

ADVANCED PENETRATION TESTING

Learn | Research | Innovate

Career Guidance from Cyber
Security Expert : Mohit
Yadav

COURSE DESCRIPTION

Advanced Penetration Testing will help ethical hackers to understand the process needed to be carried by top IT companies. This will help them to give more in-depth in their security audit process. Penetration Testing course is purely a real hard-core Practical based Penetration testing Process to test the Network, web application, thick client, mobile application, IoT devices, and much more.

Advanced Penetration Testing Course Content

Module 01: Introduction
Module 02: In-Depth Scanning
Module 03: Exploitation
Module 04: Command Line Fun
Module 05: Getting Comfortable with Kali Linux
Module 06: Bash Scripting
Module 07: Practical Tools
Module 08: Active Information Gathering
Module 09: Passive Information Gathering
Module 10: Introduction to Buffer Overflows
Module 11: Buffer Overflows
Module 12: Fixing Exploits
Module 13: Locating Public Exploits
Module 14: Antivirus Evasion
Module 15: File Transfers
Module 16: Windows Privilege Escalation
Module 17: Linux Privilege Escalation
Module 18: Password Attacks
Module 19: Port Redirection and Tunneling
Module 20: Active Directory Attacks
Module 21: Power Shell Empire
Module 22: Trying Harder: The Labs
Module 23: Penetration Test Breakdown

Course Highlights

Course Duration :
60 Hours

Language :
Hindi | English

Delivery Methods :
Classroom Training |
Online Training

Duration of Program

- > 30 Days (2 Hours per Day)
- > 15 Days (4 Hours per Day)
- > 12 Days (5 Hours per Day)
- > 5 Days (12 Hours per Day)

Complete Study material and
required Software & certification
will be provided during the
course.

WHAT CRAW SECURITY PROVIDES

We will provide you with the best curriculum with in-depth information possessing industrial secrets and experienced facts from our well-qualified and experienced teaching faculties and mentors.

Our main focus is to give long-lasting learning experiences to our students with cost-efficient prices to almost every financial section of society covering a national-level campaign to literate students hailing from any part of the world.

For ensuring a better Cyber World in the market for numerous IT organizations, we have developed a "1 Year Diploma in Cyber Security" comprises Basic Networking, Linux Essentials, Python Programming, Ethical Hacking, Advanced Penetration Testing, Cyber Forensics Investigations, Web Application Security, Mobile Application Security, Internet of Things (IoT) Pentesting, End Point Security, AWS Associate, and AWS Security. Enroll yourself today!

OUR TRAINING PARTNERS

CRAW Security Affiliate program, where you will promote our courses on your website or blog and start making money from it instantly without any special extra effort from your side. As we have 200+ certification and training programs, 70+ IT Professionals and certified instructors, and 30+ Authorizations, you do not need to worry about any course training, and instructor for training purposes, we will simply take care of this. We offer Registered and Authorized Certification from different Councils and Renowned Authorities, to our students from India and to the entire world as an Authorized Training Centre for Training & Certification.

Contact Us

CRAW SECURITY (SAKET)

1st Floor, Plot no. 4, Lane no. 2, Kehar Singh Estate, Westend
Marg, Behind Saket Metro Station, New Delhi – 110030
Call us 011-40394315 | +91-9513805401

Mail Us: training@craw.in

CRAW SECURITY (PATNA)

Craw Security Patna, 606, 6th Floor, Verma Centre,
Boring Road Crossing, Patna-800001
Call us +91-9973791666 | +91-9973781666

Mail Us: training@crawpatna.in