

Scanning with NMAP

Michael Wylie

Co-Founder of Corporate Blue

Cybersecurity Consultant

MBA from Texas A&M

Instructor:

- ☐ US Department of Defense
- ☐ California State University, Northridge
- ☐ Moorpark College

CISSP	СЕН
CEI	Pentest+
CCNA R&S	CCNA CyberOps
Security+	Project+
СНРА	VCP-DCV
Dell Security	GPEN

Disclaimer

"When used properly, Nmap helps protect your network from invaders. But when used improperly, Nmap can (in rare cases) get you sued, fired, expelled, jailed, or banned by your ISP. Reduce your risk by reading this legal guide before launching Nmap."

- NMAP.org

All the information provided in this course is for educational purposes only. Corporate Blue, Michael Wylie, an BSidesLV is no way responsible for any misuse of the information.

What is Scanning?

A probe is sent to a target and response is sent back

**Discover live hosts ID = 1.5

- Find OS & version
- Locate services & versions
- Find vulnerabilities

Exploitation Recon OS Fingerprint Version Scan Vuln Scan Ping Sweep Port Scan

How do we find IPs to scan?

```
Corporate Blue 2018
OSSINT (e.g. Recon-NG)
Google Hacking (site:example.com)
RIR (ARIN)
Whois
Netcraft
Ping Sweep
Sub Domain Enumeration
  Zone Transfer
  Sublist3r
  Knockpy
```

Burp Suite – Intruder

theHarvester

Scanning Tips

Copyright © Corporate Blue 2018

Scanning Phase

TCP Flags

TCP headers have flags:

```
.... ..0. .... = Urgent: Not set
.... 0... = Acknowledgment: Not set
.... 0... = Push: Not set
.... 0... = Reset: Not set
.... 1. = Syn: Set
.... 0... = Fin: Not set
```

SYN = Synchronize = starts a connection between two devices "Hello, I want to have a conversation with you"

ACK = Acknowledgement = confirms receipt of a packet "Got your hello, I can hear you loud and clear"

URG = Urgent = requests data to be processed immediately "There's important data that needs to be handled quickly"

PSH = Push = sends all buffered data immediately "Don't hold data waiting for more"

FIN = Finish = no more data is coming "Thanks for the chat, goodbye!"

RST = Resets = resets the connection

"There was an error in the communication"

Creating Custom Packets

RFC 793 created in 1981 defines TCP protocol and expected behavior Hackers can manipulate TCP packets to get unexpected results

Tools:

Colasoft Packet Builder

NMAP

HPING3

Metasploit

Others

Scapy

Where are you?

Scanning Bandwidth & Noise

Use iptables to monitor OUTPUT

Default port scan generates ~72KB of traffic

TCP Connect with all 65535 ports generate ~4.5 MB of traffic

Systematic approach helps limit noise and makes scanning faster

Use TCPDump while running NMAP

Measuring Scans

```
# iptables -I INPUT 1 -s 10.10.10.19 -j
ACCEPT
# iptables -I OUTPUT 1 -d 10.10.10.19 -j
ACCEPT
# iptables -Z
# nmap -sT 10.10.10.19
# iptables -vn -L
```

Chain OUTPUT (policy ACCEPT 4 packets, 1052 bytes)
pkts bytes target prot opt in out source destination
1201 71796 ACCEPT all -- * * 0.0.0.0/0
10.10.10.19

tcpdump -n -s0 host 10.10.10.1

14:17:29.673133 IP 192.168.1.118 > 10.10.10.1: **ICMP echo request**, id 56936, seq 0, length 8

14:17:29.673939 IP 192.168.1.118.58667 > **10.10.10.1.443: Flags [S],** seq 3993132205, win 1024, options [mss 1460], length 0

14:17:29.680917 IP 10.10.10.1.443 > **192.168.1.118.58667: Flags [R.],** seq 0, ack 3993132206, win 0, length 0

