Nmap Experiment

Outline

- Introduction
- Function
- Pros & Cons
- NMAP Install
 - Install of under Windows
 - Install of under Linux
- NMAP Experiment
- Conclusions

Nmap - Network Mapper

- What is Nmap?
 - Utility for network discovery and security auditing
 - Useful for network inventory, managing service upgrade schedules, and monitoring host or service uptime
- What Nmap suite includes?
 - Zenmap
 - A advanced Graphical User Interface (GUI) and results viewer
 - Ncat
 - A flexible data transfer, redirection, and debugging tool
 - Ndiff
 - A utility for comparing scan results
 - Nping
 - A packet generation and response analysis tool

NMAP port scanning

- Know remote host executive services
- Guess remote host's Operation System & Version
- Scan subnet
 - To detect the subnet on which hosts and each of detection of its services
 - E.g. \$nmap 192.168.0.1/13

Function

- Host Discovery
 - ICMP
 - Send an ICMP echo request with Nmap
 - E.g. \$nmap -PE -sn 192.168.0.16
- Port Scanning
 - Status
 - open, closed, filtered, unfiltered, open | filtered and closed | filtered
 - E.g. \$ time nmap -T4 -sT -p T:1-65535 192.168.0.1
- Version Detection
 - -sV flags
 - -sV: Version detection
 - E.g. \$nmap -sV 192.168.5.102

Function

OS detection

- E.g. version scan to detect the OS:\$nmap -sV -O -v 192.168.0.1
- Firewall/IDS(Intrusion detection system) evasion
 - E.g. Split of a probe into several smaller packets(Frames):\$nmap -f 192.168.0.1
- Nmap Scripting Engine
 - E.g. Allows users to write (and share) simple scripts to automate a wide variety of networking tasks
 \$nmap --script "not intrusive"

Pros & Cons

Advantages

- Flexible
 - Support scanning of variety protocols
 - Operate interface simply
- Powerful
 - Scan huge networks of literally hundreds of thousands of machines
- Portable
 - Support most of existing system
- Easy
 - Offer powerful functions with simple instructions
- Free
 - Offer for free
- Disadvantages
 - Obscure
 - Nmap Scripting Engine (NSE) scripts are written in lua

TCP Flag Definition

Flag	
SYN	The beginning of a connection
ACK	Acknowledge receipt of a previous packet or transmission
FIN	Close a TCP connection
RST	Abort a TCP connection

Three-way handshake

Nmap Install

Windows

- Official website
 - http://insecure.org

Linux

- Fedora: (Root Permission) yum install Nmap or wget http://~~/nmap-5.00-1.i386.rpm
- Ubuntu : sudo apt-get install Nmap

Nmap

Scanning for TCP Ports

Instruction: nmap –sT Target host

SYN Scan

Instruction: nmap —sS Target host

Nmap sends to Host Port	Nmap receives from Host Port	Nmap Assumes
SYN	SYN/ACK	Port is open Host is up
SYN	RST	Port is closed Host is up
SYN	Nothing	Port is blocked by firewall Or Host is down

Scanning UDP Port

Instruction: nmap –sU Target host

OS detection

- Using TCP/IP stack fingerprinting
- Send a series of TCP and UDP packets to the remote host
- Examine practically every bit in the responses

OS detection

Instruction: nmap –O Target host

Topology

Conclusions

Nmap is a useful and free security detective tool

 Through Nmap provide detailed information that can understand host deeply and also avoid unexpected security vulnerabilities

- Other scanning tools
 - Netscantools
 - Superscan
 - IPEYE
 - WUPS

Exercise

- 1. Topology of
 - -140.123.111.163
 - www.facebook.com

- 2. 請找一台目標主機(自己的、同學的、虛擬機...),並掃描有哪些port是open的?
 - 並探測作業系統與狀態為open所對應之服務。

Homework

- 1. Scan an IP address (IPv4)
 - multiple IP address
 - a range of IP address
- 2. Read list of hosts from a file
- 3. Use TCP SYN, TCP connect, UDP protocol scan
- 4. Find out if a host open firewall
- 5. Scan a network to find out which servers are up and running