Nmap Scanning Techniques

Maniac

- Before we dive in...
 - Port states that Nmap Identifies.
 - Types of port scanning.

[open] [closed] [unfiltered] [filtered] [open|filtered] [closed|filtered]

- Syn Scans
 - PRO: Very fast, most common scan used.
 - © CON: Funky stuff happens when a firewall, packet filter, or packet shaper is inbetween you and the target.

- FIN Scans
 - PRO: FIN Scans can sneak around nonstateful firewalls and packet filters.
 - © CON: Because of the way the scan is conducted, ports respond as either closed, or open filtered. Many major OS' sent a RST reguardless of open or closed.
 - NOTE: Variations of this are NULL and Xmas Scans

- ACK Scan
 - PRO: Determines filtered from unfiltered ports.
 - © CON: Won't tell if the port is open or closed.

- Window Scan
 - PRO: Can tell if a port is open or closed, whereas the ACK scan cannot.
 - © CON: Works on only a few OS's, and sometimes acts flaky.

Ok, so this is all fine and dandy, but what do I do with this?

Scanning Techniques

- Mission
 - Penetrate SCO's Firewall to discern all the open TCP ports on Docsrv.Caldera.Com.

Performing the initial SYN Scan.

```
# nmap -sS -T4 docsrv.caldera.com
Starting Nmap 3.97Shmoo ( http://www.insecure.org/nmap/ )
Interesting ports on docsrv.caldera.com (216.250.128.247):
(The 1669 ports scanned but not shown below are in state:
filtered)
PORT STATE SERVICE
80/tcp open http
113/tcp closed auth
507/tcp open crs
Nmap finished: 1 IP address (1 host up) scanned in 24.490
seconds
```

FIN Scan

```
# nmap -sF -T4 docsrv.caldera.com
Starting Nmap 3.97Shmoo ( http://www.insecure.org/nmap/ )
Interesting ports on docsrv.caldera.com (216.250.128.247):
(The 1632 ports scanned but not shown below are in state:
closed)
PORT
 STATE
 SERVICE
7/tcp
 open|filtered echo
 open|filtered discard
9/tcp
11/tcp
 open|filtered systat
13/tcp
 open|filtered daytime
15/tcp
 open|filtered netstat
19/tcp
 open|filtered chargen
21/tcp
 open|filtered ftp
22/tcp
 open|filtered ssh
23/tcp
 open|filtered telnet
25/tcp
 open|filtered smtp
37/tcp
 open|filtered time
79/tcp
 open|filtered finger
80/tcp
 open|filtered http
[many ports cut]
135/tcp open|filtered auth
```

ACK Scan

```
# nmap -sA -T4 docsrv.caldera.com
Starting Nmap 3.97Shmoo
Interesting ports on docsrv.caldera.com
(216.250.128.247):
(The 1669 ports scanned but not shown below are in state: UNfiltered)
PORT STATE SERVICE
135/tcp filtered msrpc
1434/tcp filtered ms-sql-m
32777/tcp filtered sometimes-rpc17
Nmap finished: 1 IP address (1 host up) scanned in 3.134 seconds
```

Window Scan

```
# nmap -sW -p- -T4 docsrv.caldera.com
Starting Nmap 3.97Shmoo ( http://www.insecure.org/nmap/ )
Interesting ports on docsrv.caldera.com (216.250.128.247):
(The 65479 ports scanned but not shown below are in state: closed)
PORT
 STATE
 SERVICE
7/tcp
 open
 echo
9/tcp
 discard
 open
11/tcp
 open
 systat
13/tcp
 daytime
 open
15/tcp
 open
 netstat
19/tcp
 chargen
 open
21/tcp
 open
 ftp
22/tcp
 ssh
 open
23/tcp
 telnet
 open
25/tcp
 smtp
 open
37/tcp
 open
 time
79/tcp
 finger
 open
 open
80/tcp
 http
110/tcp
 open
 pop3
111/tcp
 open
 rpcbind
135/tcp
 filtered msrpc
143/tcp
 imap
 open
```