Step 1: Check for Live Systems IP ranges, lists or CIDR (e.g. /24) can be used a linging each host one at a time (taker) In sweep (much for the line)

Ping sweep (much faster)
Bash/CMD/PowerShell for loop

Angry IP Scanner or Advanced IP Scanner

NMAP (-sn switch)

Hpring3 (-1 switch)

Unicorn scan (machine gun SYN)

Ping Sweep One Liners

Shell	Code
Bash	for i in {1254}; do ping -c 1 10.10.10.\$i; done
CMD	(for /L %i IN (1,1,254) DO ping /n 1 /w 3 10.10.10.%i) find "Reply"
PowerShell	1254 % {"10.10.10.\$(\$_): \$(Test-Connection -count 1 -comp 10.10.10.\$(\$_) -quiet)"}

Step 2: Find Open Ports on Live Hosts

copyright © corporate Blue 2018 Tools:

TCP Port Scanning Scenarios

UDP Port Scanning Scenarios

Step 3: Enumeration

```
se corporate Blue 2018
Services & version (-sV)
OS & version (-O)
Users & groups (--script)
  smtp-enum-users.nse
  http-wordpress-users.nse
  smb-enum-users
Banners (--script) banner.nse
Vulnerabilities (--script)
  smb-vuln*.nse
```

"The good guys need to do everything right to stay secure. The bad guys need to find one vulnerability to break in."

-Unknown

Step 4: Attempt Exploit

Analyze recon, scan, and enumeration data

Low hanging fruit

Look for vulnerabilities

Vulnerability scanners (e.g. Nessus or OpenVAS)

Searchsploit

Exploit-db.com

Metasploit

NSE Scripts

Attempt to exploit weakest link

POC from Exploit-db.com

Metasploit module

Scanning Tools

Tool: NMAP

CLI tool built in 1997

Zenmap (GUI) can be used on Windows

rate Blue 2018

By default: nmap [host | ip]

Pings a host, if offline, skips port scan

Most common 1,000 ports

DNS lookup

(-sS) SYN scan for privileged users

(-sT) TCP connect for non-privileged users

Defined as a network mapper

NSE = NMAP Scripting Engine

Without ever visiting the office, I was able to map out the network using NMAP

Why NMAP? right © corporate Blue 2018

>20 years old

Scripting engine (NSE)

Many uses

Flexible

Powerful

Portable

Easy

Where to get NMAP? Copyright © Corporate Blue 2018

Kali Linux: pre-installed

NMAP.org: https://nmap.org/download.html

CentOS: yum install nmap

Debian: apt-get install nmap

NMAP Help

- > nmap --h
- > man nmap

www.nmap.org

Trate Blue 2018 Scanme.nmap.org & Scanme.insecure.org

NMAP Cookbook

SANS NMAP Cheat Sheet

NMAP

```
C:\windows\system32\cmd.exe
Microsoft Windows [Version 10.0.14393]
(c) 2016 Microsoft Corporation. All rights reserved.
C:\Users\MikeWylie>nmap -h
Nmap 7.40 ( https://nmap.org )
Usage: nmap [Scan Type(s)] [Options] {target specification}
TARGET SPECIFICATION:
  Can pass hostnames, IP addresses, networks, etc.
  Ex: scanme.nmap.org, microsoft.com/24, 192.168.0.1; 10.0.0-255.1-254
  -iL <inputfilename>: Input from list of hosts/networks
  -iR <num hosts>: Choose random targets
  --exclude <host1[,host2][,host3],...>: Exclude hosts/networks
  --excludefile <exclude file>: Exclude list from file
HOST DISCOVERY:
  -sL: List Scan - simply list targets to scan
  -sn: Ping Scan - disable port scan
  -Pn: Treat all hosts as online -- skip host discovery
  -PS/PA/PU/PY[portlist]: TCP SYN/ACK, UDP or SCTP discovery to given ports
  -PE/PP/PM: ICMP echo, timestamp, and netmask request discovery probes
```

