

Ethical Hacking

security seen from an offensive perspective

Gabriel Avramescu

OSCP, CEH, CHFI, ECSA, CEI, ISO 27001 Lead
Auditor, CREST CRT, CCNA SECURITY

www.ituniversity.ro

BEFORE TAKING THIS COURSE, STUDENTS SHOULD

- Basic Computer Networking, OS and Web concepts

Course learning objectives

- Develop "Out-of-box" thinking
- See security from an offensive perspective

Course learning modules

- Penetration testing overview
- Various types of footprinting, footprinting tools, and countermeasures
- Network scanning techniques and scanning countermeasures
- Enumeration techniques and enumeration countermeasures
- System hacking methodology
- Different types of Trojans, Trojan analysis, and Trojan countermeasures
- Packet sniffing techniques and how to defend against sniffing, session hijacking
- Social Engineering techniques, identify theft, and social engineering countermeasures
- Different types of webserver attacks, attack methodology, and countermeasures
- Different types of web application attacks, web application hacking methodology, and countermeasures
- Wireless Encryption, wireless hacking methodology, wireless hacking tools, and wi-security tools
- Different types of cryptography ciphers, Public Key Infrastructure (PKI), cryptography attacks, and cryptanalysis tools

Practice, practice, practice ...

- Damn Vulnerable Web Application, WebGoat, Metasploit - Rings a bell?
- Networking, Metasploit demos- to see the importance of servers upgrade
- Attacker's mindset: "what an attacker would do?"
- Demos, demos, demos (practice vs theory)

About your trainer

- Gabriel Avramescu
- Penetration Tester and Security Consultant
- Trainer, Speaker
- Certifications: OSCP, CEH, CHFI, ECSA, CEI, ISO 27001 Lead Auditor, CREST CRT, CCNA SECURITY
- Email: gabriel.avramescu@ituniversity.ro
- Phone: +40 724 485985

Introductions

- Name
- Company
- Your job role
- Your current experience, certifications
- Do you meet the course prerequisites?
- What you expect from this class

Day 1

- 1. Introduction to Ethical Hacking**
- 2. Information Gathering - Footprinting, Reconnaissance**
- 3. Scanning, Enumeration**
- 4. System Hacking**
- 5. Malware Threats**
- 6. Sniffing and Session Hijacking**

***Each module include labs or demos**

Day 2

7. Social Engineering

8. Hacking Web Applications and Web Servers

9. Cryptography

10. Hacking Wireless Networks

***Each module include labs or demos**

Environment

Materials for:

- Theory
- **Practice**
- Videos

For labs virtual machine with:

- Two Virtual Machines
 - Kali Linux With Nessus
 - Metasploitable VM with different vulnerabilities

Administrative Items

- Course environment
- Materials in your student packet
- Lab exercise procedures
- Topics not on the agenda
- Evaluations
- Restrooms
- Fire exits

Logistics

Program: 09:00 – 17:00

Morning

- 10 minutes breaks

Lunch

- 1 hour

Afternoon

- 2 x 10 minutes breaks

THANK YOU!
