

Nmap Kullanım Kitapçığı

[Nmap El Kitabı]

Gökay Bekşen gbeksen@bga.com.tr

İçerik

Nmap	4
Nmap Çalışma Prensibi	4
Nmap Hedef Belirtme Özelliği	6
Yetki Yükseltme	7
Sunucuları/İstemcileri Keşfetme	7
Tarama	8
Portların Taramalara Verebileceği Cevaplar	8
Tarama Türleri	9
TCP Syn Scan	9
TCP Connect Scan	11
FIN Scan	13
XMas Tree Scan	14
Null Scan	16
Ping Scan	17
Version Detection	18
UDP Scan	20
IP Protocol Scan	22
ACK Scan	24
Window Scan	26
RPC Scan	28
List Scan	31
IdleScan	31
FTP Bounce Scan	33
Nmap Ping Seçenekleri	34
ICMP Echo Request ve TCP ACK Ping	34
ICMP Echo Request Ping	34
TCP ACK Ping :	34
TCP SYN Ping:	35
UDP Ping	35
ICMP Timestamp Ping	35
ICMP Address Mask Ping	36
Don't Ping Before Scanning	36

	Require Reverse DNS	.36
	Disable Reverse DNS	.36
	Ping Scan (Disable Port Scan)	.37
	Treat all hosts as online	.37
0	S İzi Belirleme	.37
	Os İzi Belirleme Seçenekleri	.38
N	map Script Motoru (Nmap Scripting Engine – NSE)	.38
	NSE Seçenekleri	.40
G	üvenlik Ürünleri ve Nmap	.40
	Fragmentation	.40
	Spoofing	.40
	Packet Manipulating	.42

Nmap

Nmap, bilgisayar ağları uzmanı Gordon Lyon (Fyodor) tarafından C/C++ ve Python programlama dilleri kullanılarak geliştirilmiş bir güvenlik tarayıcısıdır. Taranan ağın haritasını çıkarabilir ve ağ makinalarında çalışan servislerin durumlarını, işletim sistemlerini, portların durumlarını gözlemleyebilir.

Nmap kullanarak ağa bağlı herhangi bir bilgisayarın işletim sistemi, çalışan fiziksel aygıt tipleri, çalışma süresi, yazılımların hangi servisleri kullandığı, yazılımların sürüm numaraları, bilgisayarın ateşduvarına sahip olup olmadığı, ağ kartının üreticisinin adı gibi bilgiler öğrenilebilmektedir.

Nmap tamamen özgür GPL (General Public Licence) lisanslı yazılımdır ve istendiği takdirde sitesinin ilgili bölümünden kaynak kodu indirilebilmektedir.

Nmap kullanım alanları:

- Herhangi bir ağ hazırlanırken gerekli ayarların test edilmesinde.
- Ağ envanteri tutulması, haritalaması, bakımında ve yönetiminde.
- Bilinmeyen yeni sunucuları tanımlayarak, güvenlik denetimlerinin yapılması.

Nmap Çalışma Prensibi

Nmap çok güçlü bir uygulama olmasına rağmen, yeni başlayanlar için anlaşılması zordur. Nmap yaklaşık 15 farklı tarama yöntemine ve her tarama için yaklaşık 20 farklı seçeneğe (çıktı seçenekleri dahil) sahiptir. Nmap tarama süreci ile ilgili bilgiler aşağıda belirtilmiştir :

- 1. Taranılacak olan hedef makinanın ismi girilirse, Nmap öncellikle DNS lookup işlemi yapar. Bu aslında bir Nmap fonksiyonu değil, ancak DNS sorguları network trafiğinde gözüktüğünden beri, her durum loglanır. Bu yüzden isim ile tarama yapmadan önce bunun bilinmesinde fayda vardır. Eğer isim yerine IP girilirse, DNS lookup işlemi yapılmayacaktır. DNS lookup işleminin iptal edilmesinin bir yolu bulunmuyor, sadece Nmapin üzerinde bulunduğu makinanın host veya lmhost dosyalarının içinde IP DNS eşleşmesi varsa DNS lookup yapılmaz.
- 2. Nmap hedef makinayı "ping"ler. Ancak bu bilinen ICMP ping işlemi değildir. Nmap farklı bir ping işlemi kullanır. Bu işlem hakkında bilgi ilerleyen bölümlerde verilecektir. Eğer ping işlemini iptal edilmek isteniyorsa –P0 seçeneği kullanılmalıdır.
- 3. Eğer hedef makinanın IP adresi belirtildiyse, Nmap reverse DNS lookup yaparak IP Hostname eşleşmesi yapar. Bu 1. Adımda gerçekleştirilen olayın tersidir.

Bu işlem, ilk adımda DNS lookup yapılmasına rağmen gereksiz gözükebilir. Ancak IP-Hostname sonuçları ile Hostname-IP sonuçları farklı çıkabilir. Bir örnek ile açıklanması gerekirse;

Hedef makina ismi <u>www.microsoft.com</u> olarak belirtilirse, DNS lookup sonucu gelecek olan IP 207.46.19.30 olacaktır. Ancak 207.46.19.30,hedef makina IP si olarak belirtilirse DNS lookup sonucu gelecek olan hostname <u>www.microsoft.com.nsatc.net</u> olacaktır. Eğer reverse lookup işleminin kullanılmaması istenirse –n seçeneği kullanılmalıdır.

4. Nmap taramayı gerçekleştirir. Tarama bittikten sonra, bu dört adımlık süreç sona erer.

Aşağıda Nmap ile taramanın bir örneği verilmiştir :

```
#nmap -A -T4 192.168.1.2
Nmap scan report for 192.168.1.2
Host is up (0.00052s latency).
Not shown: 995 closed ports
PORT STATE SERVICE VERSION
22/tcp open ssh OpenSSH 5.2 (protocol 2.0)
ssh-hostkey: 1024 1a:bc:f6:0b:63:02:ef:72:dc:df:4b:60:fd:28:3d:f3 (DSA)
2048 72:b1:d5:a1:0e:bd:27:63:e7:ff:83:09:65:af:dc:06 (RSA)
53/tcp open domain dnsmasg 2.48
80/tcp open http Apache httpd 2.2.13 ((Fedora))
| http-methods: Potentially risky methods: TRACE
See http://nmap.org/nsedoc/scripts/http-methods.html
html-title: Test Page for the Apache HTTP Server on Fedora
111/tcp open rpcbind
2049/tcp open nfs 2-4 (rpc #100003)
MAC Address: 00:0C:29:D7:D3:65 (VMware)
No exact OS matches for host (If you know what OS is running on it, see http://nmap.org/submit/).
TCP/IP fingerprint:
OS:SCAN(V=5.30BETA1%D=8/1%OT=22%CT=1%CU=31136%PV=Y%DS=1%DC=D%G=Y%M=000C29%T
OS:M=4C55943F%P=i686-pc-linux-gnu)SEQ(SP=C2%GCD=1%ISR=C4%TI=Z%CI=Z%II=I%TS=
OS:A)SEQ(SP=C2%GCD=2%ISR=C4%TI=Z%CI=Z%II=I%TS=A)OPS(O1=M5B4ST11NW6%O2=M5B4S
OS:T11NW6%O3=M5B4NNT11NW6%O4=M5B4ST11NW6%O5=M5B4ST11NW6%O6=M5B4ST11)WIN
(W1=
OS:16A0%W2=16A0%W3=16A0%W4=16A0%W5=16A0%W6=16A0)ECN(R=Y%DF=Y%T=40%W=16D0
OS:M5B4NNSNW6%CC=Y%Q=)T1(R=Y%DF=Y%T=40%S=O%A=S+%F=AS%RD=0%Q=)T2(R=N)T3(R=Y%
OS:DF=Y%T=40%W=16A0%S=O%A=S+%F=AS%O=M5B4ST11NW6%RD=0%Q=)T4(R=Y%DF=Y%T=40%
W=
OS:0%S=A%A=Z%F=R%O=%RD=0%Q=)T5(R=Y%DF=Y%T=40%W=0%S=Z%A=S+%F=AR%O=%RD=0%Q=)
OS:6(R=Y%DF=Y%T=40%W=0%S=A%A=Z%F=R%O=%RD=0%Q=)T7(R=Y%DF=Y%T=40%W=0%S=Z%A=S
OS:%F=AR%O=%RD=0%Q=)U1(R=Y%DF=N%T=40%IPL=164%UN=0%RIPL=G%RID=G%RIPCK=G%RUCK
OS:=G%RUD=G)IE(R=Y%DFI=N%T=40%CD=S)
Network Distance: 1 hop
TRACEROUTE
HOP RTT ADDRESS
1 0.51 ms 192.168.1.2
```

