

Gathering information from Open Sources

- Owner of IP-address range
- Address Range
- Domain Names
- Computing Platforms
- Network Architecture
- User(name) Information
- Physical Location
- Active Services
- Technical Contact
- Business Partners
- Administrative Contacts
- Email Addresses
- Technology being used
- Phone No's
- Route to target's
- Internet Accessible data
- Public Server's Banner Information.
- DNS Servers
- WEB Servers
- SMTP Servers
- Zones & Sub-domains
- Locate Firewalls/Perimeter devices.

Techniques

► Target's Website

- Mirror the web
- Use Grep or Similar
- Scan for keywords
- Banner Information
- Applications
- Cgi's
- Cookie style
- Scripting language
- Code-reading
- Weblogs info [e.g. MRTG]

► Search Engines (Google)

- intitle: "index of /etc"
- inurl: "config.php.bak"
- site:"target.com"
- filetype:".bak"
- Cross-Links
- Search for group postings
- News Articles

► Whois

► DNS

- AXFR
- Version
- Zones & Sub-domains
- Nmap -sL
- DNSDig
- Nslookup
- Dig commands
- Host commands
- Active services

► Traceroute

- ISP information
- Locate Firewalls
- Network Infrastructure
- Tcptraceroute
- Firewalk

► Finger

► SamSpade

► Netcraft

► SMTP

- vrfy; email_enumeration
- Banner information
- Bounced Emails
- Email Header
- expn; email mapping

► Job Databases

- Job requirements
- Employee profile
- Hardware information
- Software information

► Personal Website

- Employee job profile
- Hardware information
- Software information

► Ping

- List of live systems
- RTT, delays
- N/W connectivity