (A zombie device) to a computer to find what services are available.
- Every IP packet on the internet has an "IP identifier" IPID that uniquely identifies fragments of an original IP datagram.
- The OS increases the IPID for each packet sent. Thus proving an IPID reveals to an attacker the number of packets sent since the last probe.
- nmap -sI 10.10.2.2
- Scan Steps:
 - 1. Identify the zombie. A zombie that incrementally assigns IPID packets on a global basis is an appropriate or idle zombie for performing idle scans. Probe a zombie with SYN+ACK packet and obtain its IPID from the RST packet that comes as a response because naturally the Zombie Machine won't expect a SYN+ACK packet.
 - 2. Send a SYN packet to the target machine by spoofing the IP to the zombie machine.

- 1. If the port is open the target sends SYN+ACK packet to the zombie to proceed with a three way handshake. Zombie machine responds with the RST packet with an incremented IPID.
- 2. If the port is closed, the target responds with an RST packet and the zombie remains idle.
- o 3. Follow step 1 again to probe the IPID Number.
 - Send a SYN+ACK packet to the zombie and it responds with an RST packet containing the IPID.
 - Assuming that the port on the target was open and that the zombie has already sent an RST packet to the target, the IPID number is increased by
 - Now, the zombie responds with an RST packet to the attacker using its next IPID. Consequently, the IPID is increased by 2 which implies that the port on the target machine was open.

Nmap Idle Scan Technique (Simplified) http://www.insecure.org

Figure 3: Nmap Idle Scan Technique - Source: insure.org

UDP Raw ICMP Port Unreachable Scan

- If you send a UDP packet to a port without an application bound to it, the IP stack will return an ICMP port unreachable packet.
- If any port returns an ICMP error, it will be closed, leaving the ports that did not answer if they are open or filtered through the firewall.
- nmap -sU 10.10.1.1
- This is slow because it limits the ICMP error message rate as a form of compensation to machines that apply RFC 1812 (Requirements for IP Version 4 Routers)

UDP RECVFROM() and WRITE() Scanning

- Although non-root users cannot read unreachable port errors directly, linux informs you indirectly when it receives messages.
- Eg: A second write() call to a closed port will usually fail. Various scanners such as Netcat and Pluvial `pscan.c`, perform recvfrom() on non-blocking UDP sockets and they usually return EAGAIN("Try Again, "errno 13) if the ICMP error has not been received or ECONNREFUSED("Connection refused," errorno 111) otherwise.
- This technique is used for determining open ports when non-root users use -u. Root users can also use the -1 (lamer UDP scan) option to force this process.

SCTP INIT Scan

- Stream Control Transport Protocol, reliable message-oriented transport layer protocol.
 Alternative to TCP and UDP.
- Used to perform multihoming and multi-streaming activities. Some applications include discovering VoIP, IP telephony and signaling system related services.
- · Performs a four-way handshake

Figure 4: SCTP Init Scan

- INIT scan is performed quickly by scanning thousands of ports per second on a fast network not obstructed by a firewall offering a stronger sense of security.
- Can make it half-open, stealthy by
 - 1. sending INIT chunk to target and if the port is open, it sends INIT+ACK.
 - 2. If the target is inactive or closed, it sends an ack as an ABORT chunk.
 - 3. After several retransmissions if there is no response, then filtered.
- nmap -sY 10.10.1.1

SCTP COOKIE ECHO Scan

- Attacker sends the COOKIE ECHO chunk to target, and if the target port is open, it will silently drop the packets creating the possibility of being open.
- If ABORT is returned it means it's closed.
- nmap -sZ 10.1.1.1

SSDP Scan

- Simple Service Discovery Protocol is a network protocol that generally communicates with machines when querying them with routable IPv4 or IPv6 multicast addresses.
- Controls communication for the Universal Plug and Play (UPnP) feature. It generally
 works when the machine is not firewalled; however it can sometimes work through one
 too.
- SSDP service will respond to a query sent over IPv4 or IPv6 broadcast addresses.