Scanning Techniques

Mission 2

Locate webserver(s) on the Playboy.Com network offering free images

Step one, finding the network.

```
Step 1: Find the network to scan

core~> whois -h whois.arin.net n playboy
[...]
OrgName: Playboy
OrgID: PLAYBO
Address: 680 N. Lake Shore Drive
City: Chicago
StateProv: IL
PostalCode: 60611
Country: US

NetRange: 216.163.128.0 - 216.163.143.255
CIDR: 216.163.128.0/20 [...]
```

Running the initial scan.

```
nmap -P0 -p80 -oG pb.gnmap
216.163.128.0/20
Starting nmap 3.81
[...]
Nmap run completed -- 4096 IP
addresses (4096 hosts up) scanned in
1236.309 seconds
```

Now wait a second! That took just under 21 minutes! Is there a way to cut that time down?

First we need to get hosts to figure out the timing.

```
> host www.playboy.com
www.playboy.com has address 209.247.228.201

Mail servers (host -t mx playboy.com):
 mx.la.playboy.com. 10 216.163.128.15
 mx.chi.playboy.com. 5 216.163.143.4
```

Now we need to ping them to get a round trip time.

```
# hping2 --syn -p 25 -c 5 mx.chi.playboy.com
HPING mx.chi.playboy.com (eth0 216.163.143.4)
46 bytes from 216.163.143.4: flags=SA
46 bytes from 216.163.143.4: flags=SA
[cut]
--- mx.chi.playboy.com hping statistic ---
5 packets transmitted, 5 packets received
round-trip min/avg/max = 56.8/58.0/61.8 ms
# hping2 --syn -p 25 -c 5 mx.la.playboy.com
HPING mx.la.playboy.com (eth0 216.163.128.15)
46 bytes from 216.163.128.15: flags=SA
46 bytes from 216.163.128.15: flags=SA
[cut]
--- mx.la.playboy.com hping statistic ---
5 packets transmitted, 5 packets received
round-trip min/avg/max = 15.4/15.8/16.4 ms
```

Ok, I think we can write a better scan now.

```
nmap -T4 --max_rtt_timeout
200 --initial_rtt_timeout 150
--min_hostgroup 512 -P0 -p80
-oG pb2.gnmap
216.163.128.0/20
```

OMGWTFLOL! That scanned a lot faster!

```
# nmap -T4 --max_rtt_timeout 200
--initial_rtt_timeout 150 --
min_hostgroup 512 --max_retries 0
-P0 -p80 -oG pb3.gnmap
216.163.128.0/20
Starting nmap 3.97Shmoo
[...]
Nmap run completed -- 4096 IP
addresses (4096 hosts up) scanned
in 289.579 seconds
```

5 minutes. Thats pretty good! Can we cut it down more though?

Turning off DNS (-n) in the scan...

```
# nmap -T4 --max_rtt_timeout 200
--initial_rtt_timeout 150 --
min_hostgroup 512 -max_retries 0
-n -P0 -p80 -oG pb3.gnmap
216.163.128.0/20
Starting nmap 3.97Shmoo
[...]
Nmap run completed -- 4096 IP
addresses (4096 hosts up) scanned
in 46.052 seconds
```

46 seconds!

Mmmm...pretty webservers!


```
> grep 80/open pb3.gnmap | awk '{print $2}'
216.163.129.20 216.163.136.21 216.163.136.22
216.163.136.27 216.163.136.29 216.163.136.30
216.163.137.5 216.163.137.6 216.163.137.4
216.163.137.8 216.163.137.9 216.163.137.10
216.163.137.11 216.163.137.12 216.163.137.13
216.163.137.14 216.163.137.15 216.163.137.16
216.163.137.20 216.163.137.18 216.163.137.19
216.163.137.20 216.163.137.21 216.163.137.22
216.163.137.23 216.163.137.25 216.163.137.26
216.163.137.27 216.163.140.20 216.163.143.11
```

Well what does that first IP hand out?

Interesting....but not what we are looking for.

Well what about the 3rd entry?

Eureka! We have images!

Scanning Techniques

Questions?

Scanning Techniques

The vast majority of mission data was provided by Fyodor. Thank him fellas!