

HOME ABOUTUS SERVICES RESEARCH COURSES BLOG CONTACT

Cyber Security Blog

Nmap Cheat Sheet

May 1, 2020 by Nathan House

Target Specification

<u>Switch</u>	<u>Example</u>	<u>Description</u>
	nmap 192.168.1.1	Scan a single IP
	nmap 192.168.1.1 192.168.2.1	Scan specific IPs
	nmap 192.168.1.1-254	Scan a range
	nmap scanme.nmap.org	Scan a domain
	nmap 192.168.1.0/24	Scan using CIDR notation
-iL	nmap -iL targets.txt	Scan targets from a file
-iR	nmap -iR 100	Scan 100 random hosts
exclude	nmapexclude 192.168.1.1	Exclude listed hosts

Scan Techniques

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-sS	nmap 192.168.1.1 -sS	TCP SYN port scan (Default)
-sT	nmap 192.168.1.1 -sT	TCP connect port scan (Default without root privilege)
-sU	nmap 192.168.1.1 -sU	UDP port scan
-sA	nmap 192.168.1.1 -sA	TCP ACK port scan
-sW	nmap 192.168.1.1 -sW	TCP Window port scan
-sM	nmap 192.168.1.1 -sM	TCP Maimon port scan

Host Discovery

<u>Switch</u>	<u>Example</u>	Description
-sL	nmap 192.168.1.1-3 -sL	No Scan. List targets only
-sn	nmap 192.168.1.1/24 -sn	Disable port scanning. Host discovery only.
-Pn	nmap 192.168.1.1-5 -Pn	Disable host discovery. Port scan only.
-PS	nmap 192.168.1.1-5 -PS22- 25,80	TCP SYN discovery on port x. Port 80 by default
-PA	nmap 192.168.1.1-5 -PA22- 25,80	TCP ACK discovery on port x. Port 80 by default
-PU	nmap 192.168.1.1-5 -PU53	UDP discovery on port x. Port 40125 by default
-PR	nmap 192.168.1.1-1/24 -PR	ARP discovery on local network
-n	nmap 192.168.1.1 -n	Never do DNS resolution

Port Specification

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-p	nmap 192.168.1.1 -p 21	Port scan for port x
-p	nmap 192.168.1.1 -p 21-100	Port range
-р	nmap 192.168.1.1 -p U:53,T:21-25,80	Port scan multiple TCP and UDP ports
-p-	nmap 192.168.1.1 -p-	Port scan all ports
-р	nmap 192.168.1.1 -p http,https	Port scan from service name
-F	nmap 192.168.1.1 -F	Fast port scan (100 ports)
top- ports	nmap 192.168.1.1top-ports 2000	Port scan the top x ports
-p- 65535	nmap 192.168.1.1 -p-65535	Leaving off initial port in range makes the scan start at port 1
-p0-	nmap 192.168.1.1 -p0-	Leaving off end port in range makes the scan go through to port 65535

Service and Version Detection

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-sV	nmap 192.168.1.1 -sV	Attempts to determine the version of the service running on port
-sV version- intensity	nmap 192.168.1.1 -sV version-intensity 8	Intensity level 0 to 9. Higher number increases possibility of correctness
-sV version- light	nmap 192.168.1.1 -sV version-light	Enable light mode. Lower possibility of correctness. Faster
-sV version-all	nmap 192.168.1.1 -sV version-all	Enable intensity level 9. Higher possibility of correctness. Slower
-A	nmap 192.168.1.1 -A	Enables OS detection, version detection, script scanning, and traceroute

OS Detection

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-O	nmap 192.168.1.1 -O	Remote OS detection using TCP/IP stack fingerprinting
-O osscan- limit	nmap 192.168.1.1 -O osscan-limit	If at least one open and one closed TCP port are not found it will not try OS detection against host
-O osscan- guess	nmap 192.168.1.1 -O osscan-guess	Makes Nmap guess more aggressively
-Omax- os-tries	nmap 192.168.1.1 -O max-os-tries 1	Set the maximum number x of OS detection tries against a target
-A	nmap 192.168.1.1 -A	Enables OS detection, version detection, script scanning, and traceroute