• The response includes info about the UPnP feature associated with it, the attacker uses SSDP scanning to detect UPnP vulns that may lead to buffer overflow or DoS attacks.

```
sf6 auxiliary(sc
RHOSTS => 10.10.1.11
nsf6 auxiliary(scanner/upnp/ssdp msearch) > show options
odule options (auxiliary/scanner/upnp/ssdp_msearch):
  Name
 Current Setting Required Description
 The number of hosts to probe in
 each set
  REPORT LOCATION false
 This determines whether to repo
 rt the UPnP endpoint service ad
 vertised by SSDP
The target host(s), see https:/
  RHOSTS
 10.10.1.11
 /github.com/rapid7/metasploit-f
 ramework/wiki/Using-Metasploit
  RPORT
 1900
 The target port (UDP)
  THREADS
 The number of concurrent thread
sf6 auxiliary(scanner/upnp/ssdp_msearch) > exploit
 Sending UPnP SSDP probes to 10.10.1.11->10.10.1.11 (1 hosts)
 No SSDP endpoints found.
 Scanned 1 of 1 hosts (100% complete)
Auxiliary module execution completed
```

Figure 5: UPnP Scanning

 UPnP SSDP M-SEARCH information discovery tool to check whether the machine is vulnerable to UPnP exploits.

List Scan

- Discovery of the active network hosts is indirect, without actually pinging em.
- By default, a reverse DNS resolution is still carried out on each host by Nmap to learn their names.
- nmap -sL 10.1.1.1

IPv6 Scan

• namp -6 hostname.org

Service Version Discovery

- Each port is assigned a specific service, and every service has its own version. Some versions of the protocols are insecure and they can be exploited.
- We gotta find the running services and detect their versions to see if they are exploitable.

- Version can be detected by examining TCP and UDP ports. The probes from the nmap service-probes database are used for querying various services and matching expressions for recognizing and parsing responses.
- nmap -sV 10.1.1.1 to detect versions.

Nmap Scan Time Reduction Techniques

- Omit Non-critical tests
 - o Avoiding an intense scan if only a minimal is required.
 - o Port scan can be skipped with -sn if the scan is to check host availability.
 - DNS resolution should be turned on only when necessary.
- Optimize timing parameters with -T
- Separate and Optimize UDP Scans
 - As many vulnerable services use the UDP protocol, scanning the UDP protocol is vital and it should be scanned separately.
- Upgrade Nmap
- Execute Concurrent Nmap Instances
- Scan from a favorable Network Location

OS Discovery/Banner Grabbing

- a.k.a OS Fingerprinting is a method used to determine the OS that is running on a remote target system. To exploit OS specific vulnerabilities.
- There are two methods for banner grabbing:
 - Spotting the banner while trying to connect to a service, such as an FTP site, and downloading the binary file/bins/ls to check the system architecture. A more advanced one depends on stack querying, which transfers the packets to the network host and evaluates them by the reply.
 - The next method, a.k.a Initial Sequence Number (ISN) analysis, identifies the differences in random number generators found in the TCP stack. ICMP response analysis is another method that evaluates the reply.
- Active Banner Grabbing:
 - Attacker sends a variety of malformed packets to the remote host, and the responses are compared with a DB. Responses from different OS vary because of differences in TCP/IP stack implementation.
 - For instance, the scanning utility Nmap uses a series of nine tests to determine an OS fingerprint or banner grabbing.
 - **Test 1:** A TCP packet with the SYN and ECN-Echo flags set is sent to an open TCP port.

