Capítulo 1 - Kali Linux 2020

- 1. Pentesting con Kali
 - 1.1. Introducción, descarga e instalación
 - 1.2. Visión de Kali y políticas
 - 1.3. Aplicaciones en Kali

Capítulo 2 - Information Gathering

- 2. Introducción
 - 2.1 Footprinting activo
- 2.2 Descubrimiento DNS
- 2.3Banner grabbing
 - 2.3.1 Maltego
 - 2.3.2Fingerprint web
 - 2.3.2.1 SMB
 - 2.3.2.2 SMTP
 - 2.3.2.3 SNMP
 - 2.3.2.4 VoIP
 - 2.3.2.5 IDS/IPS
 - 2.3.3 Footprinting pasivo
 - 2.3.1 Whois
 - 2.3.2 Google / Bing
 - 2.3.3 Shodan
 - 2.3.4 Robtex
 - 2.3.5 Information leakage
 - 2.3.6 Social engineering

Capítulo 3 - Análisis de vulnerabilidades y ataques a contraseñas

- 3.1 Introducción
- 3.2 Análisis de vulnerabilidades (PTES)
 - 3.2.1 Pruebas
 - 3.2.2 Validación
 - 3.2.3 Investigación

- 3.3 Análisis con Kali
 - 3.3.1 Nmap + NSE
 - 3.3.2 OpenVAS
 - **3.3.3** Nessus
 - 3.3.4 Nikto
 - 3.3.4 Faraday
- 3.4 Ataques a contraseñas
 - 3.4.1 Métodos de ataque
 - 3.4.2 Tipos de ataque
 - 3.4.2.1 Ataques sin conexión
 - 3.4.2.2 Ataques con conexión
 - 3.4.2.3 Pass the Hash

Capítulo 4 - Explotación

- 4.1 Introducción
- 4.2 Tipos de payloads
- 4.3 Explotación en Kali
- 4.3.1 Searchsploit
- 4.3.2 Metasploit
 - **4.3.2** *POC*: *Pivote* + *0Day*
 - 4.3.2.1 POC: Exploiting e ingeniería inversa
 - 4.3.2.2 Network exploitation
 - 4.3.2.3 MSF Payload creator
 - 4.3.2.4 Termineter
 - 4.3.2.5 JBoss-Autopwn
- 4.3.3 SE Toolkit
 - 4.3.3.1 Vectores de ataque
 - 4.3.3.2 POC: Powershell y la puerta de atrás

Capítulo 5 - Auditoría de aplicaciones web

- 5.1 Introducción
- 5.2 Explotación de vulnerabilidades web comunes
 - 5.2.1 XSS
 - 5.2.1.1 XSS reflejado
 - 5.2.1.2 XSS persistente
 - 5.2.1.3 CSRF
 - 5.2.1.4 SQL injection
 - 5.2.1.5 LFI / Path transversal
 - 5.2.1.6 RFI
- 5.3 Aplicaciones de seguridad web en Kali
- 5.3.1 Aplicaciones proxy
- 5.3.2 Aplicaciones para fuzzing
- 5.3.3 Escáner de vulnerabilidades web
- 5.3.4 Explotación de bases de datos
- 5.3.5 Identificación de CMS
- 5.3.6 Identificación de IDS/IPS
- 5.3.7 Indexadores web

Capítulo 6 - Ataques wireless

- 6.1 Introducción
- 6.2 Tipos de ataques inalámbricos
- 6.3 Herramientas wireless en Kali
 - 6.3.1 Suite air*
 - 6.3.1.1Airodump-ng
 - 6.3.1.2 Aireplay-ng
- 6.3.2 Evasión de configuraciones básicas de seguridad
- 6.3.3 POC: Bypass MAC + Bypass DHCP + SSID oculto
- 6.3.4 Captura e interpretación de tráfico abierto
 - 6.3.4.1 POC: MITM en el aire y Hijacking de sesión
- 6.3.5 Hacking WEP

6.3.6 Hacking WPA & WPS

6.3.6.1 POC: Hacking WPA/WPA2

6.3.6.2 POC: Hacking WPA2 con WPS

Capítulo 7 - Forense con Kali

7.1 Introducción

7.2 Captura de evidencias

7.3 Tratamiento

7.3.1 POC: Análisis de una imagen

7.4 Forense de red

7.4.1 Captura de evidencias en red

7.4.2 Fingerprint

7.4.3 POC: Forense de red

7.5 Forense de RAM

7.5.1 POC: Forense de red

Capítulo 8 - Ataques a redes

8.1 Introducción

8.1.1 Herramientas en Kali

8.2 Envenenamiento de redes

8.2.1 Ataques a IPv4

8.2.2 Ataques a IPv6

8.2.3 VoIP

8.3 MITM

8.3.1 ARP spoofing

8.3.2 POC: arpspoof

8.3.3 POC: ettercap

8.3.4 POC: mitmproxy

8.3.4 POC: hijacking

8.4 DNS spoofing

8.4.1 POC: dns spoofing

8.5 Bettercap

8.5.1 POC: Bettercap