Timing and Performance

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-T0	nmap 192.168.1.1 -T0	Paranoid (0) Intrusion Detection System evasion
-T1	nmap 192.168.1.1 -T1	Sneaky (1) Intrusion Detection System evasion
-T2	nmap 192.168.1.1 -T2	Polite (2) slows down the scan to use less bandwidth and use less target machine resources
-T3	nmap 192.168.1.1 -T3	Normal (3) which is default speed
-T4	nmap 192.168.1.1 -T4	Aggressive (4) speeds scans; assumes you are on a reasonably fast and reliable network
-T5	nmap 192.168.1.1 -T5	Insane (5) speeds scan; assumes you are on an extraordinarily fast network

<u>Switch</u>	<u>Example</u> <u>input</u>	<u>Description</u>
host-timeout <time></time>	1s; 4m; 2h	Give up on target after this long
min-rtt-timeout/max-rtt- timeout/initial-rtt-timeout <time></time>	1s; 4m; 2h	Specifies probe round trip time
min-hostgroup/max- hostgroup <size<size></size<size>	50; 1024	Parallel host scan group sizes
min-parallelism/max- parallelism <numprobes></numprobes>	10; 1	Probe parallelization
scan-delay/max-scan- delay <time></time>	20ms; 2s; 4m; 5h	Adjust delay between probes
max-retries <tries></tries>	3	Specify the maximum number of port scan probe retransmissions
min-rate <number></number>	100	Send packets no slower than <numberr> per second</numberr>
max-rate <number></number>	100	Send packets no faster than <number> per second</number>

NSE Scripts

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-sC	nmap 192.168.1.1 -sC	Scan with default NSE scripts. Considered useful for discovery and safe
script default	nmap 192.168.1.1script default	Scan with default NSE scripts. Considered useful for discovery and safe
script	nmap 192.168.1.1 script=banner	Scan with a single script. Example banner
script	nmap 192.168.1.1 script=http*	Scan with a wildcard. Example http
script	nmap 192.168.1.1 script=http,banner	Scan with two scripts. Example http and banner
script	nmap 192.168.1.1script "not intrusive"	Scan default, but remove intrusive scripts

<u>Switch</u> <u>Example</u> <u>Description</u>

--script- nmap --script snmp-sysdescr args --script-args

snmpcommunity=admin

192.168.1.1

NSE script with arguments

Useful NSE Script Examples

192.168.1.1

<u>Command</u> <u>Description</u>

nmap -Pn --script=http-sitemap-generator http site map generator scanme.nmap.org

nmap -n -Pn -p 80 --open -sV -vvv --script Fast search for random web banner,http-title -iR 1000 servers

nmap -Pn --script=dns-brute domain.com Brute forces DNS hostnames guessing subdomains

nmap -n -Pn -vv -O -sV --script smbenum*,smb-ls,smb-mbenum,smb-osdiscovery,smb-s*,smb-vuln*,smbv2* -vv

nmap --script whois* domain.com Whois query

nmap -p80 --script http-unsafe-outputescaping scanme.nmap.org

Detect cross site scripting vulnerabilities

nmap -p80 --script http-sql-injection Check for SQL injections scanme.nmap.org

Firewall / IDS Evasion and Spoofing

Switch **Example Description** -f nmap 192.168.1.1 -f Requested scan (including ping scans) use tiny fragmented IP packets. Harder for packet filters nmap 192.168.1.1 --mtu 32 Set your own offset size --mtu Send scans from spoofed IPs -D nmap -D 192.168.1.101,192.168.1.102, 192.168.1.103,192.168.1.23 192.168.1.1

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-D	nmap -D decoy-ip1,decoy- ip2,your-own-ip,decoy-ip3,decoy- ip4 remote-host-ip	Above example explained
-S	nmap -S www.microsoft.com www.facebook.com	Scan Facebook from Microsoft (- e eth0 -Pn may be required)
-g	nmap -g 53 192.168.1.1	Use given source port number
proxies	nmapproxies http://192.168.1.1:8080, http://192.168.1.2:8080 192.168.1.1	Relay connections through HTTP/SOCKS4 proxies
data- length	nmapdata-length 200 192.168.1.1	Appends random data to sent packets

Example IDS Evasion command

nmap -f -t 0 -n -Pn -data-length 200 -D 192.168.1.101,192.168.1.102,192.168.1.103,192.168.1.23 192.168.1.1