Tell me more NMAP

```
Spacebar while scanning for status (
p while scanning to turn on packet tracing
v while scanning to increase verbosity
d while scanning to decrease verbosity
nmap -v
nmap -vv
nmap --packet-trace
```

NMAP Tips

- -n = No reverse DNS resolution
- -T[2] = Decrease the timing of the scan
- -e [interface] = Pick the interface to send the scan out from
- --top-ports=[100] = Pick the # of top ports to scan -p- = All ports (excluding 0)

Using NMAP

> nmap [option] [IP or domain]

Inporate Blue 2018

Domain: nmap example.com

Subnet: nmap 192.168.1.0/24

Range: nmap 192.168.100-200

Input List: nmap -iL Example.txt

Port 80: nmap example.com –p 80

Ping Sweep

NMAP Ping Sweep

nmap -sn 192.168.1.0/24

NOTE: some system may have ICMP disabled

Alternate Host Discovery Sweeps

Skip ICMP Echo Request

nmap 192.168.1.1 -PN

Alternative ping scans can be used:

ARP Ping: -PR

SYN Ping: -PS

NMAP Dealing Output

rate Blue 2018 STDOUT to File: nmap example.com > Example.txt

Grepable: nmap example.com -oG Example

XML: nmap 192.168.1.1 -oX Example

NMAP: nmap example.com -oN Example

All formats: nmap 192.168.1.1 -oA Example

For loop: for i in {100..200}; do nmap 10.10.10.\$i -oA nmap-scan-10-10-\$i; done

For loop: for i in \$ (cat input list.txt); do nmap \$i -oA nmap-scan-\$i; done

Ping Sweep Clean Up

Ping sweep and place output into a txt file:

nmap -sn 10.10.10.0/24 > sweep-10-10-10-0-net.txt

Search the txt file for hosts that respond:

cat sweep-10-10-10-0-net.txt | grep "Nmap scan report for "

Cut out the junk and only show IP addresses:

cat sweep-10-10-10-0-net.txt | grep "Nmap scan report
for " | cut -d " " -f 5 > hosts-live-10.10.10.0-net.txt

Port Scanning

NMAP Input File

Copyright © Corporate Blue 2018

NMAP Ports

```
Results:
```

Open

Closed

Filtered

Define a port: -p [80]

Define a multiple ports: -p [80,443]

rporate Blue 2018

All ports except 0:-p-Top ports: --top-ports=[75]

```
root@Kali-2017-3:~# nmap -p80 10.10.10.107
Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:45 PDT
Nmap scan report for 10.10.10.107
Host is up (0.0048s latency).
PORT STATE SERVICE
80/tcp open http
Nmap done: 1 IP address (1 host up) scanned in 0.24 seconds
  root@Kali-2017-3:~# nmap -p81 10.10.10.107
  Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:47 PDT
  Nmap scan report for 10.10.10.107
  Host is up (0.0037s latency).
 STATE SERVICE
  PORT
  81/tcp closed hosts2-ns
```


```
root@Kali-2017-3:~# nmap -p81 10.10.10.107
Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:47 PDT
Nmap scan report for 10.10.10.107
Host is up (0.0037s latency).

PORT STATE SERVICE
81/tcp closed hosts2-ns
```

root@T-Dev-01:/var/www/html# iptables -A INPUT -p tcp --destination-port 81 -j DROP

```
root@Kali-2017-3:~# nmap -p81 10.10.10.107
Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:53 PDT
Nmap scan report for 10.10.10.107
Host is up (0.0030s latency).
PORT STATE SERVICE
81/tcp filtered hosts2-ns
```

Why Filtered?