OS and Service detection performed. Please report any incorrect results at http://nmap.org/submit/.

Nmap done: 1 IP address (1 host up) scanned in 19.18 seconds Komutta yer alan özelliklerin açıklamaları aşağıdaki gibidir :

- -A, OS ve versiyon bulma, script taraması ve traceroute özelliğini çalıştırır.
- -T4, daha hızlı bir şekilde tarama yapar (T0 T5 arası seçim yapılabilir).

Nmap Hedef Belirtme Özelliği

Nmap taramalarında hedef belirlemek için birçok farklı özellik kullanılabilir. Hedef belirtilirken, DNS ismi, IP, Subnet gibi seçenekler kullanılabileceği gibi farklı özelliklerde kullanılabilir.

Hedef belirtme özellikleri:

- -iL <dosya_ismi> : Hostların veya networklerin belirtildiği dosyadan bilgileri alarak tarama yapar.
- -iR <host sayısı>: Rastgele hedef seçer. Host sayısı ile kaç hedefin taranılması istenildiği belirtilir.
- --exclude <host1[,host2][,host3],...>: Taranılması istenilmeyen hostların veya networklerin belirtilmesi için kullanılır.
- --excludefile <exclude_file>: Taranılması istenilmeyen hostların veya networklerin bir dosya içerisinden alınarak hedefler belirtilir.

Hedef belirtme seçenekleri:

- 192.168.1.10
- 192.168.1.10/24:192.168.1.0 192.168.1.255 aralığında bulunan subneti tarar.
- 192.168.1-2.*: 192.168.1.0 192.168.2.255 aralığındaki herşeyi tarar.
- 192.168.1,2.0-255 : 192.168.1.0 192.168.2.255 aralığındaki herşeyi tarar.
- *.*.1.5 : 1.0.1.5 255.255.1.5 aralığındaki herşeyi tarar.
- nmap –sV –iL hosts.txt : Taranılacak olan hostları, hosts.txt dosyasından alır
- nmap –p 443 –iR 10: HTTPS servisini kullanan rastgele 10 tane hostu bulmak için kullanılır.

- nmap –sP - exclude web.xyz.com,dns.xyz.com,mail.xyz.com 192.168.1.0/24 : 192.168.1.0 192.168.1.255 subnetinde belirtilen adresler dışındaki herşeyi tarar.
- nmap -excludefile riskli.txt 192.168.0.0/16: 192.168.0.0 192.168.255.255 subnetinde belirtilen dosyadaki adresler dışındaki herşeyi tarar.

Yetki Yükseltme

Nmap seçeneklerinin hepsi ve işletim sistemi kontrollerini gerçekleştiren yapıları bypass etmek için özelleştirilmiş "raw" paketler, sadece yüksek yetkilere sahip kullanıcıların taramalarında bulunabilir. Unix,Linux için root, Windows için Administrator olmak gerekir.

Sunucuları/İstemcileri Keşfetme

Organizasyon içerisindeki hostları bulmak için çok önemli bir yöntemdir. Keşfetme işlemi için birçok seçenek kullanılabilir. En basit yolu bir ping scan gerçekleştirmektir : (Ping Scan hakkında detaylı bilgi Tarama bölümünde mevcuttur.)

#nmap -sP 192.168.2.0/24

Host 192.168.2.1 appears to be up.

Host 192.168.2.3 appears to be up.

Host 192.168.2.4 appears to be up.

Nmap done: 256 IP addresses (3 hosts up) scanned in 1.281 seconds

Ping scan belirtilen hedef veya hedeflerin 80. portuna ICMP echo request ve TCP ACK (root veya Administrator değilse SYN) paketleri gönderir. Hedef veya hedeflerden dönen tepkilere göre bilgiler çıkartılır. Hedef/hedefler Nmap ile aynı yerel ağda bulunuyorsa, Nmap hedef/hedeflerin MAC adreslerini ve ilgili üreticiye ait bilgileri (OUI) sunar. Bunun sebebi, Nmap varsayılan olaran ARP taraması, -PR, yapar. Bu özelliği iptal etmek için- -send-ip seçeneği kullanılabilir. Ping scan portları taramaz yada başka tarama tekniklerini gerçekleştirmez. Ping scan network envanteri vb. işlemler için idealdir.

Keşfetme işlemleri için bazı seçenekler aşağıda sunulmuştur :

- -sL: List Scan Hedefleri ve DNS isimlerinin bir listesini çıkarır.
- -sn: Ping Scan Port scan seçeneğini iptal eder.
- -Pn: Host discovery yapılmaz, bütün hostlar ayakta gözükür.
- -n/-R: Asla DNS Çözümlemesi yapılmaz/Herzaman DNS çözümlemesi yapılır [varsayılan: bazen]
- --dns-servers <serv1[,serv2],...>: Özel DNS serverleri belirtmek için kullanılır.
- --system-dns: OS e ait DNS çözümleyici kullanılır.
- --traceroute: Traceroute özelliğini aktif hale getirir. TCP Connect ve Idle Scan dışındaki tarama türleri ile yapılmaz.

- -p: port veya port aralıklarını belirtmek için kullanılır. -p22; -p1-65535; -p U:53,111,137,T:21-25,80,139,8080,S:9
- -F: Fast mode, varsayılan taramalarda belirlenen portlardan biraz daha azı kullanılır.
- -r: Portları sırayla tarar. Rastgele tarama kullanılmaz.
- --top-ports <sayı>: <sayı> ile belirtilen ortak portları taranır.
- p--port-ratio <oran>: Belirtilen <oran> üzerinden ortak portlar taranır.
- --randomize hosts, -rH: Listede belirtilen taranılacak hostları rastgele bir şekilde seçer.
- --source_port, -g : Taramayı yapacak olan makinanın kaynak portunu belirlemek amacıyla kullanılır.
- -S <IP>: Kaynak IP yi belirlemek amacıyla kullanılır.
- -e: Network arayüzünü belirlemek amacıyla kullanılır.

