

Scanning Networks

Contents

- 1) Introduction
- 2) Scanning methodology
- 3) Checking for Live systems
- 4) Scanning techniques
- 5) Scanning countermeasures

Introduction

- Network scanning refers to a set of procedures for identifying hosts, ports, and services in a network.
- Network scanning is one of the components of intelligence gathering an attacker uses to create a profile of the target organization

- (1) To discover live hosts, IP address, and open ports of live hosts
- (2) To discover operating systems and system architecture
- (3) To discover services running on hosts
- (4) To discover vulnerabilities in live hosts

Objectives of network scanning

Scanning methodology

- 1) Check for live systems
- 2) Check for **open ports**
- 3) Scanning beyond IDS
- 4) Banner grabbing
- 5) Scanning for **vulnerabilities**
- 6) Draw network diagrams
- 7) Prepare proxies
- 8) Scanning Pen Testing

Check for live systems – ICMP Scanning

- Ping scan involves sending ICMP echo requests to a host.
 If the host is live, it will return an ICMP echo reply
- This scan is useful for locating active devices or determining if ICMP is passing through a firewall
- Tools: Nmap, Angry, IP Scanner, SolarWinds, Ping Scanning Pro,...

Check for open ports

- Three-way handshake: TCP uses a 3-way handshake to establish a connection between server and client
- TCP connect scan detects when a port is open by completing the 3-way handshake
- TCP connect scan establishes a full connection and tears it down by sending RST packet

Tools: Nmap, Hping

Check for open ports (cont.) – UDP Scanning

Tools: Nmap, NetScan Tools Pro, Advanced Port Scanner,...

Port Scanning Countermeasures

- Configure firewall, IDS rules: block unwanted ports
- Hide sensitive information from public view
- Ensure that mechanism used for routing & filtering at routers, firewalls cannot be bypassed

Scanning beyond IDS

IDS evasion techniques

- Use fragmented IP packets
- Use source routing
- Spoof IP address
- Proxy servers

Banner Grabbing

- Banner grabbing or OS fingerprinting is the method to determine the operating system running on a remote target system. There are two types of banner grabbing: <u>active</u> and <u>passive</u>
- Identifying the OS used on the target host allows an attacker to figure out the vulnerabilities the system poses and the exploits that might work on a system to further carry out additional attacks
- Tools: ID Serve, Netcraft, Netcat

Banner Grabbing Countermeasures

- Display false banners to misguide the attackers
- Turn off unnecessary services on the network host to limit the information disclosure

Vulnerability Scanning

- Vulnerability scanning identifies vulnerabilities and weaknesses of a system and network in order to determine how a system can be exploited
 - ✓ Network topology and OS vulnerabilities
 - ✓ Application and services vulnerabilities
- √ Tools: SAINT, OpenVAS, Nexpose, Retina

Draw network diagrams

- Drawing target's network diagram gives valuable information about the network and its architecture to an attacker
- Network diagram shows logical or physical path to a potential target
- Tools: Network View,...

Prepare proxies

• A proxy is a network computer that can serve as an intermediary for

connecting with other computers

Proxy chaining

• Tools: ezProxy,...

Proxy Server

Scanning Pen Testing

- Pen testing a network for scanning vulnerabilities determines the network's security posture by identifying live systems, discovering open ports, associating services and grabbing system banners to simulate a network hacking attempt
- The penetration testing report will help system administrators to:

Scanning Pen Testing

Summary

- The objective of scanning is to discover live systems, active/running ports, the operating systems, and the services running on the network
- Attacker determines the live hosts from a range of IP addresses by sending ICMP ECHO requests to multiple hosts
- Attackers use various scanning techniques to bypass firewall rules and logging mechanism, and hide them selves as usual network traffic
- Banner grabbing or OS finger printing is the method to determine the operating system running on a remote target system
- Drawing target's network diagram gives valuable in formation about the network and its architecture to an attacker
- Proxy is a network computer that can serve as an intermediary for connecting with other computers
- A chain of proxies can be created to evade a traceback to the attacker