Auguast 15, 2015

Pin Pechdara Network Engineer

Nmap

Agenda

- ▶ What is Nmap?
- ▶ Process of Nmap
- Scanning techniques
- ▶ Dectect OS with Nmap
- ► Host and Port Option
- ▶ Real Time Information
- ➤ Timing Option
- Logging Information

What is Nmap?

- Nmap is a free and open source utility for network discovery and security auditing.
- ► Latest version of nmap is 6.49BETA2
- Nmap supports all platform of OS like
 - ☐ Linux/Unix
 - Microsoft
 - ☐ Mac

Process Nmap

- If hostname use as target, nmap will perform dns lookup to scan.
 But if ip address use as target, dns lookup will not process
- Nmap pings the romote device. Can disable ping with option (-Pn)
- 3. If IP address is specified as the remote host, Reverse DNS will occur. We can use option (-n) to disable if we think it is not necessary
- 4. Nmap executes the scan.

TCP SYN Scan (-sS)

- Allow nmap to gather information about open ports without completing the TCP handshake process.
- By default if nmap scan option isn't specified on the command line, TCP SYN scan is use #namp --sS -v 192.168.1.100

TCP SYN Scan (-sT)

- Allow nmap to gather information about open ports with completing the TCP handshake process.
- > nmap -sT -v 192.168.1.100

Ping Scan (-sP)

- > Ping Scan is a quickest scan that nmap perform.
- > It is useful to determine remote hosts are up or down. #nmap -v -sP 192.168.1.100 --packet_trace

Version Detection (-sV)

- > Allow nmap to gather version of application of remote host
- > The version detection scan runs automatically if the Aggressive Scan (-A) is selected.
- > -sP, -sL, -sO will not run the same command line with version detection

UDP Scan (-sU)

UDP has no need to process 3 way handshake or SYN, FIN, and RST. #nmap -sU -v 192.168.1.100 --packet_trace

IP Protocol Scan (-sO)

> The IP Protocol Scan attempt to determine IP Protocol support on target.

#nmap -v -sO 192.168.1.100 --packet_trace

ACK Scan (-sA)

> ACK Scan to determine port filter or unfilter #nmap -sA -v 192.168.1.100

Window Scan (-sA)

- Allow nmap to gather information about open ports without completing the TCP handshake process.
- The version detection scan runs automatically if the Aggressive Scan (-A) is selected.
- > -sP, -sL, -sO will not run the same command line with version detection

Idlescan (-sl)

> Idle Scan use other station to scan remote host device #nmap -sl -v 192.168.1.50 192.168.1.100

How to Detect OS with Nmap

- ➤ Technically, nmap provide the rich feature that offer us to dectect what OS that remote devices are used.
- By using below additional options we can get what OS of remote host
 - □ OS fingerprint with option (-O) #nmap -sS -O 192.168.1.100
 - □ Additional, Advance, and Aggressive (-A)
 Note: shortcut for running (-O) & (-sV)
 #nmap -sS -A 192.168.1.100

Host and Port options

- ▶ Except Target
 - Exclude Targets (--exclude host1,host2,....)
 This option provide nmap to avoid scanning specific hosts that are not necessary
 #nmap -v -sS 192.168.1.0/24 --exclude 192.168.1.1-10
 - □ Exclude Targets in File (--excludefile <filename>)
 This option provide nmap to avoid scanning specific hosts from file.
 #nmap -v -s\$ 192.168.1.0/24 --ecludefile except_IP.txt
- Include Target
 - □ Read Targets from File (-iL <filename>)
 This option provide name to scan specific host from file.
 #nmap -v -sS 192.168.1.0/24 -iL IP_Scan.txt

Host and Port options (Cont)

Specify Port Protocol or Port Number (-p <port_range>) by using this option, it provides nmap to scan specific port rather than scan all port (1000 ports) #nmap -v -sS -p 80 192.168.1.100 (-p dedicate to TCP port number) #nmap -v -sO -p 6 192.168.1.100 (-p dedicate to protocol number) #nmap -v -sU -p 6 192.168.1.100 (-p dedicate UDP Port number)

Real Time Information

- ➤ While Nmap is processing to scan remote host device, there are a lot of activities behind what we seen on screen.
- > So we use additional option to see slightly with:
 - □ Verbose Mode (--verbose, -v) #nmap -sS -v 192.168.1.100
 - Packet Trace (--packet_trace)
 #nmap -sS -v 192.168.1.100 --packet_trace

Timing Option (--timing, -T <0-5>)

Category	Initial_rtt_timeout	Min_rtt_timeout	Max_rtt_timeout	Max_parallelism	Scan_delay	Max_scan_delay
T0/Paranoid	5 min	Default 100ms	Default 10 sec	serial	5 min	Default 1 sec
T1/Sneaky	15 Sec	Default 100ms	Default 10 sec	serial	15 sec	Default 1 sec
T2/Polite	Default (1 Sec)	Default 100ms	Default 10 sec	serial	400ms	Default 1 sec
T3/Normal	Default (1 Sec)	Default 100ms	Default 10 sec	parallel	0 sec	Default 1 sec
T4/Aggressive	500ms	100ms	1,250ms	parallel	0 sec	10ms
T5/Insane	200ms	50ms	300ms	parallel	0 sec	5ms

#nmap -sS -v 192.168.1.100 -T5

Logging Information

- Nmap provide many options of logging the scan result.
 - □ Normal Format (-oN <Logfilename>)
 #nmap -sS -v 192.168.1.100 --packet_trace -oN nmap_output
 - □ XML Format (-oX <Logfilenmae>) #nmap -sS -v 192.168.1.100 --packet_trace -oN nmap_output
 - □ Grepable Format (-oG <filename>) #nmap -sS -v 192.168.1.100 --packet_trace -oG nmap_output
 - All Formats (-oA <filename>) this option will create 3 different output (Normal, XML, grepable output) #nmap -sS -v 192.168.1.100 --packet_trace -oA nmap_output

Nmap sample command

	Nmap command	Description
	Nmap 192.168.1.100	Perform nmap scan default on host 192.168.1.100
	Nmap 192.168.1.0/24	Scan default nmap on network 192.168.1.0
1000	Nmap -sP 192.168.1.100	Just ping to identify remote host alive or not
	Nmap -sS -O -p 22,80,443 192.168.1.100	Perform SYN scan on port 22, 80, and 443 on remote host and dectect operation system
	nmap -sS -Pn -sV -O nmap.org	Syn scan, no ping, identify version, and operating system detection.
	nmap -v -n -sS -sU -Pn -A -oA scan nmap.org	 -v invokes verbosity. -n skips name resolution. -sS is a SYN scan. -sU scans UDP ports. -Pn skips pinging. -A enables both OS fingerprinting and version detection (tries to verify what is listening on found ports). -oA scan creates reports as scan.nmap, scan.gnmap, and scan.xml.

Question