- **Test 2:** A TCP packet with no flags set is sent to open TCP port. Null packet.
- **Test 3:** A TCP packet with URG, PSH, SYN and FIN set is sent to open TCP port.
- **Test 4:** A TCP packet with ACK flag set is sent to open TCP port.
- **Test 5:** A TCP packet with SYN flag set is sent to closed TCP port.
- **Test 6:** A TCP packet with the ACK flag enabled is sent to a closed TCP port.
- **Test 7:** A TCP packet with the URG, PSH and FIN flag set is sent to closed TCP port.
- **Test 8:** PU (Port Unreachable) A UDP packet is sent to an closed UDP port. Objective is to extract an "ICMP Port Unreachable" message from the target machine.
- Test 9: TSeq (TCP Sequence ability test) Determines the sequence generation patterns of the TCP initial sequence numbers (aka TCP ISN sampling), the IP identification numbers (aka IPID sampling), and the TCP timestamp numbers. It sends six TCP packets with the SYN flag enabled to an open TCP port.
- The objective of these tests is to find patterns in the initial sequence of numbers that the TCP implementations chose while responding to a connection request. They can be categorized into groups, such as
 - Traditional 64k (many old UNIX boxes),
 - Random increments (newer versions of Solaris, IRIX, FreeBSD, Digital UNIX, Cray, and many others),
 - Or true random (Linux 2.0.*, OpenVMS, newer AIX, etc).
 - Windows boxes use a "time-dependent" model in which ISN is incremented by a fixed amount for each occurrence.
- Passive Banner Grabbing:
 - Instead of relying on scanning the target host, passive fingerprinting captures packets from the target host via sniffing to study telltale signs that can reveal an OS.
 - Banner grabbing from error messages.
 - Sniffing the network traffic.
 - Banner grabbing from page extensions For example: .aspx indicates IIS server and Windows platform.
 - The four areas that typically determine the OS
 - TTL
 - Window size
 - Dont' Fragment (DF) bit is set or not
 - Type of Service (TOS)
- The following is an analysis of a sniffed packet described by <u>Lance Spitzner in his paper</u> on passive fingerprinting

04/20-21:41:48.129662 129.142.224.3:659 -> 172.16.1.107:604

TCP TTL:45 TOS:0x0 ID:56257
***F**A* Seq: 0x9DD90553
Ack: 0xE3C65D7 Win: 0x7D78

According to the four criteria.

- TTL: 45 Might have gone through 19 hops from 64 -> 45 indicating Linux or FreeBSD box.
- Window Size: 0x7D78 or 32120 in decimal It's the default window size used by Linux. In addition, FreeBSG and Solaris tend to maintain the same window sizes throughout a session, however Cisco router and Microsoft Windows NT changes constantly. Window Size is more accurate when measured after the initial 3-way handshake due to TCP slow start.
- DF: is set Most systems use the DF bit but it's easy to eliminate the ones that don't, like - SCO or OpenBSD.
- TOS: 0x0

Identifying Target System OS

Operating System	Time To Live	TCP Window Size
Linux	64	5840
FreeBSD	64	65535
OpenBSD	255	16384
Windows	128	65,535 bytes to 1 Gigabyte
Cisco Routers	255	4128
Solaris	255	8760
AIX	255	16384

Figure 6: TTL and TCP Window Size for OS

- nmap -0 10.1.1.1
- unicornscan 10.1.1.1 -Iv
- nmap --script smb-os-discovery.nse 10.1.1.1 uses SMB to collect Os information.
- nmap -6 -0 10.1.1.1 uses IPv4 fingerprinting with 18 probes in the following order:

- o Sequence generation (S1-S6)
- o ICMPv6 echo IE1
- o ICMPv6 echo IE2
- o Node Information Query (NI)
- Neighbor Solicitation (NS)
- o UDP (U1)
- TCP explicit congestion notification (TECN)
- o TCP (T2-T7)

HACKLIDO.COM

Unit 3: IDS and Firewall Evasion

Packet Fragmentation

- Splitting of a probe packet into several smaller packets while sending it to a network. generally, these packets are sent to a queue from where they are checked one by one.
- But due to CPU and network resource consumption, the configuration of most ODS causes them to skip fragmented packets during port scans.
- So can use nmap or fragroute to split the probe packet.
- Since many IDS use signature-based methods to indicate scanning attempts on IP and/or TCP headers, the use of fragmentation will often evade this type of packet filtering and detection.
- SYN/FIN Scanning Using IP Fragments nmap -f 10.1.1.1

Source Routing Manipulation

Figure 7: Source Routing Manipulation

- IP options field stores source routing information and includes a list of IP addresses through which the packet travels to its destination.
- Attacker sends malformed packets to a target, these packets hop through various routers and gateways to reach the destination.
- In some cases the routers in the path might include configured firewalls and IDS that block such packets. To avoid them, attackers enforce a loose or strict source routing mechanism
- They manipulate the IP address path in the IP options field so that the packet takes the attacker-defined path (without firewalls or IDS) to reach the destination.