NMAP Common Scans

```
-sT = Full TCP Connect Scan / TCP Connect Scan
```

-sS = SYN Scan / Stealth Scan / Half Open Scan

-sU = UDP Scan

-sA = ACK Scan

-sF = FIN Scan

-sN = NULL Scan

-sX = XMAS Scan / XMAS Tree Scan

-sl = Idle Scan / Zombie Scan

Customer Flags = --scanflags [SYNPSH]

Scanning Techniques

Enumeration

NMAP Enumeration Corporate Blue 2018

Service version detection: -sV

OS detection: -O

Aggressive scan: -A

Scripts (-sC)

Traceroute (--traceroute)

Service enumeration (-sV)

OS detection (-O)

```
root@Kali-2017-3:~# nmap -p80 10.10.10.107
Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:45 PDT
Nmap scan report for 10.10.10.107
Host is up (0.0048s latency).
PORT STATE SERVICE
80/tcp open http
Nmap done: 1 IP address (1 host up) scanned in 0.24 seconds
  root@Kali-2017-3:~# nmap -sV -p80 10.10.10.107
  Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:46 PDT
```

```
Starting Nmap 7.60 ( https://nmap.org ) at 2018-03-15 18:46 PDT Nmap scan report for 10.10.10.107 Host is up (0.0030s latency).

PORT STATE SERVICE VERSION Apache httpd 2.4.18 ((Ubuntu))
```

Banner Grabbing

Banner Grabbing

```
When a port is found open, next step is to find the service running
Port 80 is open. Is IIS, Apache or Ngenx running? Linux or Windows?
The results of banner grabbing allow us to find vulnerabilities
Types of banner grabbing
  Active
 Special packets that elicit a response
  Passive
 Sniffing
 Page extensions (e.g. .aspx)
```

Banner Grabbing Tools

```
orate Blue 2018
ID Serve
Netcraft
Telnet
 telnet [example.com] 80
Netcat
 Netcat --vv [example.com] 80
NMAP
 Nmap --script=banner -p 80 [example.com]
```

```
C:\windows\system32\cmd.exe
 HTTP/1.1 400 Bad Request
Date: Thu, 29 Jun 2017 00:42:29 GMT
Content-Type: text/html
Content-Length: 177
Connection: close
Server: -nginx
CF-RAY: -
<html>
<head><title>400 Bad Request</title></head>
<body bgcolor="white">
<center><h1>400 Bad Request</h1></center>
<hr><center>cloudflare-nginx</center>
 </body>
</html>
```

C:\Users\MikeWylie>lost.

aure 2018

```
root@kali:~# netcat -vv certifiedhacker.com 80
DNS fwd/rev mismatch: certifiedhacker.com != box393.bluehost.com
certifiedhacker.com [69.89.31.193] 80 (http) open
sent 0, rcvd 0
```

```
root@kali:~# nmap -p80 --script=banner certifiedhacker.com
Starting Nmap 7.25BETA2 ( https://nmap.org ) at 2017-06-28 20:47 EDT
Nmap scan report for certifiedhacker.com (69.89.31.193)
Host is up (0.0015s latency).
rDNS record for 69.89.31.193: box393.bluehost.com
PORT STATE SERVICE
80/tcp open http

Nmap done: 1 IP address (1 host up) scanned in 9.46 seconds
```

NSE

NMAP Scripts

Comes with built in scripts (NSE)

Written in Lua programming language

Activated with -sC or --script (specific script)

Usage: --script=[Script Name or Category]

Location (Linux): /usr/share/nmap/scripts/

Location (Windows): C:\Program Files (x86)\Nmap\scripts\

Blue 2018

Tip: use * as a wildcard (e.g. --script=smb-vuln*)

Searching for scripts: > Is /usr/share/nmap/scripts/*http*

Downloading scripts: wget https://github.com/example/sample.nse

NMAP Scripts (Cont.)

```
Corporate Blue 2018
Categories Examples:
 Auth
 Default (-sC OR -A)
  Discovery
 Vuln
  Brute
 Malware
 All (includes DoS scripts)
Usage: --script=[default]
Update database: > nmap -script-updated
```