Tarama

Nmap herhangi bir client veya serverı birçok farklı şekilde tarama yeteneğine sahiptir. Nmapin asıl gücü farklı tarama tekniklerinden gelir. Protokol bazlı (Tcp, Udp vb.) tarayabileceğiniz gibi, belirli aralıklardaki ipler, subnetler ve üzerlerinde çalışan port ve servisleride taranabilir.

Portların Taramalara Verebileceği Cevaplar

Tarama sonuçlarında ortaya çıkabilecek port durumları aşağıdaki gibidir :

- Open: Portlar açık ve aktif olarak TCP veya UDP bağlantısı kabul eder.
- Closed: Portlar kapalı ancak erişilebilir. Üzerlerinde dinlenilen aktif bir bağlantı yoktur.
- Filtered: Dönen tepkiler bir paket filtreleme mekanizması tarafından engellenir. Nmap portun açık olduğuna karar veremez.
- Unfiltered : portlar erişilebilir ancak Nmap portların açık veya kapalı olduğuna karar Pveremez. (Sadece ACK scan için)
- Open | filtered : Nmap portların açık veya filtrelenmiş olduğuna karar veremez. (UDP, IP Proto, FIN, Null, Xmas Scan için)
- Closed | filtered : Nmap portların kapalı yada filtreli olduğuna karar veremez. (Sadece Idle Scan için)

Taramalar esnasında Nmapin performansının düşmemesi ve çıktıların daha düzenli olmasıyla amacıyla –v yada –vv seçenekleri kullanılabilir. Bu seçenekler vasıtasıyla Nmap bize sunacağı çıktıları limitler. –vv kullanılırsa, Nmape ait istatistikler görülmez ve en sade çıktı alınır.

Tarama Türleri

Varolan tarama türleri aşağıdaki resimde belirtilmiştir. Tarama türlerinde bulunan TCP bayrakları eğer elle eklenmek istenirse aşağıdaki komut kullanılmalıdır:

nmap - -scanflags <TCP_Bayrağı> [Hedef_IP]

Nmap Scan	Command Syntax	Requires Privileged Access	Identifies TCP Ports	Identifies UDP Ports
TCP SYN Scan	-sS	YES	YES	NO
TCP connect() Scan	-sT	NO	YES	NO
FIN Scan	-sF	YES	YES	NO
Xmas Tree Scan	-sX	YES	YES	NO
Null Scan	-sN	YES	YES	NO
Ping Scan	-sP	NO	NO	NO
Version Detection	-sV	NO	NO	NO
UDP Scan	-sU	YES	NO	YES
IP Protocol Scan	-s0	YES	NO	NO
ACK Scan	-sA	YES	YES	NO
Window Scan	-sW	YES	YES	NO
RPC Scan	-sR	NO	NO	NO
List Scan	-sL	NO	NO	NO
Idlescan	-sI	YES	YES	NO
FTP Bounce Attack	-b	NO	YES	NO

TCP Syn Scan

Kaynak makinanın hedef makinaya TCP SYN bayraklı paket göndererek başlattığı bu tarama türünde, tarama esnasında muhtemelen portların çoğu kapalı olacaktır. Kapalı olduğu durumlarda hedef makina RST + ACK bayraklı paket döndürür :

Açık olduğu durumda SYN + ACK bayraklı paket dönecektir. Kaynak makinada RST bayraklı paket göndererek bağlantıyı koparır ve böylelikle üçlü el sıkışma tamamlanmaz.

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sS -v [Hedef_IP]

#nmap -sS -v 192.168.1.2

at 2010-08-01 18:37 EEST

Initiating ARP Ping Scan at 18:37

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:37, 0.04s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:37

Completed Parallel DNS resolution of 1 host. at 18:37, 0.02s elapsed

Initiating SYN Stealth Scan at 18:37

Scanning 192.168.1.2 [1000 ports]

Discovered open port 22/tcp on 192.168.1.2

Discovered open port 111/tcp on 192.168.1.2

Discovered open port 53/tcp on 192.168.1.2

Discovered open port 80/tcp on 192.168.1.2

Discovered open port 2049/tcp on 192.168.1.2

Completed SYN Stealth Scan at 18:37, 1.15s elapsed (1000 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.00097s latency).

Not shown: 995 closed ports

PORT STATE SERVICE

22/tcp open ssh

53/tcp open domain

80/tcp open http

111/tcp open rpcbind

2049/tcp open nfs

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 1.35 seconds Raw packets sent: 1006 (44.248KB) | Rcvd: 1001 (40.048KB)

TCP Connect Scan

Kaynak makinanın gerçekleştireceği TCP Connect Scan, kapalı portlara yapıldığı zaman dönecek cevaplar TCP SYN Scan gibi olacaktır, RST + ACK bayraklı paket dönecektir:

Ancak açık olduğu durumlarda TCP SYN Scan tersine, hedef makinanın göndereceği SYN + ACK bayraklı paketi, kaynak makina ACK bayraklı paket göndererek cevaplar ve üçlü el sıkışmayı tamamlar:

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır:

nmap -sT -v [Hedef_IP]

#nmap -sT -v 192.168.1.2

at 2010-08-01 18:38 EEST

Initiating ARP Ping Scan at 18:38

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:38, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:38

Completed Parallel DNS resolution of 1 host. at 18:38, 0.02s elapsed

Initiating Connect Scan at 18:38

Scanning 192.168.1.2 [1000 ports]

Discovered open port 111/tcp on 192.168.1.2

Discovered open port 80/tcp on 192.168.1.2

Discovered open port 53/tcp on 192.168.1.2

Discovered open port 22/tcp on 192.168.1.2

Discovered open port 2049/tcp on 192.168.1.2

Completed Connect Scan at 18:38, 1.11s elapsed (1000 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.0041s latency).

Not shown: 995 closed ports

PORT STATE SERVICE

22/tcp open ssh

53/tcp open domain

80/tcp open http

111/tcp open rpcbind

2049/tcp open nfs

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 1.27 seconds

Raw packets sent: 1 (28B) | Rcvd: 1 (28B)

FIN Scan

FIN Scan ilişkin "saklı" frameler olağandışıdır çünkü hedef makinaya ilk TCP el sıkışması olmadan gönderilirler.

Kaynak makinanın göndereceği FIN bayraklı paket, hedef makinanın kapalı bir portuna gelirse hedef makina RST + ACK bayraklı paket döndürecektir :

Eğer port açık olursa hedef makinadan herhangi bir tepki dönmeyecektir :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sF -v [Hedef_IP]

#nmap -sF -v 192.168.1.2

at 2010-08-01 18:39 EEST

Initiating ARP Ping Scan at 18:39

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:39, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:39

Completed Parallel DNS resolution of 1 host. at 18:39, 0.02s elapsed

Initiating FIN Scan at 18:39

Scanning 192.168.1.2 [1000 ports]

Completed FIN Scan at 18:39, 4.35s elapsed (1000 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.00085s latency).