Source Port Manipulation

Figure 8: Source Port Manipulation

- Occurs when the firewall blindly trusts the source port number. The admins mostly
 configure the firewall by allowing the incoming traffic from well-known ports such as
 HTTP, DNS, FTP, etc.
- Attacker manipulates the original port number with a common port number which easily bypasses the IDS/firewall.
- nmap -g 80 10.1.1.1 or nmap --source-port 80 10.1.1.1

IP Address Decoy

- Generating or manually specifying IP addresses of the decoys to evade IDS/Firewalls. It appears to the target that the decoys as well as the hosts are scanning the network.
- This technique makes it difficult for the IDS/firewall to determine which IP address is actually scanning the network and which IP addresses are decoys.
- Nmap comes with a built-in scan function called decoy scan which cloaks a scan with decoys. It generates multiple IP addresses to perform a scan, thus making it difficult for the target security mechanism to identify the original source from the registered logs.
- nmap -D RND: 10 128.54.6.3 or in more granular way we can specify IPs like nmap -D 192.168.0.1,192.168.0.2,192.168.0.3,192.168.0.4 126.45.54.1

IP Address Spoofing

- Hijacking technique in which an attacker obtains a computer's IP address, alters the packet headers, and sends request packets to a target machine.
- hping3 www.hacker.com -a 8.8.8.8

MAC Address Spoofing

- Similar to IP spoofing, we can spoof the MAC too. --spoof-mac option is available in nmap. nmap --spoof-mac 0 215.2.21.3 randomize a MAC address for you.
- You can also mention vendor specific MAC addresses like, nmap --spoof-mac Dell 156.21.51.1
- Or we can specify our own MAC of choice with nmap --spoof-mac 00:01:02:25:56:AE 126.52.15.65

Creating Custom Packets

- Colasoft packet builder HACKLIDO.COM
- NetScanTools

Randomizing Host Order

- Can use --randomize-hosts option in Nmap like nmap --randomize-hosts 12.1.2.1
- Sending Bad Checksums
- nmap --badsum 121.125.12.21 sends packets with invalid TCP, UDP or SCTP checksums to the target host.
- Proxy Servers
- Can chain multiple proxy servers to increase anonymity.
- Proxy Switcher (proxyswitcher.com)
- CyberGhost VPN
- For Mobile:
 - Shadowsocks
 - ProxyDroid

Anonymizers

- Removes all identity information from the user's computer while the user surfs the internet.
- Whonix is a desktop OS designed for advanced security and privacy.
- Phiphon
- TunnelBear
- Invisible Internet Project (I2P)
- For Mobile:
 - Orbot
 - o Phiphon pro
- Censorship circumvention tools
 - o Alkasir Cross platform open source website censorship circumvention tool.
 - Tails live OS for advanced privacy and security.

Network Scanning Countermeasures

Being a pentest it is also important to adopt countermeasures against the respective vulnerabilities determined through hacking.

HACKLIDO.COM

Port Scanning Countermeasures

- Configure firewall and IDS rules to detect and block probes.
- Ensure the router, IDS and firewall firmware are updated with their latest releases.
- Employ network IDS and IPS tools like Snort.
- Keep as few ports open as possible and filter the rest.
- Block inbound ICMP message types and all outbound ICMP type-3 unreachable messages at border routers arranged in front of the company's main firewall.

Banner Grabbing Countermeasures

- Display false banners to mislead attackers.
- turn off unnecessary services on the network.
- Use server masking tools to disable or change banner information
- Remove unnecessary HTTP headers and response data and camouflage the server by providing false signatures.
- For Apache 2.x with the mod_headers module, use a directive in the httpd.conf file to change the banner information header and set the server as New server name.

