

Ethical Hacking Course Content (30 Days)

1. Introduction to Ethical Hacking

2. Introduction to Networking

3. Introduction to Internet

4. Windows OS Hacking

5. Phishing

6. Steganography

7. Social Engineering Attack

8. DOS ATTACK

9. Fake Emails

11. Session Hijacking

12. SQL Injection

LIVE Projects Covered

- Live demonstration of Google dorks.
- Magic of 94FBR
- Hacking through command prompt.
- Hacking through a live booting.
- Creation of free domain
- Facebook account hacking on local server.
- Gmail account hacking on local server.
- Facebook account hacking on real server.
- Hide a text file in an image file.
- Hide a text file in an audio/video file.
- Hide executable file in an image file.
- A scenario showing social engineering attack

- DOS ATTACK on a weak website.
- Sending a fake email
- Creation of a virus to automatically shutdown the computer.
- Shutdown the laptop by sending an email.
- Creation of virtual environment for session hijacking.
- Sniffing of username and password from a virtual network.
- SQL Injection to hack a website

Ethical Hacking Kit Content

- Ethical Hacking Book
- Software CD