Not shown: 995 closed ports

PORT STATE SERVICE

22/tcp open|filtered ssh

53/tcp open|filtered domain

80/tcp open|filtered http

111/tcp open|filtered rpcbind

2049/tcp open | filtered nfs

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 4.56 seconds Raw packets sent: 1075 (42.988KB) | Rcvd: 997 (39.868KB)

Kaynak makinanın TCP frame içine URG, PSH ve FIN bayraklarını set edeceği paket hedef makinaya gönderilir. Hedef makinanın döndüreceği cevaplar FIN Scan ile aynıdır.

Kaynak makinanın göndereceği URG,PSH ve FIN bayraklı paket, hedef makinanın kapalı bir portuna gelirse hedef makina RST + ACK bayraklı paket döndürecektir :

Eğer port açık olursa hedef makinadan herhangi bir tepki dönmeyecektir :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sX -v [Hedef_IP]

#nmap -sX -v 192.168.1.2

at 2010-08-01 18:40 EEST

Initiating ARP Ping Scan at 18:40

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:40, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:40

Completed Parallel DNS resolution of 1 host. at 18:40, 0.02s elapsed

Initiating XMAS Scan at 18:40

Scanning 192.168.1.2 [1000 ports]

Completed XMAS Scan at 18:40, 2.63s elapsed (1000 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.0040s latency).

Not shown: 995 closed ports

PORT STATE SERVICE

22/tcp open | filtered ssh

53/tcp open|filtered domain

80/tcp open | filtered http

111/tcp open|filtered rpcbind

2049/tcp open | filtered nfs

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 2.85 seconds Raw packets sent: 1061 (42.428KB) | Rcvd: 997 (39.868KB)

Null Scan

Hiçbir bayrağın bulunmayacağı bu tarama türü, gerçek hayatta karşımıza çıkmayan bir durumdur. kaynak makinanın göndereceği bayraksız paketler karşısında hedef makinanın vereceği tepkiler FIN Scan ile aynıdır.

Kaynak makinanın göndereceği bayraksız paket, hedef makinanın kapalı bir portuna gelirse hedef makina RST + ACK bayraklı paket döndürecektir :

Eğer port açık olursa hedef makinadan herhangi bir tepki dönmeyecektir:

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sN -v [Hedef_IP]

#nmap -sN -v 192.168.1.2

at 2010-08-01 18:41 EEST

Initiating ARP Ping Scan at 18:41

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:41, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:41

Completed Parallel DNS resolution of 1 host. at 18:41, 0.02s elapsed

Initiating NULL Scan at 18:41

Scanning 192.168.1.2 [1000 ports]

Completed NULL Scan at 18:41, 21.07s elapsed (1000 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.00028s latency).

All 1000 scanned ports on 192.168.1.2 are open | filtered

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 21.29 seconds Raw packets sent: 2001 (80.028KB) | Rcvd: 1991 (79.628KB)

Ping Scan

Kaynak makinanın hedef makinaya tek bir ICMP Echo istek paketi göndereceği bu tarama türünde, IP adresi erişilebilir ve ICMP filtreleme bulunmadığı sürece, hedef makina ICMP Echo cevabı döndürecektir:

Eğer hedef makina erişilebilir değilse veya paket filtreliyici ICMP paketlerini filtreliyorsa, hedef makinadan herhangi bir cevap dönmeyecektir :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sP -v [Hedef_IP]

#nmap -sP -v 192.168.1.2

at 2010-08-01 18:42 EEST

Initiating ARP Ping Scan at 18:42

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:42, 0.03s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:42

Completed Parallel DNS resolution of 1 host. at 18:42, 0.16s elapsed

Nmap scan report for 192.168.1.2

Host is up (0.00040s latency).

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 0.23 seconds

Raw packets sent: 1 (28B) | Rcvd: 1 (28B)

Version Detection

Version Detection, bütün portların bilgilerini bulabilecek herhangi bir tarama türü ile beraber çalışır. Eğer herhangi bir tarama türü belirtilmezse yetkili kullanıcılar (root, admin) için TCP SYN, yetkisiz kullanıcılar için TCP Connect Scan çalıştırılır.

Eğer açık port bulunursa, Version Detection Scan hedef makina üzerinde araştırma sürecini başlatır. Hedef makinanın uygulamalarıyla direkt olarak iletişime geçerek elde edebileceği kadar bilgiyi almaya çalışır.

Başlangıçta varsayılan olarak TCP SYN Scan yapıldığı ve cevaplarının döndüğünü kabul edersek, 80. Port üzerinde çalışan HTTP hakkında bilgi toplayacak olan Version Detection Scan gerçekleştireceği tarama işlemleri aşağıdaki gibidir :

Farklı port ve uygulamalarda işlem farklı olacaktır.

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır:

nmap -sV -v [Hedef_IP]

#nmap -sV -v 192.168.1.2

at 2010-08-01 18:43 EEST

NSE: Loaded 6 scripts for scanning. Initiating ARP Ping Scan at 18:43 Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:43, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:43

Completed Parallel DNS resolution of 1 host. at 18:43, 13.00s elapsed

Initiating SYN Stealth Scan at 18:43

Scanning 192.168.1.2 [1000 ports]

Discovered open port 80/tcp on 192.168.1.2

Discovered open port 22/tcp on 192.168.1.2

Discovered open port 53/tcp on 192.168.1.2

Discovered open port 111/tcp on 192.168.1.2

Discovered open port 2049/tcp on 192.168.1.2

Completed SYN Stealth Scan at 18:43, 2.32s elapsed (1000 total ports)

Initiating Service scan at 18:43

Scanning 5 services on 192.168.1.2

Completed Service scan at 18:43, 6.02s elapsed (5 services on 1 host)

Initiating RPCGrind Scan against 192.168.1.2 at 18:43

Completed RPCGrind Scan against 192.168.1.2 at 18:43, 0.01s elapsed (2 ports)

NSE: Script scanning 192.168.1.2.

NSE: Script Scanning completed.

Nmap scan report for 192.168.1.2

Host is up (0.0017s latency). Not shown: 995 closed ports PORT STATE SERVICE VERSION

22/tcp open ssh OpenSSH 5.2 (protocol 2.0)

53/tcp open domain dnsmasq 2.48

80/tcp open http Apache httpd 2.2.13 ((Fedora))

111/tcp open rpcbind

2049/tcp open nfs 2-4 (rpc #100003) MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Service detection performed. Please report any incorrect results at http://nmap.org/submit/.

Nmap done: 1 IP address (1 host up) scanned in 21.67 seconds Raw packets sent: 1066 (46.888KB) | Rcvd: 1001 (40.048KB)

UDP Scan

Kaynak makinanın göndereceği UDP paketine ICMP Port Unreachable cevabı döndüren hedef makina kapalı kabul edilecektir. :

Herhangi bir tepki döndürmeyen hedef makina open | filtered (Bknz: Portların Taramalara Verebileceği Cevaplar) kabul edilecektir :

UDP paketiyle cevap döndüren hedef makinaya ait port açık kabul edilecektir :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır:

nmap -sU -v [Hedef_IP]

#nmap -sU -v 192.168.1.2

at 2010-08-01 18:44 EEST
Initiating ARP Ping Scan at 18:44
Scanning 192.168.1.2 [1 port]
Completed ARP Ping Scan at 18:44, 0.02s elapsed (1 total hosts)
Initiating Parallel DNS resolution of 1 host. at 18:44
Completed Parallel DNS resolution of 1 host. at 18:44, 13.00s elapsed
Initiating UDP Scan at 18:44
Scanning 192.168.1.2 [1000 ports]

Increasing send delay for 192.168.1.2 from 0 to 50 due to max_successful_tryno increase to 4 Increasing send delay for 192.168.1.2 from 50 to 100 due to max_successful_tryno increase to 5 Increasing send delay for 192.168.1.2 from 100 to 200 due to max_successful_tryno increase to 6 Increasing send delay for 192.168.1.2 from 200 to 400 due to 11 out of 11 dropped probes since last increase.