Output

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-oN	nmap 192.168.1.1 -oN normal.file	Normal output to the file normal.file
-oX	nmap 192.168.1.1 -oX xml.file	XML output to the file xml.file
-oG	nmap 192.168.1.1 -oG grep.file	Grepable output to the file grep.file
-oA	nmap 192.168.1.1 -oA results	Output in the three major formats at once
-oG -	nmap 192.168.1.1 -oG -	Grepable output to screenoN -, -oX - also usable
append- output	nmap 192.168.1.1 -oN file.file append-output	Append a scan to a previous scan file
-V	nmap 192.168.1.1 -v	Increase the verbosity level (use -vv or more for greater effect)
-d	nmap 192.168.1.1 -d	Increase debugging level (use -dd or more for greater effect)

<u>Switch</u>	<u>Example</u>	<u>Description</u>
reason	nmap 192.168.1.1reason	Display the reason a port is in a particular state, same output as -vv
open	nmap 192.168.1.1open	Only show open (or possibly open) ports
packet- trace	nmap 192.168.1.1 -T4 packet-trace	Show all packets sent and received
iflist	nmapiflist	Shows the host interfaces and routes
resume	nmapresume results.file	Resume a scan

Helpful Nmap Output examples

Command	<u>Description</u>
nmap -p80 -sV -oGopen 192.168.1.1/24 grep open	Scan for web servers and grep to show which IPs are running web servers
nmap -iR 10 -n -oX out.xml grep "Nmap" cut -d " " -f5 > live-hosts.txt	Generate a list of the IPs of live hosts
nmap -iR 10 -n -oX out2.xml grep "Nmap" cut -d " " -f5 >> live-hosts.txt	Append IP to the list of live hosts
ndiff scanl.xml scan2.xml	Compare output from nmap using the ndif
xsltproc nmap.xml -o nmap.html	Convert nmap xml files to html files
grep " open " results.nmap sed -r 's/ +/ /g' sort uniq -c sort -rn less	Reverse sorted list of how often ports turn up

Miscellaneous Options

<u>Switch</u>	<u>Example</u>	<u>Description</u>
-6	nmap -6 2607:f0d0:1002:51::4	Enable IPv6 scanning
-h	nmap -h	nmap help screen

Other Useful Nmap Commands

Command

nmap -iR 10 -PS22-25,80,113,1050,35000 v -sn

nmap 192.168.1.1-1/24 -PR -sn -vv

nmap -iR 10 -sn -traceroute

nmap 192.168.1.1-50 -sL --dns-server 192.168.1.1

Description

Discovery only on ports x, no port scan

Arp discovery only on local network, no port scan

Traceroute to random targets, no port scan

Query the Internal DNS for hosts, list targets only

Nathan House

Nathan House is the founder and CEO of Station X a cyber security training and consultancy company. He has over 25 years experience in cyber security where he has advised some of largest companies in the world, assuring security on multimillion and multi-billion pound projects. Nathan is the author of the popular "The

Complete Cyber Security Course" which has been taken by over 200,000 students in 195 countries. Winner of the AI "Cyber Security Educator of the Year 2020" award. Over the years he has spoken at a number of security conferences, developed free security tools, and discovered serious security vulnerabilities in leading applications. PGP Fingerprint:

CBA3FBF729FB00CB21D64FB00E7955AE6E37FEF1

Search this website SEARCH

Subscribe to RSS

Tweets by @GotoNathan

Recent Posts

OS Wars: Why has Microsoft Embraced Linux?

1/18/2021 Nmap Cheat Sheet

The great encryption dilemma: Will Europe insist on backdoors?

Hacking Tools Cheat Sheet

Movies for Hackers to Watch

Shadowsocks Explainer: Jumping China's Great Firewall

Categories

Advisories and White Papers

Car Hacking

Cheat Sheets

Company News

Cyber Security Careers & Jobs

Cyber Security Regulation

Free Security Tools

General

Security Tools Videos

INFO

1/18/2021

Legal Notices

Privacy Policy

Site Map

SECURITY ASSESSMENT

Penetration Testing

Vulnerability Scanning

Build Reviews

Source Code Review

Social Engineering

CONSULTING

Audit & Compliance

Incident Response

Security Architecture

Risk Assessment

Security Training

COPYRIGHT © 2021 STATION X LTD. ALL RIGHTS RESERVED.