- Alternatively, change the ServerSignature line to ServerSignatureOff in the httpd.conf file.
- Modify the value of Server Tokens from Full to Prod in apache's httpd.conf file to prevent disclosure of the server version.
- Modify the value of RemoveServerHeader from 0 to 1 in the UrlScan.ini config found at c: WindowsSystem32inetservUrlscan This method prevents disclosure of the server version.
- Trick attackers by modifying the value of AlternateServerName to values such as xyz or myserver.
- Disable HTTP methods such as Connect, Put, Delete, and Options from web application servers.
- Remove X-Powered-By header only with the customHeaders option in the <system.webServer> section of the web.config file.
- Hiding Gile Extensions from Web Pages
 - Apache users can use mod negotiation directives.
 - o IIS users can use tools such as PageXchanger.

IP Spoofing Detection Techniques

- Send a packet to the host of a suspected spoofed packet that triggers a reply and compare the TTL / IPID / Window Size of the suspected packet.
- If those are not the same as the packet being checked, this implies it is a spoofed packet.

TCP Flow Control Method

- The TCP can optimize the flow control on both the sender's and the receiver's end with its algorithm. The algo accomplishes flow control using the sliding window principle.
- The user can control the flow of IP packets by the window size field in the TCP header. This field says the max amount of data that the recipient can receive and the max amount of data that can be sent without ack.
- So, the sender should stop sending data whenever the window size is set to zero. The
 attacker, who is unaware of the ACK packet containing window size might continue to
 send data to the victim.
- If data packets received are beyond the window size, they are spoofed packets. For
 effective flow control and early detection of spoofing, the initial window size must be
 very small.
- Most spoofing attacks occur during handshake, as it is challenging to build multiple spoofing replies with the correct sequence number.
- In a TCP handshake, the host sending the initial SYN packet waits for SYN-ACK before sending the ACK packet. To check whether you are getting the SYN request from a genuine client or a spoofed one, set SYN-ACK to zero.

Figure 9: TCP Flow Control

- If the sender sends an ACK with any data, it means that the sender is a spoofed one.
 This is because for the 0 SYN-ACK, the reply should be an ACK packet without additional data.
- Also since the attacker won't receive the SYN-ACK packets, the attacker cannot respond
 to changes in the congestion window size. When the received traffic continues after a
 window size is exhausted, the packets are most likely spoofed.

IP Spoofing Countermeasures

- **Avoid trust relationships:** It is advisable to test all packets, even when they originate from a trusted host as attackers might have masqueraded as trusted hosts.
- Use Firewalls and Filtering Mechanisms: All incoming and outgoing packets should be filtered to avoid attacks and loss of sensitive information. ACLs can be used to block access. Concentration on filtering outgoing traffic is also important in terms of insider threat and data exfiltration by the attacker.
- Use random Initial Sequence Numbers: Make it less predictable, the attacker can
 determine the ISN of the next TCP connection by analyzing an ISN of the current
 session.
- **Ingress & Egress Filtering:** Prevents spoofed traffic from entering the internet and blocking outgoing packets with a source address from outside.
- **Use Encryption:** Use strong encryption for all traffic placed on transmission media without considering its type and location. IPSec can be used to provide data authentication, integrity, and confidentiality.
- SYN flooding countermeasures will help against IP spoofing attacks.

Other countermeasures includes:

- Enhancing integrity and confidentiality of websites by migrating from IPv4 to IPv6 during development.
- Implement digital cert auth mechanisms such as domain and two-way auth certificate verification.
- Using a secure VPN
- Employing application-specific mitigation devices such as Behemoth Scrubbers for deep level packet investigation at a high speed of nearly 100 million packets / second.
- Hide intranet hosts from external networks by implementing modifications to the network address translation - NAT.
- Configure internal switches to table the DHCP static addresses to filter malicious spoofed traffic.

Scanning Detection and Prevention Tools

- ExtraHop.
- Splunk.
- Scanlogd.
- IBM Security QRadar XDR. HACKLIDO.COM
- Cynet 360.
- Vectra Cognito Detect.

Thank you for reading all along. We hope this book added some value to you and improved your skillset. Sign Up at hacklido.com and follow us for more content to upskill your cyber-skills!