

Nmap Explication and basic arguments

Author:-Bad_Boy-

1. What is Nmap?

Nmap, short for Network Mapper, is a free, open-source tool for vulnerability scanning and network discovery. Network administrators use Nmap to identify what devices are running on their systems, discovering hosts that are available and the services they offer, finding open ports and detecting security risks.

 $source: \underline{https://www.networkworld.com/article/3296740/what-is-nmap-why-you-need-this-network-mapper.html}$

2. How to lunch a scan with nmap?

For this tutorial I'll use the HackTheBox machine called "Blue" because i can't scan a website or something like because it's not very legal... So you got 2 ways to lunch a scan.

First you can lunch an nmap scan with the ip that you want to test like this. Or you can lunch an nmap scan with the url of a website. Now let's have more information about the IP or URL.

3. The -sC argument:

These scripts are the default set and are run when using the -sC or -A options rather than listing scripts with --script. This category can also be specified explicitly like any other using --script=default.

For more explication visit this link: https://nmap.org/book/nse-usage.html

Let's try this argument!

As you can see we have some information about the OS running on a port but for the moment we don't have all services discover so let's dig more deeper!

4. The -sV argument:

Besides determining the state a TCP/UDP port, nmap can also try to figure out which service is listening on that port. This is done by sending different requests to the port, and analyzing the replies. This feature is called service detection, and is activated with option -sV or you can use the -A. (the argument -A is the ~combination of the -sV and the -sC arguments).

Use in first the -sV argument:

As you can see after that we have all services running behind every port!

So now let's try the argument -A:

```
root@kali: ~
 Fichier Actions Éditer Vue Aide
 root@kali: ~
 ×
 root@kali: ~
 root@kali: ~
 ×
 root@kali: ~ <>
rontakeli:~# nmap -A 10.10.10.40
Starting Nmap 7.80 ( https://nmap.org ) at 2020-01-11 14:17 CET
Nmap scan report for 10.10.10.40
Host is up (0.087s latency).
Not shown: 991 closed ports
PORT STATE SERVICE VERSION
135/tcs
 135/tcp