Increasing send delay for 192.168.1.2 from 400 to 800 due to 11 out of 11 dropped probes since last increase.

UDP Scan Timing: About 4.88% done; ETC: 18:55 (0:10:05 remaining)

IP Protocol Scan

IP paketleriyle gerçekleştirilen bu taramada, erişilemeyen bir IP taramaya cevap vermeyecektir:

Erişilebilen bir IP ise protokol tipine mahsus olacak şekilde RST bayraklı paket döndürecektir :

ΙP

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sO -v [Hedef_IP]

#nmap -sO -v 192.168.1.2

at 2010-08-01 18:46 EEST

Initiating ARP Ping Scan at 18:46

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:46, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:46

Completed Parallel DNS resolution of 1 host. at 18:46, 0.14s elapsed

Initiating IPProto Scan at 18:46

Scanning 192.168.1.2 [256 ports]

Discovered open port 6/ip on 192.168.1.2

Discovered open port 1/ip on 192.168.1.2

Increasing send delay for 192.168.1.2 from 0 to 5 due to max_successful_tryno increase to 4 Increasing send delay for 192.168.1.2 from 5 to 10 due to max_successful_tryno increase to 5 Increasing send delay for 192.168.1.2 from 10 to 20 due to max_successful_tryno increase to 6 Increasing send delay for 192.168.1.2 from 20 to 40 due to max_successful_tryno increase to 7 Increasing send delay for 192.168.1.2 from 40 to 80 due to max_successful_tryno increase to 8 Increasing send delay for 192.168.1.2 from 80 to 160 due to max_successful_tryno increase to 9 Increasing send delay for 192.168.1.2 from 160 to 320 due to 11 out of 11 dropped probes since last increase.

IPProto Scan Timing: About 18.89% done; ETC: 18:48 (0:02:13 remaining)

Increasing send delay for 192.168.1.2 from 320 to 640 due to 11 out of 14 dropped probes since last increase.

Increasing send delay for 192.168.1.2 from 640 to 1000 due to 11 out of 23 dropped probes since last increase.

IPProto Scan Timing: About 32.00% done; ETC: 18:49 (0:02:29 remaining)

[4]+ Stopped nmap -sO -v 192.168.1.2

☑ nmap_IP_Protocol.pcap - Wireshark								
Ele Edit View So Capture Analyze Statistics Telephony Iools Help I So So So So So So So So So So So So So								
No Time	Source	Destination	Protocol	Info				
5 0.182962	192.168.1.4	192.168.1.2	IP	Unknown (0x92)				
6 0.183355 7 0.183549	192.168.1.2 192.168.1.4	192.168.1.4 192.168.1.2	ICMP IP	Destination unreachable (Protocol unreachable) IATP (0x75)				
8 0.183596 9 0.183695	192.168.1.2 192.168.1.4	192.168.1.4 192.168.1.2	ICMP IP	Destination unreachable (Protocol unreachable) Unknown (0x9e)				
10 0.183742	192.168.1.2	192.168.1.4	ICMP	Destination unreachable (Protocol unreachable)				
11 0.183830	192.168.1.4	192.168.1.2	IP	IDRP (0x2d)				
12 0.183901 13 0.183994	192.168.1.2 192.168.1.4	192.168.1.4 192.168.1.2	ICMP IP	Destination unreachable (Protocol unreachable) SM (0x7a)				
14 0.18494	192.168.1.4	192.168.1.2	ICMP	Destination unreachable (Protocol unreachable)				
15 0.184138	192.168.1.4	192.168.1.2	IP	Unknown (0xf3)				
16 0.184205	192.168.1.2	192.168.1.4	ICMP	Destination unreachable (Protocol unreachable)				
17 0.184295	192.168.1.4	192.168.1.2	IPV6	[Malformed Packet]				
18 0.184346	192.168.1.4	192.168.1.2	IP	QNX (0x6a)				
19 0.184394	192.168.1.4	192.168.1.2	IP	Multiplex (0x12)				
20 0.184423	192.168.1.4	192.168.1.2	IP	Packet Video (0x4b)				
21 0.187344	192.168.1.4	192.168.1.2	IP	Unknown (0x9d)				
22 0.187390	192.168.1.4	192.168.1.2	IP	Unknown (0xd1)				
23 0.187419	192.168.1.4	192.168.1.2	IP	Unknown (0xe1)				
24 0.187444	192.168.1.4	192.168.1.2	IP	Interdomain routing (0x23)				
25 0.187469	192.168.1.4	192.168.1.2	ICMP	Echo (ping) request				
26 0.187522	192.168.1.2	192.168.1.4	ICMP	Echo (ping) reply				
27 0.187637	192.168.1.4	192.168.1.2	IP	AX.25 Frames (0x5d)				
28 0.187687	192.168.1.4	192.168.1.2	IP	Unknown (0xba)				
29 0.187716	192.168.1.4	192.168.1.2	IP	Compaq Peer (0x6e)				
30 0.187741	192.168.1.4	192.168.1.2	IP	Unknown (0xed)				
31 0.187766	192.168.1.4	192.168.1.2	IP	SCPS (0x69)				
32 0.187817	192.168.1.4	192.168.1.2	TCP	54194 > 54194 [ACK] Seq=1 Ack=1 Win=3072 Len=0				
33 0.187867	192.168.1.2	192.168.1.4	TCP	54194 > 54194 [RST] Seq=1 Win=0 Len=0				
34 0.187957	192.168.1.4	192.168.1.2	IPComp	[Malformed Packet]				
35 0.190712	192.168.1.4	192.168.1.2	IP	Unknown (0x95)				
36 0.190750 37 0.190790	192.168.1.4	192.168.1.2	IP IP	GGP (0x03)				
	192.168.1.4	192.168.1.2		Dynamic source routing (0x30)				
38 0.190812 39 1.284220	192.168.1.4	192.168.1.2	IP IP	Unknown (0xef) Unknown (0xef)				
40 1.284220	192.168.1.4 192.168.1.2	192.168.1.2 192.168.1.4	ICMP					
41 1.284417	192.168.1.4	192.168.1.2	IP	Destination unreachable (Protocol unreachable) Dynamic source routing (0x30)				
42 1.284453	192.168.1.4	192.168.1.2	IP	GGP (0x03)				
43 1.284473	192.168.1.4	192.168.1.2	IP	Unknown (0x95)				
44 1.284492	192.168.1.4	192.168.1.2	IPComp	[Malformed Packet]				
45 1.284510	192.168.1.4	192.168.1.2	IP IP	SCPS (0x69)				
46 1.284529	192.168.1.4	192.168.1.2	IP	Unknown (0xed)				
47 1.284547	192.168.1.4	192.168.1.2	IP	Compag Peer (0x6e)				
1 47 1.204347	192.108.1.4	192.108.1.2	Th.	Compad Feet (0x0e)				

Kaynak makinanın hedef makinaya TCP ACK bayraklı paket göndereceği bu tarama türünde, hedef makina tarafından ICMP Destination Unreachable mesajı dönerse yada herhangi bir tepki oluşmazsa port "filtered" olarak kabul edilir :

Eğer hedef makina RST bayraklı paket döndürürse port "unfiltered" kabul edilir :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sA -v [Hedef_IP]

#nmap -sA -v 192.168.1.2 -p80

at 2010-08-01 18:51 EEST

Initiating ARP Ping Scan at 18:51

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:51, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:51

Completed Parallel DNS resolution of 1 host. at 18:51, 0.02s elapsed

Initiating ACK Scan at 18:51

Scanning 192.168.1.2 [1 port]

Completed ACK Scan at 18:51, 0.03s elapsed (1 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.0014s latency).

