

Rui Pereira, B.Sc. (Hons), CIPS ISP/ITCP, CISSP, CISA, CWNA/CWSP, CPTE/CPTC
Principal Consultant, WaveFront Consulting Group
ruiper@wavefrontcg.com | 1 (604) 961-0701 | www.wavefrontcg.com

"If you know the enemy and know yourself, you need not fear the result of a hundred battles."

Sun Tzu on "The Art of War"

Hardly a day goes by without news of yet another computer security incident – hacker attacks; viruses, worms, trojans, spy-ware; identity theft; stolen credit card numbers and passwords; Denial of Service attacks; disclosure of private information; website defacements; phishing and pharming attacks; botnets and zombies; etc. Organizations and individuals are advised to take security precautions against this constant stream of attacks - firewalls, VPN's, anti-virus software, patching, practicing safe e-mail and surfing habits, encrypting data, carrying out vulnerability assessments, etc. Yet, despite these precautions, attacks continue and cyber-crime remains a menace on the Internet, causing millions of dollars in losses each year.

How do cyber-criminals and hackers attack our systems and networks? How is it possible for an attacker to take over (or "own", in hacker parlance), another computer? An attacker has to find only one weakness in order to break into a system or network. Security and network professionals have to defend against every possible form of attack. This asymmetry between attack and defense means defenders are at a distinct disadvantage. *Knowing the enemy and their techniques* can help to even out this imbalance, allowing defenders to better protect the systems and networks under their control.

Course Description

This four-day course is based on Sun Tzu's principle that knowing one's enemy will strengthen one's defenses and more adequately prepare one for battle. It is better for us to find the vulnerabilities in our own systems ourselves and fix them, before the hackers and cyber-criminals find the same vulnerabilities and exploit them for fun and profit. Penetration testing allows us to simulate hacker attacks, and so test our own defenses to verify they are adequate.

This course describes the major hacking techniques, shows how to determine one's own vulnerability to such attacks, and how to protect against them. Students will work through hands-on exercises (labs) where they will attack vulnerable test systems, fix the vulnerability that was exploited, and then attempt to attack the system again to verify that the protection mechanisms are working correctly. With this enhanced understanding of hacking techniques, students will be in a better position to appreciate the hacker threat, and better equipped to defend their organizations against hacking attacks. This is a hands-on course, with a mix of lectures, demonstrations, labs and exercises.

Our Trainer

This course was developed and is presented by our Chief Trainer, Mr. Rui Pereira, B.Sc. (Hons), CIPS ISP/ITCP, CISSP, CISA, CWNA/CWSP, CPTE/CPTC. Rui is a Certified Penetration Testing Engineer (CPTE) and Certified Penetration Testing Consultant (CPTC). He has over 30 years of experience in the IT industry, the last 20 of which have been in Information Security and Audit (with many penetration tests and vulnerability assessments under his belt). In addition to WaveFront's suite of IT Security courses, Rui has also developed and teaches several courses at the University of British Columbia (UBC) and the British Columbia Institute of Technology (BCIT). Rui's biography and resume are available online at www.wavefrontcg.com/PrincipalConsultants.html.

Pre-Requisites

The course is intended for security professionals, auditors, and system and network administrators. A good technical understanding of computer systems (primarily MS Windows) and networks (TCP/IP) is a pre-requisite for taking this course. UNIX/Linux experience is not necessary, but would be useful. Since many hacking tools are Linux based, students will be given some background training on this environment. All necessary equipment and software will be provided.

