

Ethical Hacking Syllabus

Module 1:	2 Hours - 3 Topics
<ul style="list-style-type: none">• Introduction: (Day 1)<ul style="list-style-type: none">◦ What is Ethical Hacking◦ What are the different types of hackers◦ Five phases of hacking◦ Scope of Ethical Hacking• Brush up Linux (Optional) (Day 1)• Brush up networking (Optional) (Day 1)	
Module 2:	2 Hours - 3 Topics
<ul style="list-style-type: none">• Information Gathering: (Day 2)<ul style="list-style-type: none">◦ Passive Information Gathering◦ Active Information Gathering◦ Five phases of hacking◦ Scope of Ethical Hacking• Brush up Linux (Optional) (Day 2)• Brush up networking (Optional) (Day 2)	
Module 3:	2 Hours - 1 Topic
<ul style="list-style-type: none">• Scanning (Day 3)	
Module 4:	2 Hours - 1 Topic
<ul style="list-style-type: none">• System Hacking: (Day 4)<ul style="list-style-type: none">◦ Introduction to Metasploit Framework◦ Exploit MS17-010 Vulnerability◦ Reverse TCP Connection	
Module 5:	2 Hours - 1 Topic
<ul style="list-style-type: none">• System Hacking (Cont.): (Day 5)<ul style="list-style-type: none">◦ Privilege Escalation using post exploit bypassuac and getsystem◦ Reverse connection in different network using port forwarding◦ Android hacking using reverse TCP connection	
Module 6:	2 Hours - 1 Topic
<ul style="list-style-type: none">• System Hacking (Cont) (Day 6)<ul style="list-style-type: none">◦ Show software based vulnerabilities (Badblue/iceblaster)	
Module 7:	2 Hours - 1 Topic
<ul style="list-style-type: none">• System Hacking (cont) (Day 7)<ul style="list-style-type: none">◦ Introduction to Active Directory◦ Explain OU, DC, TREE, FOREST	

- **Explain LDAP**
- **Explain how AD works**
- **Explain smb share**
- **Explain SPN**

Module 8:	2 Hours - 1 Topic
<ul style="list-style-type: none">● System Hacking (cont) (Day 8)<ul style="list-style-type: none">○ Introduction to Kerberos○ Explain how Kerberos works (Authentication Server, Ticket Granting Server, TGT etc)○ Explain Kerberoasting attack○ Mention○ ASREPROASTING○ Golden Ticket	
Module 9:	2 Hours - 1 Topic
<ul style="list-style-type: none">● Syatem Hacking (Cont.): (Day 9)<ul style="list-style-type: none">○ Malware (Different types of Malware, Virus and Trojan)○ AV bypass	
Module 10:	2 Hours - 2 Topics
<ul style="list-style-type: none">● Sniffing using Wireshark (Day 10)● Man In the Middle Attack using the concept of ARP poisoning (Day 10)	
Module 11:	2 Hours - 2 Topics
<ul style="list-style-type: none">● Cryptography (Day 11)<ul style="list-style-type: none">○ Symmetric Encryption Algorithm○ Asymmetric Encryption Algorithm○ Hash Algorithm● Steganography (Day 11)	
Module 12:	2 Hours - 1 Topic
<ul style="list-style-type: none">● Wireless Attacks (Day 12)<ul style="list-style-type: none">○ Explain Wifi attacks (Deauth packets)○ Explain Wifi 4 way handshake○ Explain the attack scenario and procedure○ Explain fake access point attacks	
Module 13:	2 Hours - 1 Topic
<ul style="list-style-type: none">● Website Attacks (Day 13)	
Module 14:	2 Hours - 1 Topic
<ul style="list-style-type: none">● Website Attacks(cont) (Day 14)<ul style="list-style-type: none">○ Explain XSS attacks○ Explain different types of XSS attacks	

- **Prevention**

Module 15: **2 Hours - 1 Topic**

- **Website Attacks(cont) (Day 15)**
 - **Explain sql injection attacks**
 - **Explain different kinds of sql injection attacks**
 - **error based**
 - **boolean based**
 - **union based**
 - **Mention: blind/time based**
 - **Prevention**

Module 16: **2 Hours - 1 Topic**

- **Website Attacks (cont) (Day 16)**
 - **Explain CSRF attacks and prevention**
 - **Explain cookie stealing, session hijacking**
 - **Show a login brute force example**
 - **Talk about how to prevent such attacks**

Module 17: **2 Hours - 1 Topic**

- **Website Attacks (cont) (Day 17)**
 - **Show data tampering attacks**
 - **Phishing Attack**
 - **File upload vulnerability**

Module 18: **2 Hours - 1 Topic**

- **IOT Hacking (cont) (Day 18)**
 - **Explain various attack vectors in IOT hacking**

Module 19: **2 Hours - 2 Topics**

- **DOS and DDOS attacks (Day 19)**
- **Cloud based attacks: (Day 19)**
 - **Explain cloud based attacks vectors**

Module 20: **2 Hours - 2 Topics**

- **IDS (Day 20)**
- **IPS (Day 20)**