 open msrpc
 Microsoft Windows RPC
139/tcp open netbios-ssn Microsoft Windows netbios-ssn
445/tcp open microsoft-ds Windows 7 Professional 7601 Service Pack 1 microsoft-ds (workgroup: WORKGROUP)
449/152/tcp open msrpc Microsoft Windows RPC
49153/tcp open msrpc Microsoft Windows RPC
49154/tcp open msrpc Microsoft Windows RPC
49155/tcp open msrpc Microsoft Windows RPC
49156/tcp open msrpc Microsoft Windows RPC
49157/tcp open msrpc Microsoft Windows RPC
49157/tcp open msrpc Microsoft Windows RPC
 49157/tcp open msrpc
 Microsoft Windows RPC
No exact OS matches for host (If you know what OS is running on it, see https://nmap.org/submit/ ).
 TCP/IP fingerprint:
OS:SCAN(V=7.80%E=4%D=1/11%OT=135%CT=1%CU=42442%PV=Y%DS=2%DC=T%G=Y%TM=5E19CB
OS:54%P=x86_64-pc-linux-gnu)SEQ(SP=FF%GCD=1%ISR=100%TI=I%CI=I%II=I%SS=S%TS=
OS:7)OPS(01=M54DNW8ST11%02=M54DNW8ST11%03=M54DNW8NNT11%04=M54DNW8ST11%05=M5
OS:4DNW8ST11%06=M54DST11\WIN(M1=2000%W2=2000%W3=2000%W4=2000%W5=2000%W6=200
OS:0)ECN(R=Y%DF=Y%T=80%W=2000%O=M54DNW8NNS%CC=N%Q=)T1(R=Y%DF=Y%T=80%S=0%A=S
OS:+%F=AS%RD=0%Q=)T2(R=Y%DF=Y%T=80%W=0%S=Z%A=S%F=AR%O=%RD=0%Q=)T3(R=Y%DF=Y%
OS:T=80%W=0%S=Z%A=0%F=AR%O=%RD=0%Q=)T4(R=Y%DF=Y%T=80%W=0%S=A%A=0%F=R%O=%RD=
OS:0%Q=)T5(R=Y%DF=Y%T=80%W=0%S=Z%A=S+%F=AR%O=%RD=0%Q=)T6(R=Y%DF=Y%T=80%W=0%
OS:S=A%A=O%F=R%O=%RD=0%Q=)T7(R=Y%DF=Y%T=80%W=0%S=Z%A=S+%F=AR%O=%RD=0%Q=)U1(
OS:R=Y%DF=N%T=80%IPL=164%UN=0%RIPL=G%RID=G%RIPCK=G%RUCK=G%RUD=G)IE(R=Y%DFI=
OS:N%T=80%CD=Z)
Network Distance: 2 hops
Service Info: Host: HARIS-PC; OS: Windows; CPE: cpe:/o:microsoft:windows
Host script results:
 clock-skew: mean: 46s, deviation: 2s, median: 44s
 smb-os-discovery:
 OS: Windows 7 Professional 7601 Service Pack 1 (Windows 7 Professional 6.1)
 OS CPE: cpe:/o:microsoft:windows_7::sp1:professional
 Computer name: haris-PC
 NetBIOS computer name: HARIS-PC\x00
 Workgroup: WORKGROUP\x00
 System time: 2020-01-11T13:19:54+00:00
 smb-security-mode:
 account_used: guest
authentication_level: user
 challenge_response: supported
 message_signing: disabled (dangerous, but default)
 smb2-security-mode:
 2.02:
 Message signing enabled but not required
 smb2-time
 date: 2020-01-11T13:19:52
 start_date: 2020-01-05T22:15:13
TRACEROUTE (using port 111/tcp)
HOP RTT ADDRESS
1 87.55 ms 10.10.14.1
 87.66 ms 10.10.10.40
```