PORT STATE SERVICE

80/tcp unfiltered http

MAC Address: 00:0C:29:D7:D3:65 (VMware) Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 0.21 seconds

Raw packets sent: 2 (68B) | Rcvd: 2 (68B)

Window Scan

-Window Scan, ACK Scan türüne benzer ancak bir önemli farkı vardır. Window Scan portların açık olma durumlarını yani "open" durumlarını gösterebilir. Bu taramanın ismi TCP Windowing işleminden

gelmektedir. Bazı TCP yığınları, RST bayraklı paketlere cevap döndüreceği zaman, kendilerine mahsus window boyutları sağlarlar.

Hedef makinaya ait kapalı bir porttan dönen RST frame ait window boyutu sıfırdır (0):

Hedef makinaya ait açık bir porttan dönen RST frame ait window boyutu sıfırdan farklı olur :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sW -v [Hedef_IP]

#nmap -sW -v 192.168.1.2

at 2010-08-01 18:52 EEST

Initiating ARP Ping Scan at 18:52

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:52, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:52

Completed Parallel DNS resolution of 1 host. at 18:52, 0.02s elapsed

Initiating Window Scan at 18:52

Scanning 192.168.1.2 [1000 ports]

Completed Window Scan at 18:52, 2.27s elapsed (1000 total ports)

Nmap scan report for 192.168.1.2

Host is up (0.0011s latency).

All 1000 scanned ports on 192.168.1.2 are closed

MAC Address: 00:0C:29:D7:D3:65 (VMware)
Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 2.46 seconds Raw packets sent: 1062 (42.468KB) | Rcvd: 1001 (40.028KB)

RPC Scan

RPC Scan, hedef makina üzerinde koşan RPC uygulamalarını keşfeder. Başka bir tarama türü ile açık portlar keşfedildikten sonra,RPC Scan hedef makinanın açık portlarına RPC null göndererek, eğer

çalışan bir RPC uygulaması varsa, RPC uygulamasını harekete geçirir.RPC Scan, Version Detection Scan işlemi esnasında otomatik olarak çalıştırılır :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sR -v [Hedef_IP]

#nmap -sR -v 192.168.1.2

at 2010-08-01 18:53 EEST

Initiating ARP Ping Scan at 18:53

Scanning 192.168.1.2 [1 port]

Completed ARP Ping Scan at 18:53, 0.02s elapsed (1 total hosts)

Initiating Parallel DNS resolution of 1 host. at 18:53

Completed Parallel DNS resolution of 1 host. at 18:53, 0.02s elapsed

Initiating SYN Stealth Scan at 18:53

Scanning 192.168.1.2 [1000 ports]

Discovered open port 111/tcp on 192.168.1.2

Discovered open port 80/tcp on 192.168.1.2

Discovered open port 53/tcp on 192.168.1.2

Discovered open port 22/tcp on 192.168.1.2

Discovered open port 2049/tcp on 192.168.1.2

Completed SYN Stealth Scan at 18:53, 2.28s elapsed (1000 total ports)

Initiating RPCGrind Scan against 192.168.1.2 at 18:53

Completed RPCGrind Scan against 192.168.1.2 at 18:53, 0.36s elapsed (5 ports)

Nmap scan report for 192.168.1.2

Host is up (0.0012s latency). Not shown: 995 closed ports

PORT STATE SERVICE VERSION

22/tcp open unknown

53/tcp open unknown

80/tcp open unknown

111/tcp open unknown

2049/tcp open nfs (nfs V2-4) 2-4 (rpc #100003)

MAC Address: 00:0C:29:D7:D3:65 (VMware)

Read data files from: /usr/local/share/nmap

Nmap done: 1 IP address (1 host up) scanned in 2.84 seconds Raw packets sent: 1098 (48.296KB) | Rcvd: 1001 (40.048KB)

List Scan

Bu tarama türü gerçek bir tarama değildir. Sadece Nmapin sorun çözme ve test yeteneklerini aktif kılar. Taranacak olan aktif makinaların Iplerini sıralar. Eğer reverse DNS çözümlemesi iptal edilmişse List Scan network üzerinde tamamen sessizdir. Herhangi bir paket almaz veya göndermez. Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır:

nmap -sL -v [Hedef_IP]

nmap -sL -v 192.168.1.2

Initiating Parallel DNS resolution of 1 host. at 18:54

Completed Parallel DNS resolution of 1 host. at 18:54, 0.02s elapsed

Nmap scan report for 192.168.1.2

Nmap done: 1 IP address (0 hosts up) scanned in 0.02 seconds

IdleScan

Kaynak makinanın hedef makinayı tarama esnasında aktif olarak rol almadığı bir türdür. Kaynak makina "zombie" olarak nitelendirilen makinalar üzerinden hedef makinayı tarayarak bilgi toplar :

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -sI -v [Zombie_IP] [Hedef_IP]

FTP Bounce Scan

FTP Bounce Scan, FTP Serverlarının pasif olarak çalışması ile gerçekleştirilir. Pasif moddaki FTPde, komut bağlantıları ile veriler tamamen ayrıdır. FTP Serverlar dışarıya veri bağlantıları kurduğu için FW ile uyumlu çalışması gerekir. Bunun dışında, herhangi bir kullanıcı bir veriyi tamamen farklı bir hedefe gönderebilir.

Nmapin taramayı gerçekleştirebilmesi için, aradaki adam olacak olan FTP Serverla bağlantı kurması gerekir. Bağlantı kurulduktan sonra Nmap verileri taranacak olan hedef IP ve porta yönlendirir.

Yönlendirme işleminden sonra FTP üzerinde taramayı gerçekleştirebilmek için öncelikle PORT komutu, daha sonra verileri aktarabilmek için LIST komutu çalıştırılır.

Kapalı portta bağlantı sağlanamazken, açık portta sağlanır:

HEDEF KAPALI DURUMDA

HEDEF AÇIK DURUMDA

Bu taramayı gerçekleştirmek için aşağıdaki komut kullanılmalıdır :

nmap -b -v [user@ftpserver] [Hedef_IP]

Nmap Ping Seçenekleri

Nmap taramaya başlamadan önce hedef makinayı mutlaka pingler. Ping işlemi, ICMP Echo isteği ve ardından 80. Porta TCP ACK bayraklı paketin gönderilmesinden oluşur. Eğer hedef makina ping işlemine cevap vermezse, Nmap diğer hedefe geçer. Eğer başka hedef yoksa tarama biter.

