

Web Application Penetration Testing with Kali Linux

Module 1: Introduction to Penetration Testing & Setup

- Web Application Penetration Testing Concepts
- Penetration Testing Terminology
- Penetration Testing Methodology
- Kali Penetration Testing Concepts
 - Reconnaissance
 - Target Evaluation
 - Exploitation
 - Privilege Escalation
- Introduction to Kali Linux
- Kali System Setup
 - Running Kali Live from external media
 - Installing Kali Linux
- Kali Toolset Overview


Module 2 : Reconnaissance

- Company Website
- Website history/ archive.org
- Social Media Resources
- Shodan
- Google Hacking
- Researching Network
 - HTTrack – Website Mirroring
 - ICMP Reconnaissance Technique
 - DNS Reconnaissance Technique
 - Maltego
- Nmap


Module 3 : Server-side-Attacks

- Vulnerability Assessment
 - Webshag
 - Skipfish
 - ProxyStrike

- OWASP-ZAP
 - Websploit
- Exploitation
 - Metasploit
 - W3af
- Exploiting E-mails
- Brute-force attack
 - Hydra
 - DirBuster
 - Webslayer
- Kali Password Cracking Tools
 - John the Ripper
 - Ophcrack
 - L0phcrack
- Man-In-The-Middle
 - SSL Stripping
 - Subterfuge
 - Cain &Able

Module 4: Client Side Attacks

- Social Engineering
- Social Engineering Toolkit
- Host Scanning
 - Host Scanning With Nessus
 - Installing Nessus
 - Using Nessus
- Obtaining & Cracking User Passwords
 - Default/Guessable Passwords
 - Dictionary Attack
 - Brute-force Attack
 - Hybrid Attack
 - Rainbow Tables
 - Crunch
 - Cupp

Module 5 : Attacking Authentication

- Attacking Session Management

- ClickJacking
- Hacking Web-session Cookies
 - Cookie Manager+
- Web Session Tools
 - Firesheep - Firefox Plugin
 - Web Developer – Firefox Plugin
 - GreaseMonkey
 - Cookie Injector
 - Wireshark
 - Burp Suite
 - Webscarab
 - Ettercap
- SQL Injection
 - SQL map
 - SQLi
 - SQL Ninja
 - SQLmap-gui
- Cross Site Scripting(XSS)
- XSS cookie stealing / Authentication Hijacking

Module 6 : Web Attacks

- Browser Exploitation Framework - BeEF
- Burp Proxy
- OWASP ZAP
- SET Password harvesting
- Denial-of-Service (DOS) Attack
 - Low Orbit Ion Cannon - LOIC
 - Hulk
 - Slowloris
 - Scapy
- Directory Traversal
- Injection Flaws
 - SQL Injection
 - Command Injection
 - HTML Injection
- Cross Site Request Forgery(CSRF)
- Insecure Redirect and Forward
- Force Browsing

- File Injection
- Buffer Overflow
- Format String
- Session Fixation Attack
- Session Hijacking
- XML Injection
- XML Poisoning
- Cookie Poisoning
- Authorization Bypass
- Privilege Escalation
- Malicious File Uploads
- HTTP Request & Response Tampering
- Web Services Testing
 - XML
 - SOAP
 - UDDI
 - WSDL
 - WSDL Information Gathering
 - Using Unauthorized Web Services
- SMTP injection
- Broken Authentication & Session Management
- Insecure Object Reference
- HTML Code Injection
- Insecure Cryptographic Storage
- Phishing Attack
- Log Tampering

Module 7 : Web Application Firewalls & IDS

- Mod Security
 - Installation
 - Writing Rules
 - Checking Logs
- Snort
 - Installation
 - Writing Rules

- Analyzing Logs

Module 8 : Defensive Countermeasures

- SSL Defence
 - Checking Version of SSL
 - Giving Recommendation
- Error & Exception Handling
- SQL Injection Countermeasures
 - Writing Parameterized Queries
 - Using Stored Procedures
 - Least user Privileges
- XSS Countermeasures
- Cookie Poisoning defense
- Session management Countermeasures
- Broken Authorization Countermeasures
- Input Validation And Recommendation
- Password Policies

Module 9 : Penetration Testing & Reporting

- Report Format
- Report Writing & Documentation
- Best Practice For Penetration Testers
- Writing Reports using Nessus
- Writing Reports using Accunetix
- Kali reporting Tools
 - Dradis
 - Maltego Case File
 - Sample Reports