Penetration Testing and Network Defense
ISBN: 1-58705-208-3
Cisco Press

Errata
Page 22 – paragraph 4 should read: 
Eraser (http://www.tolvanen.com/eraser/). While PGP and AxCrypt do have erasing ability, they are not as strong as Eraser.

Page 72 – Replace ‘ThinkWave’ with ‘GradeBook’
Page 130, TCP Sequence Prediction (Blind Hijacking), Paragraph two, last two sentences:

Currently reads

"After the host sends the 5 bytes of data, the receiver of the data expects an acknowledgement. If the receiver does not receive an acknowledgement, the sender know that the data was lost and he should resend it." 

Should read

"After the host sends the 5 bytes of data, the *sender* of the data expects an acknowledgement. If the *sender* does not receive an acknowledgement, the sender know that the data was lost and he should resend it." 

Page 137, Figure 6-5 ACK Storm:

The first-step tag should read "Injects Packet Containing *Incorrect* Sequence Number"

Page 329 – first paragraph should read:
"Passwords that are encrypted with the service password-encryption" command are encrypted with Type 7 encryption which uses the Vigenere cipher. The Vigenere cipher is a simple polyalphabetic substitution cipher that replaces each character with another. The replaced character is determined by combining the password with a secret key and substituting each letter with another found in a table comprised of two alphabets. Cisco uses the same key in computing the encrypted password in every implementation where the service password-encryption command is used. As a result, a malicious hacker can crack the password by reversing the substitution process."

