
NMAP

Scan Types

Scan Options

Ping Options

Input Options

Service/Version
Detection

OS detectionTiming

Output
Options

Misc

-sT TCP Connect (Default)

-sX XMAS Scan

-sU UDP Scan

-sA ACK Scan

-sL List/DNS Scan

-sS SYN Scan

-sN NULL Scan

-sO Protocol Scan

-sW Window Scan

-sF FIN Scan

-sP Ping Scan

-sI Idel Scan

-sR RPC Scan

-sM Maimon Scan FIN/ACK

-b<ftp relay host>:FTP bounce Scan

-PI Ping

-PS[port list] TCP SYN

-PA[port list] TCP ACK

-PU[port list] UDP

-PE ICMP Echo

-PP ICMP Timestamp

-PM ICMP netmask
request

-PT TCP ping

-PB =PT+PI

-n No DNS resolution

-N DNS resolution

-R Do reverse lookup

-P0 No Ping

-p<port range>

--scanflags<TCP flags>

-g/--source_port<portnumber>

-A OS version Detection

-F Fast scan

-r ports consecutively

--randomize_hosts

-S SRC_IP_ADDR

-D<decoy1[,decoy2][,ME],>

-e <interface>

--send_eth/--send_ip

--interactive

-iL List

-iR<num hosts> Choose random targets

--execlude <host1[,host2],..>

--execludefile<filename>

-O OS scan

--osscan_limit promosing targets

--osscan_guess aggressively

-sV Version/Service Info

--versionlight

--version_all

--version_trace

-oN Normal

-oX XML
-oG Grepable

-oS Script kiddies

-oA On three major formats

--stylesheet<pathURL>

-d debug 1-9
--packet_trace

--iflist interface list

--append_output
--resume

-T0 (Paranoid , serial 300 sec wait)

-T1 (Sneaky serial 15 sec wait)

-T2 (Polite (serial 0.4 sec wait)

-T3 (Parallel scan)

-T4 (Aggressive 300 sec timeout, 1.25 sec/probe)

-T5 (Insane (Parallel , 75 sec timeout and 0.3 sec/probe)

--host_timeout<msec>

--max_parallelism/min_parallelism<msec>

--max_rtt_timeout(9000 msec default)

--min_rtt_timeout(6000 msec default)
--initial_rtt_timeout(6000 msec default)

--scan_delay <msec>

--max_scan_delay<msec>

-6 Enable IPv6

-V Print version number

--datadir <dirname>

--privileged User is a
root/admin

-f fragmentation

--mtu <val>

--data_length <num>

--ttl <val>

--spoof_mac <macaddress/prefix/vendor>

-h Help

NMAP MINDMAP
Mohamed M. Aly

	Page-1�

