Certified Ethical Hacker (CEH) Exam Cheat Sheet

Basics

5 phases to a penetration test

Reconnaissance Scanning & Enumeration

Gaining Access

Maintaining Access Covering Tracks

Attack Types

OS: Attacks targeting default OS settings App level: Application code attacks Shrink Wrap: off-the-shelf scripts and code Misconfiguration: not configured well

Legal

18 U.S.C 1029 & 1030

RFC 1918 - Private IP Standard

RFC 3227 - Collecting and storing data

ISO 27002 - InfoSec Guidelines **CAN-SPAM** - email marketing

SPY-Act - License Enforcement

DMCA - Intellectual Property

SOX - Corporate Finance Processes

GLBA - Personal Finance Data

FERPA - Education Records **FISMA** - Gov Networks Security Std

CVSS - Common Vuln Scoring System
CVE - Common Vulns and Exposure

Regional Registry Coverage Map

Cryptography

Symmetric Encryption

Key pairs required =

Symmetric Algorithms

DES: 56bit key (8bit parity); fixed block

3DES: 168bit key; keys \leq 3

AES: 128, 192, or 256; replaced DES

IDEA: 128bit key

Twofish: Block cipher key size ≤ 256bit **Blowfish**: Rep. by AES; 64bit block

RC: incl. RC2 → RC6. 2,040key, RC6 (128bit

block)

Asymmetric Encryption

Public key = Encrypt, Private Key = Decrypt

Asymmetric Algorithms

Diffie-Hellman: key Exchange, used in SSL/

IPSec

ECC: Elliptical Curve. Low process power/

Mobile

EI Gamal: !=Primes, *log* problem to encrypt/

sign

RSA: 2 x Prime 4,096bit. Modern std.

Hash Algorithms

MD5: 128bit hash, expres as 32bit hex **SHA1**: 160bit hash,rq 4 use in US apps **SHA2**: 4 sep hash 224,256,384,512

Trust Models

Web of trust: Entities sign certs for each

other

Single Authority: CA at top. Trust based on CA itself

Hierarchical: CA at top. RA's Under to

manage certs

XMKS - XML PKI System

Cryptography Attacks

Known Plain-text: Search plaintext for repeatable sequences. Compare to t versions.

Ciphertext-only: Obtain several messages with same algorithm. Analyze to reveal repeating code.

Replay: Performed in MITM. Repeat exchange to fool system in setting up a comms channel.

Digital Certificate

Used to verify user identity = nonrepudiation

Version: Identifies format. Common = V1
Serial: Uniquely identify the certificate
Subject: Whoever/whatever being identified by cert

Algorithm ID: Algorithm used

Issuer: Entity that verifies authenticity of certificate

Valid from/to: Certificate good through dates

Key usage: Shows for what purpose cert

Subject's public key: self-explanatory **Optional fields**: e.g., Issuer ID, Subject Alt Name...

Reconnaissance

Definition

Gathering information on targets, whereas foot-printing is mapping out at a high level. These are interchangeable in C|EH.

Google Hacking:

Operator: keyword additional search items site: Search only within domain

ext: File Extension loc: Maps Location

intitle: keywords in title tag of page allintitle: any keywords can be in title

inurl: keywords anywhere in url allinurl: any of the keywords can be in url

incache: search Google cache only

port 53 nslokup (UDP), Zone xfer (TCP)

DNS record types

Service (SRV): hostname & port # of servers Start of Authority (SOA): Primary name

Pointer (PTR): IP to Hostname; for reverse

Name Server (NS): NameServers with

namespace
Mail Exchange (MX): E-mail servers

CNAME: Aliases in zone. list multi services in DNS

Address (A): IP to Hostname; for DNS lookup

DNS footprinting: whois, nslookup, dig

TCP Header Flags

URG: Indicates data being sent out of band

ACK: Ack to, and after SYN

PSH: Forces delivery without concern for buffering

RST: Forces comms termination in both directions

SYN: Initial comms. Parameters and sequence #'s

FIN: ordered close to communications

DHCP

Client — Discover-> Server Client<—Offers—- Server Client —Request—> Server Client<—-ACK—- Server IP is removed from pool

Scanning & Enumeration

ICMP Message Types

0: Echo Reply: Answer to type 8 Echo Request

3: Destination Unreachable: No host/ network *Codes*

0 — Destination network unreachable

1— Destination host unreachable

6 — Network unknown

7 — Host unknown

9 — Network administratively prohibited

10 — Host administratively prohibited

13 — Communication administratively pro-

4: Source Quench: Congestion control message

5: Redirect: 2+ gateways for sender to use or the best route not the configured default gateway

Codes

0 — redirect datagram for the network

1 — redirect datagram for the host

8: Echo Request: Ping message requesting

11: Time Exceeded: Packet too long be routed

Method of the representing IP Addresses IPv4

Notation

/30=4 .225.252 /28=16 .255.240 /26=64 .255.192 /24=256 .255.0 /22=1024 .248.0 /20=4096 .240.0

TCP/IP model Protocols and services OSI model Application HTTP, FTTP. Application Telnet, NTP, Presentation DHCP, PING Session TCP, UDP Transport Transport Network Network IP, ARP, ICMP, IGMP Data Link Network Ethernet Interface Physical

Port Numbers

0 — 1023: Well-known 1024 — 49151: Registered 49152 — 65535: Dynamic

Important Port Numbers

FTP: 20/21 SSH: 22 Telnet: 23 SMTP: 25 WINS: 42

TACACS: 49 **DNS: 53**

HTTP: 80 / 8080 Kerbers: 88 POP3: 110

Portmapper (Linux): 111

NNTP: 119 NTP: 123 RPC-DCOM: 135 NetBIOS/SMB: 137-139

IMAP: 143 SNMP: 161/162 LDAP: 389 **HTTPS: 443** CIFS: 445 **RADIUS: 1812** RDP: 3389 IRC: 6667

Printer: 515,631,9100

Tini: 7777 NetBus: 12345 Back Orifice: 27374 Sub7: 31337

HTTP Error Codes

200 Series - OK

400 Series - Could not provide req 500 Series - Could not process req

Nmap

Nmap is the de-facto tool for this pentest phase

Nmap <scan options> <target>

-sA: ACK scan -sF: FIN scan -sT: TCP scan -sS:SYN -sl: IDLS scan -sn: PING sweep -sN: NULL -sS: Stealth Scan -sR: RPC scan -Po: No ping -sW: Window -sX: XMAS tree scan -PI: ICMP ping - PS: SYN ping -PT: TCP ping -oN: Normal output -oX: XML output -A OS/Vers/Script

-T<0-4>: Slow - Fast

Scan Types

TCP: 3 way handshake on all ports. Open = SYN/ACK, Closed = RST/ACK SYN: SYN packets to ports (incomplete hand-

Open = SYN/ ACK, Closed = RST/ ACK FIN: Packet with FIN flag set Open = no response, Closed = RST XMAS: Multiple flags set (fin, URG, and PSH)

Binary Header: 00101001

Open = no response, Closed = RST ACK: Used for Linux/Unix systems Open = RST, Closed = no response IDLE: Spoofed IP, SYN flag, designed for

Open = SYN/ACK, Closed= RST/ACK

NULL: No flags set. Responses vary by OS. NULL scans are designed for Linux/ Unix machines.

NetBIOS

nbstat

nbtstat -a COMPUTER 190 nbtstat -A 192.168.10.12 remote table nbtstat -n local name table nbtstat -c local name cache

nbtstat -r -purge name cache

nbtstat -S 10 -display ses stats every 10 sec

1B == master browser for the subnet

1C == domain controller **1D** == domain master browser

SNMP

Uses a community string for PW SNMPv3 encrypts the community strings

Sniffing and Evasion

IPv4 and IPv6

IPv4 == unicast, multicast, and broadcast IPv6 == unicast, multicast, and anycast. IPv6 unicast and multicast scope includes link local, site local and global.

MAC Address

First half = 3 bytes (24bits) = Org UID Second half = unique number

NAT (Network Address Translation)

Basic NAT is a one-to-one mapping where each internal IP== a unique public IP. Nat overload (PAT) == port address translation. Typically used as is the cheaper option.

Stateful Inspection

Concerned with the connections. Doesn't sniff ever packet, it just verifies if it's a known connection, then passes along.

HTTP Tunnelling

Crafting of wrapped segments through a port rarely filtered by the Firewall (e.g., 80) to carry payloads that may otherwise be blocked.

Snort IDS

It has 3 modes:

Sniffer/Packet logger/ Network IDS. Config file: /etc/snort, or c:\snort\etc #~alert tcp!HOME_NET any ->\$HOME_ NET 31337 (msg: "BACKDOOR AT-TEMPT-Back-orifice.")

Any packet from any address !=home network. Using any source port, intended for an address in home network on port 31337, send msg.

Span port: port mirroring

False Negative: IDS incorrectly reports stream clean

IDS Evasion Tactics

Slow down OR flood the network (and sneak through in the mix) OR fragmentation

TCPdump syntax

#~tcpdump flag(s) interface

Attacking a System

C|EH rules for passwords

Must not contain user's name. Min 8 chars. 3 of 4 complexity components. E.g., Special, Number, Uppercase, Lowercase

LM Hashing

7 spaces hashed: AAD3B435B51404EE

Attack types

Passive Online: Sniffing wire, intercept cleartext password / replay / MITM Active Online: Password guessing. Offline:

Steal copy of password i.e., SAM

file. Cracking efforts on a separate system

Non-electronic: Social Engineering Sidejacking

Steal cookies exchanged between systems and use tp perform a replay-style attack.

Authentication Types

Type 1: Something you know Type 2: Something you have Type 3: Something you are

Session Hijacking

Refers to the active attempt to steal an entire established session from a target

- 1. Sniff traffic between client and server
- 2. Monitor traffic and predict sequence
- 3. Desynchronise session with client
- 4. Predict session token and take over session
- 5. Inject packets to the target server

Kerberos

Kerberos makes use of symmetric and asymmetric encryption technologies and involves:

KDC: Key Distribution Centre AS: Authentication Service TGS: Ticket Granting Service **TGT**: Ticket Granting Ticket

Process

- 1. Client asks KDC (who has AS and TGS) for ticket to authenticate throughout the network. this request is in clear text.
- 2. Server responds with secret key. hashed by the password copy kept on AD server (TGT).
- 3. TGT sent back to server requesting TGS if user decrypts.
- 4. Server responds with ticket, and client can log on and access network resources.

SAM file

C:\Windows\system32\config

Registry

2 elements make a registry setting: a key (location pointer), and valu (define the key setting).

Rot level keys are as follows:

HKEY_LOCAL_MACHINE_Info on Hard/soft-

HKEY_CLASSES_ROOT — Info on file associations and Object Linking and Embedding (OLE) classes

HKEY_CURRENT_USER — Profile info on current user

HKEY_USERS — User config info for all active

HEKY_CURRENT-CONFIG—pointer to\hardware Profiles\.

HEKY_LOCAL-MACHINE\Software\Microsoft\Windows\CurrentVersion

\RunServicesOnce \RunServices \Run Once \Run

Social Engineering

Human based attacks

Dumpster diving Impersonation **Technical Support Should Surfing** Tailgating/Piggybacking

Computer based attacks

Phishing - Email SCAM Whaling - Targeting CEO's Pharming - Evil Twin Website

Types of Social Engineers

Insider Associates: Limited Authorized

Access

Insider Affiliates: Insiders by virtue of Affiliation that spoof the identity of the Insider **Outsider Affiliates**: Non-trusted outsider that use an access point that was left open

Physical Security

3 major categories of Physical Security measures

Physical measures: Things you taste, touch,

Technical measures: smart cards, biometrics **Operational measures**: policies and procedures

Web-based Hacking

CSRF - Cross Site Request Forgery

Dot-dot-slash Attack

Variant of Unicode or un-validated input attack

SQL Injection attack types

Union Query: Use the UNION command to return the union of target Db with a crafted Db

Tautology: Term used to describe behavior of a Db when deciding if a statement is true. **Blind SQL Injection**: Trial and Error with no responses or prompts.

Error based SQL Injection: Enumeration technique. Inject poorly constructed commands to have Db respond with table names and other information

Buffer Overflow

A condition that occurs when more data is written to a buffer than it has space to store and results in data corruption. Caused by insufficient bounds checking, a bug, or poor configuration in the program code.

Stack: Premise is all program calls are kept in a stack and performed in order.Try to change a function pointer or variable to allow code

Heap: Takes advantage of memory "on top of" the application (dynamically allocated). Use program to overwrite function pointers **NOP Sled**: Takes advantage of instruction called "no-op". Sends a large # of NOP instructions into buffer. Most IDS protect from this attack.

Dangerous SQL functions

The following do not check size of destination buffers:

gets() strcpy() stract() printf()

Wireless Network Hacking

Wireless sniffing

Compatible wireless adapter with promiscuous mode is required, but otherwise pretty much the same as sniffing wired.

802.11 Specifications

WEP: RC4 with 24bit vector. Kers are 40 or

WAP: RC4 supports longer keys; 48bit IV **WPA/TKIP:** Changes IV each frame and key mixing

WPA2: AES + TKIP features; 48bit IV

Spec	Dist	Speed	Freq
802.11a	30m	54 Mbps	5GHz
802.11b	100m	11 Mbps	2.4 GHz
802.11g	100m	54 Mbps	2.4 GHz
802.11n	125m	100 Mbps+	2.4/5GHz

Bluetooth Attacks

Bluesmacking: DoS against a device **Bluejacking**: Sending messages to/from devices

Bluesniffing: Sniffs for Bluetooth **Bluesnarfing**: actual theft of data from a

Trojans and Other Attacks

Virus Types

Boot: Moves boot sector to another location. Almost impossible to remove.

Camo: Disguise as legit files.

Cavity: Hides in empty areas in exe. **Marco**: Written in MS Office Macro Language **Multipartite**: Attempts to infect files and boot sector at same time.

Metamorphic virus: Rewrites itself when it

infects a new file.

Network: Spreads via network shares.

Polymorphic Code virus: Encrypts itself

using built-in polymorphic engine.
Constantly changing signature makes it hard to detect.

Shell virus: Like boot sector but wrapped around application code, and run on application start.

Stealth: Hides in files, copies itself to deliver payload.

DOS Types

SYN Attack: Send thousands of SYN packets with a false IP address. Target will attempt SYN/ACK response. All machine resources will be engaged.

SYN Flood: Send thousands of SYN Packets but never respond to any of the returned SYN/ACK packets. Target will run out of available connections.

ICMP Flood: Send ICMP Echo packets with a fake source address. Target attempts to respond but reaches a limit of packets sent per second.

Application level: Send "legitimate" traffic to a web application than it can handle. **Smurf**: Send large number of pings to the broadcast address of the subnet with source IP spoofed to target. Subnet will send ping responses to target.

Fraggle Attack: Similar to Smurf but uses UDP.

Ping of Death: Attacker fragments ICMP message to send to target. When the fragments are reassembled, the resultant ICMP packet is larger than max size and crashes the system

Viruses

Heartbleed: CVE-2014-0160

Founded by Neel Mehta, Heartbleed is a vulnerability with heartbeat in OpenSSL software Library. Allowed for MITM to steal information protected under normal conditions by SSL/TLS encryption.

POODLE: CVE-2014-3566

MITM exploit which took advantage of inter-

net and software client fallback to SSL 3.0.

Shellshock: CVE-2014-6271

Exploit a vuln that executes codes inside the '
where the text should not be exe.

ILOVEYOU: A worm originating in the Philippines. Started in May 5, 2000, and was built on a VBS macro in Microsoft word/excel/templates.

MELISSA: Email virus based on MS word macro. Created in 1999 by David L. Smith.

Linux Commands

Linux File System

-Root

/var -Variable Data / Log Files /bin -Biniaries / User Commands /sbin -Sys Binaries / Admin Commands

/root -Home dir for root user

/boot -Store kernel

/proc -Direct access to kernel /dev -Hardware storage devices

/mnt -Mount devices

Identifying Users and Processes

INIT process ID 1
Root UID, GID 0
Accounts of Services 1-999
All other users Above 1000

Permissions

4 - Read

2 - Write

1 - Execute

User/Group/Others

764 - User>RWX, Grp>RW, Other>R

nort

action protocol address port -> address port (option:value;option:value) alert tcp 10.0.0.1 25 -> 10.0.0.2 25 (msg:"Sample Alert"; sid:1000;)

Command Line Tools

NMap

nmap -sT -T5 -n -p 1-100 10.0.0.1

Netcat

nc -v -z -w 2 10.0.0.1

TCPdump

tcpdump -i eth0 -v -X ip proto 1

Snort

snort -vde -c my.rules 1

hping

hping3 -I -eth0 -c 10 -a 2.2.2.2 -t 100 10.0.0.1

iptables

iptables -A FORWARD -j ACCEPT -p tcp —dport

Tools of the Trade

Vulnerability Research

National Vuln Db

Eccouncil.org

Exploit -db

Foot-printing

Website Research Tools

Netcraft Webmaster Archive

DNS and Whois Tools

Nslookup Sam Spacde ARIN WhereisIP

DNSstuff DNS-Digger

Website Mirroring

Wget Archive GoogleCache

Scanning and Enumeration

Ping Sweep Angry IP Scanner MegaPing **Scanning Tools** SuperScan NMap (Zenmap) NetScan Tools Pro

Hping Netcat **War Dialing** THC-Scan TeleSweep ToneLoc WarVox

Banner Grabbing

Telnet **ID Serve** Netcraft **Xprobe**

Vulnerability Scanning

Nessus SAINT Retina Core Impact Nikto

Network Mapping NetMapper **LANState IPSonar**

Proxy, Anonymizer, and Tunneling

ProxySwitcher ProxyChains SoftCab **HTTP Tunnel** Anonymouse **Enumeration** SuperScan User2Sid/Sid2User LDAP Admin Xprobe

SNMP Enumeration SolarWinds **SNMPUtil SNMPScanner System Hacking Tools**

Password Hacking

Cain

Hyena

John the Ripper

LCP THC-Hydra ElcomSoft Aircrack Rainbow Crack **Brutus** KerbCrack Sniffing

Wireshark

Ace

KerbSniff Ettercap **Keyloggers and Screen Capture**

KeyProwler Ultimate Keylogger All in one Keylogger **Actual Spy** Ghost

Hiddern Recorder **Desktop Spy USB** Grabber **Privilege Escalation** Password Recovery Boot Disk

Password Reset Password Recovery System Recovery **Executing Applications**

PDQ Deploy RemoteExec Dameware **Spyware** Remote Desktop Spy **Activity Monitor**

OSMomitor SSPro Spector Pro **Covering Tracks**

ELsave Cleaner EraserPro

Evidence Eliminator

Packet Craftin/Spoofing

Komodia Hping2 PackEth **Packet Generator** Netscan Scapy

Nemesis **Session Hijacking** Paros Proxy **Burp Suite** Firesheep

Hamster/Ferret Ettecap Hunt

Cryptography and Encryption

Encryption TureCrypt BitLocker DriveCrpyt **Hash Tools** MD5 Hash Hash Calc Steganography **XPTools** ImageHide Merge Streams StegParty

gifShuffle QuickStego InvisibleSecrets **EZStego** OmniHidePro Cryptanalysis Cryptanalysis Cryptobench **Sniffing Packet Capture** Wireshark CACE tcpdump Capsa OmniPeek Windump

dnsstuff

EtherApe

Wireless Kismet Netstumbler

MAC Flooding/Spoofing

Macof SMAC

ARP Poisoning

Cain UfaSoft WinARP Attacker **Wireless Discovery** Kismet NetStumbler

insider NetSurveyor **Packet Sniffing** Cascade Pilot Omnipeek Comm View Capsa

WEP/WPA Cracking

Aircrack KisMac

Wireless Security Auditor

WepAttack WepCrack coWPatty **Bluetooth BTBrowser** BH Bluejack **BTScanner** Bluesnarfer

Mobile Device Tracking Wheres My Droid Find My Phone GadgetTrack

iHound

Trojans and Malware

Wrappers Elite Wrap **Monitoring Tools** HiJackThis CurrPorts **Fport Attack Tools** Netcat Nemesis

Snort **Evasion Tools ADMutate NIDSBench IDSInformer** Inundator **Web Attacks** Wfetch Httprecon

IDS

ID Serve WebSleuth **Black Widow** CookieDigger Nstalker NetBrute **SQL** Injection **BSQL** Hacker Marathon

SQL Injection Brute

SQL Brute **SQLNinja SOLGET**