Learning Outcomes

At the end of this course the student should be able to:

- Understand the hacker threat and the major techniques used by hackers;
- Understand the need for penetration tests and vulnerability assessments, and be able to initiate and manage these assessments;
- Understand the moral, ethical and legal considerations of penetration testing and ethical hacking;
- Use various hacking and vulnerability assessment tools to assess the security of their own networks and systems;
- Locate vulnerability, exploit and fix information on the Internet;
- Identify and fix vulnerabilities and mis-configurations in major computer technologies;

Course Outline

Day 1 - Introduction to Penetration testing

Course Overview and Approach

The Threat Landscape

The Vulnerability / Exploit Life-Cycle

The Law

US and Canadian Legislation, PCI DSS

Hacking and InfoSec Background

Terminology, Vulnerabilities and Exploits

Security Assessments

Penetration Tests, Other Types of Security Assessment

Ethical, Legal and Contractual Requirements

Code of Ethics

Further Training and Certifications

Skills for Pen-Testers

Pen-testing / Ethical Hacking Methodology

Methodology - A 12-step Process

Attack Types Overview

Hacking Tools Overview

Methodology in Action (Demo Hack)

Attacking a Windows Web Server

Pivoting the Attack

Attack Countermeasures

Defences

Corporate and Personal Defences
Protecting Yourself (as a pen-tester)

The Lab Environment

Your Workstation
VMWare and Virtual Machines

Cryptography for Pen-Testers

Conceptual Foundation
Building Blocks

- Symmetric and Asymmetric Cryptography
- Message Digests
- Public Key Infrastructure (PKI)
- Hybrid Crypto-Systems

Cryptography for Network Traffic

- SSL, IPsec, PGP

Cryptography for Data at Rest

- File and Database Encryption, Password Storage

Key Management
Attacking Crypto

- Cryptographic and non-Cryptographic Attacks

Day 2 -

Hacking Tools and Techniques

Information Gathering (Recon)

- Network Utilities and Websites
- Google Hacking
- Information Gathering Tools

Port Scanning

- NMap, Other Port Scanners

Vulnerability Scanning

- Nessus, Other Vulnerability Scanners

Exploits

- Buffer Overflows, Format String Vulnerabilities
- Other Exploit Types
- Finding and Using Exploits

Exploit Frameworks

- Metasploit Exploit Framework
- Other Exploit Frameworks

Live Linux CD's

- BackTrack, Other Live Linux CD's

- Password Cracking
 - Online Password Cracking
 - Dictionary and Brute Force Attacks
 - Rainbow Tables
 - Windows, UNIX, Oracle and Other Password Systems
 - Password Cracking Tools

Day 3 - **Hacking Tools and Techniques (continued)**

- Using Malware
- Denial of Service (DoS) Attacks
- Some Useful Tools

Network Attacks

- Firewalls
 - Inside-out Attacks
- Routers and Switches
- Bypassing IDS/IPS
- Network Sniffing
 - Active vs. Passive Sniffing (Wireshark)
- Man-in-the-Middle Attacks
 - ARP Spoofing
 - DNS Cache Poisoning
 - Breaking SSL
 - MITM Tools

Breaking Windows

- Password Weaknesses
- Null Sessions
- Active Directory
- Local and Remote Exploits
- Binary Planting and other Techniques
- Covering Your Tracks

Hacking UNIX/Linux

- Linux Background
- Exploiting Services
- Symbolic Links and SUID Files
- Local and Remote Exploits

Hacking Web Servers

- General Attacks
- Hacking Apache
- Hacking IIS
 - Directory Traversal Attacks
- Web Application Security*

Day 4 - **Hacking Databases**

Database Background
Indirect Database Attacks
 SQL Injection*
Direct Database Attacks
 Stealing Passwords
 Scanning Tools
Hacking Oracle
Hacking Microsoft SQL Server

Hacking Wireless

Tools and Techniques*

Hacking VoIP

Phreaking and War-Dialing
VoIP Attacks

Other Hacking Scenarios and Tools

Social Engineering
Physical Security

Penetration Testing Exercises

Students use the techniques learned during the course to attempt to break into a vulnerable server. This can be done individually or in groups, and guidance is provided by the instructor.

Contact Rui Pereira at ruiper@wavefrontcg.com or 1 (604) 961-0701 to book a place on the next presentation, or for further information. This document is also available online at www.wavefrontcg.com/Ethical_Hacking101_2013.pdf.

* A more in-depth treatment of these topics is provided in our companion courses, "[Secure Web Application Development and Testing](#)" and "[Wireless Network Security Complete](#)".