We can see that the argument -A is a combination of the -sC and the -sV but with a little things plus, we have the tcp/ip fingerprint and the TraceRoute.

5. The vulnerable script

The last point of my "tutorial" is the vulnerable script,
The way NSE scripts are based on a list of predefined categories. These
categories include: auth, broadcast, brute, default, discovery, dos, exploit,
external, fuzzer, intrusive, malware, safe, version, and vuln.
Vuln is the one that you'll be using to launch for scanning vulnerable
subdomains.

```
Fichier Actions Éditer Vue Aide
ot@kali: ~
 root@kali: ~
 root@kali: ~
 root@kali: ~
 ⋉ <
 :~# nmap -sC -sV -A --script vuln 10.10.10.40
 Starting Nmap 7.80 ( https://nmap.org ) at 2020-01-11 14:26 CET
 Pre-scan script results:
 broadcast-avahi-dos:
 Discovered hosts:
 224.0.0.251
 After NULL UDP avahi packet DoS (CVE-2011-1002).
|_ Hosts are all up (not vulnerable).
Nmap scan report for 10.10.10.40
Host is up (0.087s latency).
Not shown: 991 closed ports
PORT STATE SERVICE VERSION

135/tcp open msrpc Microsoft Windows RPC

|_clamav-exec: ERROR: Script execution failed (use -d to debug)

139/tcp open netbios-ssn Microsoft Windows netbios-ssn
49152/tcp open msrpc
 _clamav-exec: ERROR: Script execution failed (use -d to debug)
 49153/tcp open msrpc
 Microsoft Windows RPC
|_clamav-exec: ERROR: Script execution failed (use -d to debug)
49154/tcp open msrpc Microsoft Windows RPC
|_clamav-exec: ERROR: Script execution failed (use -d to debug)
49155/tcp open msrpc Microsoft Windows RPC
|_clamav-exec: ERROR: Script execution failed (use -d to debug)
49156/tcp open msrpc Microsoft Windows RPC
 49156/tcp open msrpc
 _clamav-exec: ERROR: Script execution failed (use -d to debug)
 49157/tcp open msrpc
 Microsoft Windows RPC
 |_clamav-exec: ERROR: Script execution failed (use -d to debug)
 No exact OS matches for host (If you know what OS is running on it, see https://nmap.org/submit/ ).
 TCP/IP fingerprint:
 OS:SCAN(V=7.80%E=4%D=1/11%OT=135%CT=1%CU=40536%PV=Y%DS=2%DC=T%G=Y%TM=5E19CD
OS:7C%P=x86_64-pc-linux-gnu)SEQ(SP=100%GCD=1%ISR=108%TI=I%CI=I%II=I%SS=S%TS
OS:=7)OPS(O1=M54DNW8ST11%02=M54DNW8ST11%03=M54DNW8NNT11%04=M54DNW8ST11%05=M
 OS:54DNW8ST11%O6=M54DST11)WIN(W1=2000%W2=2000%W3=2000%W4=2000%W5=2000%W6=20
 OS:00)ECN(R=Y%DF=Y%T=80%W=2000%O=M54DNW8NNS%CC=N%Q=)T1(R=Y%DF=Y%T=80%S=0%A=
 OS:S+%F=AS%RD=0%Q=)T2(R=Y%DF=Y%T=80%W=0%S=Z%A=S%F=AR%O=%RD=0%Q=)T3(R=Y%DF=Y
OS:%T=80%W=0%S=Z%A=0%F=AR%O=%RD=0%Q=)T4(R=Y%DF=Y%T=80%W=0%S=A%A=0%F=R%O=%RD
OS:=0%Q=)T5(R=Y%DF=Y%T=80%W=0%S=Z%A=S+%F=AR%O=%RD=0%Q=)T6(R=Y%DF=Y%T=80%W=0
 OS: %S=A%A=0%F=R%O=%RD=0%O=)T7(R=Y%DF=Y%T=80%W=0%S=Z%A=S+%F=AR%O=%RD=0%O=)U1
 OS:(R=Y%DF=N%T=80%IPL=164%UN=0%RIPL=G%RID=G%RIPCK=G%RUCK=G%RUD=G)IE(R=Y%DFI
 OS := N%T = 80%CD = Z)
 Network Distance: 2 hops
 Service Info: Host: HARIS-PC; OS: Windows; CPE: cpe:/o:microsoft:windows
 Host script results:
  _smb-vuln-ms10-054: false
 smb-vuln-ms10-061: NT_STATUS_OBJECT_NAME_NOT_FOUND
 smb-vuln-ms17-010:
 VULNERABLE:
 Remote Code Execution vulnerability in Microsoft SMBv1 servers (ms17-010)
 State: VULNERABLE
 IDs: CVE:CVE-2017-0143
 Risk factor: HIGH
 A critical remote code execution vulnerability exists in Microsoft SMBv1
 servers (ms17-010).
```

```
Host script results:

_smb-vuln-ms10-054: false
_smb-vuln-ms10-061: NT_STATUS_OBJECT_NAME_NOT_FOUND
smb-vuln-ms17-010:
 VULNERABLE:
 Remote Code Execution vulnerability in Microsoft SMBv1 servers (ms17-010)
 State: VULNERABLE
 IDs: CVE:CVE-2017-0143
 Risk factor: HIGH
 A critical remote code execution vulnerability exists in Microsoft SMBv1
 servers (ms17-010).
```

So if you check on https://www.exploit-db.com you can see that the exploit exist (ms17-010)

This Document is for educational purposes I do not encourage anyone to use this article for illegal actions. Stay on the right track

So It's finish thanks to read my article and enjoy! Good bye see you soon:)

My HTB profile: https://www.hackthebox.eu/home/users/profile/66952

My Youtube Channel:

https://www.youtube.com/channel/UCANZaRZztsKsVYA SoxanaQ