

PEN-200 OSCP COURSE

Learn | Research | Innovate

Career Guidance from Cyber Security Expert : Mohit Yadav

COURSE DESCRIPTION

The industry-leading Penetration Testing with Kali Linux (PWK/PEN-200) course just got even better with the addition of five recently retired OSCP exam machines to PWK labs. These five machines represent an entire OSCP exam room! Get more value out of your lab time for the same price, and enjoy extra preparation for the OSCP exam.

PEN-200 OSCP Course Content

- Module 01: Penetration Testing: What You Should Know
- Module 02: Getting Comfortable with Kali Linux
- Module 03: Command Line Fun
- Module 04: Practical Tools
- Module 05: Bash Scripting
- Module 06: Passive Information Gathering
- Module 07: Active Information Gathering
- Module 08: Vulnerability Scanning
- Module 09: Web Application Attacks
- Module 10: Introduction to Buffer Overflows
- Module 11: Windows Buffer Overflows
- Module 12: Linux Buffer Overflows
- Module 13: Client-Side Attacks
- Module 14: Locating Public Exploits
- Module 15: Fixing Exploits
- Module 16: File Transfers
- Module 17: Antivirus Evasion
- Module 18: Privilege Escalation
- Module 19: Password Attacks
- Module 20: Port Redirection and Tunneling
- Module 21: Active Directory Attacks
- Module 22: The Metasploit Framework
- Module 23: PowerShell Empire
- Module 24: Assembling the Pieces: Penetration Test Breakdown
- Module 25: Trying Harder: The Labs

Course Highlights

Course Duration :
40 Hours

Language :
Hindi | English

Delivery Methods :
Classroom Training |
Online Training

Duration of Program
> 30 Days (1.5 Hours per Day)
> 15 Days (3 Hours per Day)
> 12 Days (4 Hours per Day)
> 5 Days (10 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.

EC-Council

CompTIA

CISCO

Microsoft

CERTNEXUS

PECB

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