Network dünyasında bilinen ping işlemi, ICMP Echo isteği gönderilir ve ICMP Echo cevabı döndürülerek gerçekleşir. Ancak Nmapin ping işlemi biraz daha kendine özgüdür. Nmap dünyasındaki pingi hedef makinanın cevap döndürebileceği herhangi bir istek olarak nitelendirilebilir.

ICMP Echo Request ve TCP ACK Ping

Kaynak makina hedef makinaya aynı anda ICMP Echo isteği ve TCP ACK bayraklı paket gönderir ve aşağıdakilerin dönmesi bekler :

- TCP RST
- ICMP Echo Reply

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır:

nmap -PB [Hedef_IP]

ICMP Echo Request Ping

Kaynak makina hedef makinaya ICMP Echo isteği gönderir. Eğer herhangi bir cevap dönmezse makina kapalıdır veya "filtered" olarak kabul edilir.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PE [Hedef_IP]

TCP ACK Ping

Kaynak makinanın hedef makinaya göndereceği TCP ACK bayraklı pakete gelen cevap RST bayraklı paket olursa hedef makina açıktır. Herhangi bir cevap dönmezse makina kapalıdır. TCP ACK ping ile TCP ACK Scan sonuçları birbirine benzer çıkabilir.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PA [Hedef_IP]

TCP SYN Ping

TCP SYN Scan ile benzerlik taşıyan bu seçenekte, kaynak makina hedef makinaya TCP SYN bayraklı paket gönderir. Eğer hedef makina açıksa SYN + ACK bayraklı paket, kapalıysa RST bayraklı paket döndürecektir.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PS [Hedef_IP]

UDP Ping

Kaynak makinanın hedef makinaya tek bir UDP paketi göndereceği bu seçenekte, eğer hedef makina açıksa ICMP Port Unreachable mesajı geri dönecektir.

Eğer herhangi bir cevap dönmezse hedef makina erişilebilir değildir denilebilir, ancak çoğu UDP uygulamaları herhangi bir cevap döndürmediğinden, bu sonuç doğru olmayabilir. Bu yüzden kapalı olduğu bilinen bir porta bu işlem uygulanarak test edilmelidir.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PU [Hedef_IP]

ICMP Timestamp Ping

Bu seçenek diğer ICMP bazlı işlemlere benzer. Kaynak makina hedef makinaya ICMP Get Timestamp isteği gönderir. Eğer ICMP Sent Timestamp mesajı dönerse hedef makina açıktır.

Eğer hedef makina kapalıysa ping düşer ve işlem yapılmaz.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PP [Hedef_IP]

ICMP Address Mask Ping

Kaynak makina hedef makinaya ICMP Address Mask isteği gönderir. Eğer hedef makina açıksa ICMP Address Mask cevabi döndürür.

Eğer hedef makina kapalıysa yada ICMP mesajlarına cevap vermiyorsa ping düşer.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PM [Hedef_IP]

Don't Ping Before Scanning

Bu seçenekler Nmap taramalardan önceki "ping" işlemini gerçekleştirmez ve direkt tarama işlemini gerçekleştirir. Yinede reverse DNS sorgusu aktif halde bulunur.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -PO [Hedef_IP]

Require Reverse DNS

Reverse DNS işlemi, ping işleminden sonra scan işleminden önce varsayılan olarak Nmap tarafından gerçekleştirilir. Eğer IP-Hostname eşleşmesi gerekli ve önemliyse bu seçenek kullanılabilir. Tarama tipine bakılmaksızın çalışmaktadır.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -R [Hedef_IP]

Disable Reverse DNS

Bu seçenekle, Nmap IP-Hostname eşleşmesi sürecini gerçekleştirmez ve direkt olarak tarama işlemine geçer. Bu şekilde daha fazla zaman kazanılır.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır:

nmap -n [Hedef_IP]

Ping Scan (Disable Port Scan)

Bu seçenek ile Nmap sadece ping işlemi gerçekleştirir ve hedef makinanın açık olup olmadığını bildirir. Tarama işlemi gerçekleştirilmez.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -sn [Hedef_IP]

Treat all hosts as online

Bu seçenek ile filtered olarak görülen bütün portlar open konumunda ele alınacaktır.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -Pn [Hedef_IP]

OS İzi Belirleme

OS izi belirleme işlemi başlamadan önce, Nmap sırasıyla ping ve scan işlemlerini gerçekleştirir. Nmap tarama esnasında hedef makinanın portlarını open, closed, filtered olarak kategorize eder.

Bu işlem OS izi belirlemede çok önemlidir çünkü sorgular esnasında hem kapalı hemde açık portlar ele alınarak bir sonuç belirlenir.

Açık ve kapalı portlar belirlendikten sonra, OS izi belirleme işlemine geçilir. Bu işlem OS araştırması, TCP el sıkışma serileri ile devam eder. El sıkışma serileri ile TCP uptime, TCP sequence ve IPID tahminleri gerçekleştirilir.

Gönderilen herhangi bayraklı paketlere verilen cevaplar, ttl değerleri ve yukarıda bahsedilen seçenekler sonucunda Nmap OS izi ile ilgili bir tahminde bulunacaktır.

Bu seçeneği çalıştırabilmek için aşağıdaki komut kullanılmalıdır :

nmap -O [Hedef_IP]

#nmap -O 192.168.1.2

at 2010-08-01 20:01 EEST Nmap scan report for 192.168.1.2 Host is up (0.0020s latency). Not shown: 995 closed ports PORT STATE SERVICE 22/tcp open ssh 53/tcp open domain 80/tcp open http 111/tcp open rpcbind 2049/tcp open nfs

MAC Address: 00:0C:29:D7:D3:65 (VMware)

Device type: general purpose

Running: Linux 2.6.X

OS details: Linux 2.6.24 - 2.6.31

Network Distance: 1 hop

OS detection performed. Please report any incorrect results at http://nmap.org/submit/.

Nmap done: 1 IP address (1 host up) scanned in 4.78 seconds

Os İzi Belirleme Seçenekleri

- --osscan-limit : En az bir açık ve bir kapalı portu bulunan hedeflerin OS izini belirlemeye çalışır.
- --osscan-guess : Daha agresif bir şekilde belirleme yapar.
- --max-retries <sayı> : Belirtilen <sayı> miktarında OS izi belirleme denemesi yapar.

Nmap Script Motoru (Nmap Scripting Engine - NSE)

NSE, varolan Nmap yeteneklerini geliştirmek ve Nmap dahilindeki formatlarla çıktı alabilmek için kullanılan bir yapıdır. NSE scriptlerinin içerdiği bazı örnekler aşağıdaki gibidir :

- Geliştirilmiş Ağ Keşfi: Whois lookup istekleri ve ek protokol sorguları gerçekleştirir. Ayrıca erişilebilir network paylaşımları gibi dinlenilen servislerden bilgi toplamak amacıyla istemci gibi davranır.
- Geliştirilmiş Versiyon Keşfi : Karmaşık versiyon araştırmaları yapar ve servislere brute force saldırısı düzenler.
- Zafiyet Keşfi : Özel zafiyetlerin kontrolü amacıyla araştırma yapar.
- Zararlı Yazılım Keşfi : Virus, worm ve trojan gibi zararlı yazılımların bulunması amacıyla araştırmalar yapar.
- Zafiyeti Kullanmak : Bulunan zafiyetleri kullanmak amacıyla scriptleri çalıştırır.