NMAP Scripts (Cont.)

```
Locating script categories:

# grep [safe] /usr/share/nmap/scripts/script.db

Script Help:
--script-trace = detailed script output during runtime
--script-help = details about a script
--script-args [arguments] = supported arguments to use
```

```
mwylie@DESKTOP-ALEJ00Q:~$ grep safe /usr/share/nmap/scripts/script.db
Entry { filename = "acarsd-info.nse", categories = { "discovery", "safe", } }
Entry { filename = "address-info.nse", categories = { "default", "safe", } }
Entry { filename = "afp-ls.nse", categories = { "discovery", "safe", } }
```

NMAP Scripts to Try

Banner Grabbing

HTTP Enumeration

HTTP Methods

SMB Vulnerabilities

Vulnerability Scanning with NMAP at © Corporate Blue 2018

namp --script=vuln*

Multiple scripts

Includes CVE vuln testing

Examples:

http-cookie-flags

http-csrf

smb-vuln-ms08-067

Evasion

Splunk View of NMAP Scans

<pre>index="bro" sourcetype="bro_conn" stats count by src_ip, dest_ip</pre>			Last 60 minutes > Q	
7 1,007 events (1/23/18 5:25:00.000 AM to 1/23/18 6:25:18.000 AM) No Event Sampling V		Job ∨ II ■ → ♣ ± ■ Verbose Mode ∨		
events (1,007) Patterns Statistics (21) Visualization				
20 Per Page V / Format Preview V			<pre></pre>	
rc.jp ÷	dest_ip :	/	count	
72.16.1.7	172.16.1.18		92	
92.168.1.25	172.16.1.6		2	
2.16.1.18	172.16.1.7			
2.16.1.7	209.133.217.165			
2.16.1.6	45.127.112.2			
2.16.1.7	172.16.1.255			
72.16.1.7	255.255.255.255			
Cobhright				

IDS Flagging a SYN Scan

NMAP User Agent

Method	Uri	User Agent	Proxied
OPTIONS	/ RTSP /1.	(blank)	
GET	/nice ports,/Trinity.txt.bak	(blank)	
OPTIONS	sip:nm SIP/2.	(blank)	VIA -> SIP/2.0/TCP nm;branch=foo
GET	/	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	,
OPTIONS	/	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/master.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/robots.txt	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/.git/HEAD	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/auth/auth.asp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/flumemaster.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/browseDirectory.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/status.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/tasktracker.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/dfshealth.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	
GET	/jobtracker.jsp	Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)	

SOC Evasion

Timing: -T0

Idle/Zombie Scan: -sl

Fragment packets: -f

Random IPs: -iR [5]

Exclude: --exclude

Encrypt if possible

Spoof IP

Decoy Packets: nmap -D [decoy1 IP] [decoy2 IP], etc.

rate Blue 2018

Source routing (define what path the packet takes)

Proxy

Spoofing IP Addresses

Traffic will appear it's coming from a different location

Can be used to bypass ACLs

NMAP

Nmap –S [fake IP] [target]

Hping3

Hping3 [target] —a [fake IP]

Scanning Countermeasures

Port Scanning Countermeasures

Firewalls/IDS/IPS/ACLs

Run the tools on your own network

Filter ICMP messages

Anti scanning/spoofing tools

Look for the default nmap user agent:

Mozilla/5.0 (compatible; Nmap Scripting Engine; http://nmap.org/book/nse.html)

IP Spoofing Countermeasures

Use multiple firewalls

What's Next?

Other Uses for NMAP Copyright © Corporate Blue 2018

Network admin

Troubleshooting

System admin

Asset inventory (CIS Top 20)

Thank You!

Email:

mike-bsides@CorporateBlue.com

Twitter:

@TheMikeWylie

LinkedIn: linkedin.com/in/mwylie

Lab Time

CTF Board:

http://10.10.10.10

Submitting Flags:

flag{ }