

Cyber Security Professionals

Cyber Security courses aims to equip students with the knowledge and skills required to defend the computer operating systems, networks and data from cyber-attacks.

Cyber Security as a profession is evolving over the years, reason being the increasing rate of cyber-crimes. Any industry that transacts online or carries sensitive data is in need of a Cyber Security professional to safeguard its date from such delinquents. Cyberspace being a common platform which is accessed anyone from every corner of the world, the scope of cybersecurity is equally spread across the globe.

NETWORK RHINOS

The Network Experts

Other Courses offered by Network Rhinos

CCNA

CCNP

CCIE

Python

Linux

AWS

Module 1: Security Risk Assessment (Ethical Hacking)

Introduction to Ethical Hacking

- What is Hacking
- What is Ethical Hacking
- What is Penetration Testing
- What is Vulnerability Auditing

Footprinting

- What is FootPrinting
- Footprinting Techniques
- Footprinting Website & Tools

Scanning

- What is Network scanning
- Types of Scanners
- Vulnerability Scanner Tools

Proxy

- What is a proxy server
- Types of proxies
- What is a Darkweb
- Why hackers prefer to use Darkweb

Hacking Web Servers & Web Applications

- What is a web server
- Types of web attacks

NETWORK RHINOS

The Network Experts

Session Hijacking

What is session hijacking
Session hijacking Techniques
Session hijacking Tools

Denial of Service

What is a DoS and DDoS attack
DoS attack techniques
DoS attack Tools

System Hacking

What is System Hacking
What is Password Cracking
Password Cracking techniques
Password Cracking Website & Tools

NETWORK RHINOS

Sniffers The Network Experts

What is a sniffer
Sniffing Techniques
Sniffing Tools

Phishing

What is Phishing
Phishing Techniques
Phishing Tools

Malware

What is malware

Types of malware
Malware creation Tools
USB password stealers

Wireless Hacking

Types of wireless networks
Wireless Hacking Techniques
Wireless Hacking Tools

Kali Linux

What is Kali Linux
Kali Linux Tools

Module 2 Web Application Penetration Testing

Introduction to Pen testing

WAPT Methodology
Phases of Pen Testing
WAPT Standards

OWASP
SANS
WASC

NETWORK RHINOS

The Network Experts

Introduction to Web Applications

Working of web applications
HTT Protocol
HTTP Request
HTTP Response
HTTP Methods
HTP Status Codes
Client Server Communication
HTTP Security (HTTPS)
Web servers
Application servers

Data base servers

Burp Suite

Introduction to Burp Suite

Lab Setup

Working of proxy in Burp Suite

Working of Intruder in Burp suite

Working of Repeater in Burp Suite

Different Attack Types(sniper, Battering Ram, Pitch Fork and cluster bomb)

Encoders

Extender

Engagement Tools

SQL Injection

Introduction to SQL

SQL Map

Practical POC

Authentication Bypass

Practical POC

Blind SQL Injection

Practical POC

Time Based SQL Injection

Practical POC

SQL Injection in Burp Suite

Practical POC

Authentication Bypass in Burp Suite

Practical POC

Challenges: Authentication Bypass

HTML Injection

Introduction to HTML

HTML Tags

Working of Iframe

Types of HTML Injections

Stored HTML Injection

Practical POC
Reflected HTML Injection
Practical POC
Iframe injection
Practical POC
Click Jacking
Practical POC

Command Injection

Introduction to Command Injection
Command injection on DVWA
Practical POC

Broken Authentication and Session Management

Introduction to Session id's
Cookies
Browser Storage Mediums
Local Storage and Session storage
HTTP only Flag
Secure Flag
Broken Authentication
Session Hijacking
Practical POC
Session Replay
Practical POC
Session Fixation
Practical POC
Browser cache weakness
Practical POC
Testing for Account Lock out policy and strong password policies
Practical POC

XSS Cross Site Scripting

Introduction to XSS
Introduction to Java Script
Types of XSS
Stored XSS

Practical POC
Reflected XSS
Practical POC
DOM based XSS
Practical POC
Payload Writing

IDOR – Insecure Direct Object Reference

Introduction to IDOR Vulnerabilities
Web root Directories
Directory Traversal
Practical POC
File Upload Vulnerability
Practical POC
Introduction to Netcat
Working of Netcat
File Inclusions
Practical POC

Security Misconfiguration

Introduction to Security Misconfiguration
Directory Listing
Dirbuster
Practical POC
Sensitive Information Disclosure through error messages
Practical POC
Unwanted Services running on the server
Nmap scanning
Practical POC

Sensitive Data Exposure

Introduction to sensitive data Exposure
Qualys SSL Labs
Heart beat request
Heart bleed Vulnerability
Poodle attack
HTTP Arbitrary Methods

Practical POC

Missing Function Level Access Control

Introduction to Missing function Level Access Control
Authorization checks
Practical POC

CSRF – Cross Site Request Forgery

Introduction to CSRF
CSRF Vulnerability
Anti CSRF tokens
JTokens
Same Origin Policy
Practical POC 1
Practical POC 2

Using components with known Vulnerabilities

Introduction to using components with known vulnerabilities
Wappalizer
Practical POC 1
Practical POC 2

Unvalidated Redirects and Forwards

Introduction to Unvalidated Redirects and Forwards
Host Header Injection
Practical POC
Cross Origin Resource sharing Vulnerability
Practical POC

Remote File Inclusions

Introduction to Remote File Inclusions
RFI Attacks
Practical POC

XML Injections

Introduction to XML
XML Injections
Practical POC

Security Headers

Strict-Transport-Security
Content-Security-Policy
X-Frame-Options
X-Content-Type-Options
Referrer-Policy
Feature-Policy

Vulnerability Analysis

Introduction to CVSS Scoring
CVSS Calculation
Risk Rating
Severity level analysis
Color coding

NETWORK RHINOS

The Network Experts

Vulnerability Scanners

Demo: Nessus
Demo: Burp Suite Professional
Demo: OWASP ZAP
Demo: Qualys SSL Scanner
Demo: SQL Map Tool

Mitigations

SQL Injection Mitigations
Stored Procedure
Parameterized procedure

Input Validation
Mitigations to HTML Injection
Mitigations to XSS
Mitigations to Directory Traversal
Mitigations to File Upload Vulnerability
Mitigations to File Inclusion
Mitigation to security Misconfiguration
Mitigation to Sensitive Data Exposure
Mitigations to Host Header Injection
Mitigations to CROS
Mitigations to RFI
Mitigations to XML Injection

Report Writing

Detailed Reporting of Vulnerabilities with Risk Rating
Findings
Mitigations
Steps to Reproduce
Support Evidence

NETWORK RHINOS

The Network Experts