Varsayılan olarak, Version Scanning (-sV) versiyon kategorisinde bulunan bütün NSE scriptlerini çalıştırır. –A özelliği ise, -sC (güvenli veizinsiz giriş kategorileri) seçeneğini çalıştırır.

NSE scriptleri Lua script dilinde yazılır ve .nse uzantısına sahiptir ve Nmap ana dizinin altında "<u>scripts"</u> dizininde saklanırlar. Bununla birlikte "<u>script.db"</u> Nmap ana dizinin altında bulunur ve bütün scriptleri kategorileriyle (Güvenli, Zorla Giriş, Zararlı Yazılım,Arka Kapı, Versiyon, Keşif, Zafiyet) saklar. NSE, scripti çalıştırmadan önce hedefteki makinanın, Nmap çıktılarına dayanarak, gerekli kriterleri karşılayıp karşılamadığını araştırır. Bu araştırmadan sonra scriptin çalışmasına karar verir.

NSE kullanmanın en çabuk yolu aşağıdaki gibidir :

nmap -sC 192.168.1.0/24

Yukarıdaki seçenek vasıtasıyla NSE bütün Güvenli ve Zorla Giriş scriptlerinin çalıştıracaktır. Eğer daha özel bir scriptin çalıştırılması istenirse - - script seçeneği kullanılarak istenilen bir kategoriye ait scriptler çalıştırılabilir :

nmap --script=vulnerability 192.168.1.34

Sadece tek bir script çalıştırılmak istenirse aşağıdaki seçenek kullanılmalıdır :

nmap --script=promiscuous.nse 192.168.1.0/24

Belirli bir dizinin altındaki scriptleri çalıştırmak istenirse aşağıdaki seçenek kullanılmalıdır :

nmap --script=/my-scripts 192.168.1.0/24

Bütün scriptlerin çalışması istenirse aşağıdaki seçenek kullanılmalıdır :

NSE Seçenekleri

- --script-args=<n1=v1[,n2=v2,...]>: Varolan script değerlerinin yerine belirlenen yeni değerler atanır.
- --script-trace : Scripte ait bütün iç ve dış iletişimin çıktısını gösterir.
- --script-updatedb : Scriptlerin bulunduğu veritabanını günceller.

Güvenlik Ürünleri ve Nmap

Nmap, taranılacak olan hedeflerin önünde bulunan güvenlik ürünlerinin kısıtlaması nedeniyle, istenilen şekilde tam olarak çalışamayabilir. Günümüzdeki güvenlik ürünleri Nmap ve taramalarını rahatlıkla yakalayabiliyor. Ancak Nmap kendi bünyesinde bulunan bazı seçenekler vasıtasıyla bu güvenlik ürünlerini atlatabilir. Fragmantasyon, spoofing ve packet manipulating seçenekleri vasıtasıyla Nmap güvenlik ürünlerini atlatıp, taramalarını daha rahat bir şekilde gerçekleştirebilir.

Fragmentation

Nmap ile fragmantasyon yapılmak istenirse, -f, -f –f veya - -mtu seçenekleri kullanılmalıdır. Eğer parçalanmak istenilen paketin maksimum boyutu, IP başlık bilgisinden sonra, 8 byte olması isteniyorsa aşağıdaki komut kullanılmalıdır :

nmap -f [Hedef_IP]

Eğer parçalanmak istenilen paketin maksimum boyutu, IP başlık bilgisinden sonra, 16 byte olması isteniyorsa aşağıdaki komut kullanılmalıdır :

nmap -f -f [Hedef_IP]

Eğer parçalanmak istenilen paketin maksimum boyutu, IP başlık bilgisinden sonra, el ile girilerek belirlenmek isteniyorsa aşağıdaki komut kullanılmalıdır:

nmap - - mtu <Sayı> [Hedef_IP]

Spoofing

Fragmantasyon seçeneğinin güvenlik ürünleri tarafından yüksek oranla yakalanması yüzünden diğer bir atlatma türü olan spoofing tercih edilebilir. Nmap Decoy Scan (-D), tercih edilen Nmap taramasının bir makinadan değil, belirtilecek olan makinalardan da yapılıyormuş gibi göstererek yakalanma riskini düşürür. Belirtilecek olan makinaların IP leri taramanın yapılacağı ortamla uyumlu olması çok önemlidir. Private IP kullanılan LAN ortamın Reel IP ile tarama yapılması pek akıllıca olmayacaktır. Eğer IP ler belirtilmezse Nmap rastgele olarak IP ler seçecektir. Ancak bu IP lerin Reel IP olma olasılığı var ve yukarıda bahsedilen durumun aynısı oluşabilir. Spoofing işleminin yapılması için kullanılması gereken komut aşağıdaki gibidir :

nmap -D < [Spooflanan_IP] > [Hedef_IP]

Eğer geleneksel spoof yöntemi kullanılmak istenirse aşağıdaki komut kullanılmalıdır. Ancak geleneksel yöntemle gönderilen paketlerin cevapları taramanın yapıldığı makinaya geri dönmeyecektir. Aynı zamanda bu yöntemi Nmapin ethernet kart arayüzünün IP adresini bulamadığı durumlarda —e parametresi ile beraber kullanarak IP adresi atanabilir. Buradaki —e parametresi interface ismini belirtir.

```
nmap -S <[Spooflanan_IP]> [Hedef_IP]
nmap -S <[Spooflanan_IP]> -e [interface] [Hedef_IP]
```

Diğer bir spoofing yöntemi ise MAC adresleri. Nmap paketlerinin içerisinde farklı MAC adresleri bulunması sağlanabilir. Bütün bir MAC adresi girilebileceği gibi bir vendor ismi veya vendor prefixi de girilebilir. Eğer () şeklinde yazılırsa Nmap MAC adresini kendisi belirler. MAC spoofing için aşağıdaki komutlar kullanılmalıdır:

```
nmap --spoof-mac 11:22:33:44:55:66 192.168.1.0/24
nmap --spoof-mac 000D93 192.168.1.0/24
nmap --spoof-mac D-Link 192.168.1.0/24
```

Son olarak kaynak port için spoofing kullanılabilir. Bu işlem için aşağıdaki komut kullanılmalıdır :

```
nmap -g 53 192.168.1.0/24
nmap --source-port 53 192.168.1.0/24
```

Packet Manipulating

Güvenlik ürünlerini atlatmak için, Nmap çok fazla sayıda packet manipulating özelliği barındırır. Aşağıda bu özellikler ve açıklamaları bulunmaktadır :

- --data-length <sayı> : Paket boyutunun olacağı uzunluğu <sayı> belirtir.
- --ip-options <R|T|U|S [IP IP2...] |L [IP IP2 ...] > yada --ip-options <hex string> : Paketler içerisindeki IP özelliklerini belirtir.
- --ttl <değer>:
- --randomize-hosts: Listede belirtilen taranılacak hostları rastgele bir şekilde seçer.
- --badsum : Yanlış checksuma sahip TCP veya UDP paketleri gönderir.