

Digital Dumpster Diving

For Further Information Visit:

WWW.HACKERONE.COM | WWW.HACKER101.COM

ADDITIONAL NOTES SECTION:

GITHUB RECON EXAMPLES

- "company.com" "dev"
- "dev.company.com"
- "company.com" API_key
- "company.com" password
- "api.company.com" authorization

Tools

- gitrob
- git-all-secrets
- truffleHog
- git-secrets
- repo-supervisor
- Do it manually?

DIGITAL DUMPSTER DIVING EXAMPLES

1

- Looked up the "umbrella" company name
- Combine "umbrella_company" + asset_name + "password", and found below code:
"server": {
"host": "dedXXXX.PATTERN.PROVIDER.com",
"port": 21,
"user": "some_username",
"password": "definitely_ftp_passwords"
}
- Got access to umbrella_company's FTP server → \$10,000 Bounty

JAVASCRIPT FILE EXAMPLES

```
JS Parser - Home
/v1/help/submit_contact
2660: return e.save_contact_us_only = 1, t.isEmpty(e.message) && (e.message = "Created for Matchbox"), $post(t.default.get("v1/help/submit_contact"), e).then(function(e) {
/v1/help/issues
3086: var i = [v1/help/issues"] + String(e),
/v2/channel
3700: return r.default.get("v2/channel", {
/chat
3724: babeHelpers.classCallCheck(this, e), this.baseURL = t.baseURL || "chat"
/availability
3730: return r.default.getJSON(String(this.baseURL) + "availability", {
/estimatedWaitTime
3740: r.default.getJSON(String(this.baseURL) + "estimatedWaitTime", {
/reload
3750: var s = default.reloadHandler(this, this.baseURL + "reload?waitTime=" + t.waitTime)

```

Process

Look for:

- (hidden) endpoints
- ...and definitely more bugs
- Leaked cloud instances and their secret_keys

NOTES SECTION:

2

#215500 Leaked FTP credentials on github leads to RCE on amex.someothersite.com

State	Resolved (Closed)	Severity	No Rating (---)
Reported To		Participants	(Manage collaborators)
Weakness	Command Injection - Generic	Visibility	Private
Bounty	\$1,000	Collapse	

hackerone

Recon Cheat Sheet

A Reference Guide for Our Newest Hackers

Asset Discovery

BRUTE FORCE

CERTIFICATE TRANSPARENCY TOOLS

Censys	Shodan	Certspotter	Crt.sh
Look for SSL certificates: Example: 443.https. tls.certificate.parsed. extensions.subject_alt_name. dns_names:snapchat.com	Search by hostname. Filter for: Ports: 8443, 8080, etc Title: "Dashboard [Jenkins]" Product:Tomcat Hostname: somecorp.com Org: evilcorp ssl: Google	Great API Easy to automate Make a bash alias → Automate → Win	Great API and web interface Allows using a wild card You may get different results from different sources

CERTIFICATE TRANSPARENCY EXAMPLES

Vulnerabilities found with Shodan

Search Query: hostname:host.com port:15672
[#10068 Access to RabbitMQ on stageREDACTED.REDACTED.com:15672](#)

Search Query: hostname:host.com title:Dashboard [Jenkins]
[#220836 jenkins-REDACTED.REDACTED.REDACTED.com publicly facing without authentication leaks AWS_Secret_key + Build info](#)

Vulnerabilities found with Censys

AUGUST 22, 2017
"Secure your jenkins instance or hackers will force you to! (Snapchat's \$5,000 vulnerability)"

Script Console

```

Type in an arbitrary GoScript and execute for the server. Useful for trouble-shooting and diagnostics. Use the print() command to see the output if you use sysout().out. It will print to the Jenkins log file. Jenkins has its own built-in GoScript interpreter.

print(sysout().out.println("Hello Jenkins!"))
print(sysout().out.println("Hello Jenkins!"))
  
```

All the classes from the plugin are visible: jenkins, jenkins.model,*, Hudson,*, and Hudson.model.* are pre-imported.

```

def root() {
 new StringHolder();
 new StringHolder();
 print("Hello Jenkins!");
}
  
```

At the classes from the plugin are visible: jenkins, jenkins.model,*, Hudson,*, and Hudson.model.* are pre-imported.

NOTES SECTION:

OSINT

ACQUISITIONS

- Big programs (Facebook, Google, Verizon Media, etc.)
- Acquired assets usually in scope after 6 months

WHOIS

- ARIN (Canada, United States, some Caribbean nations) | RIPE NCC (Europe, Russia, Middle East, Central Asia) | APNIC (Asia-Pacific region) | LACNIC (Latin America, some Caribbean nations) | AFRINIC (Africa)
- Search Yahoo, or any other large program. Shodan helps here, too

Network Resources	
LVLT-YAHOO-1-8-3-34 (NET-8-3-34-0-1)	8.3.34.0 - 8.3.35.255
NET-216-34-77-0 (NET-216-34-77-0-1)	216.34.77.0 - 216.34.77.127
COLOC-1-YAHOO-1-8-8-178 (NET-8-8-178-0-1)	8.8.178.0 - 8.8.178.255
SAVY-64-209-232-0-0 (NET-64-209-232-0-1)	64.209.232.0 - 64.209.232.255
SAVY-S235114-9 (NET-64-39-38-208-1)	64.39.38.208 - 64.39.38.223

Content Discovery

CONTENT DISCOVERY PROCESS

CONTENT DISCOVERY EXAMPLES

- You see an open port on 8443
 - Directory brute force
 - /admin/ returns 403
 - You brute force for more files/dirs on /admin/
 - /admin/users.php returns 200
 - Repeat on other domains, ports, folders, etc.
- Nmap common ports (3868, 3366, 8443, 8080, 9443, 9091, 3000, 8000, 5900, 8081, 6000, 10000, 8181, 3306, 5000, 4000, 8888, 5432, 15672, 9999, 161, 4044, 7077, 4040, 9000, 8089, 443, 7447, 7080, 8880, 8983, 5673, 7443)
 - Take screenshots (webscreenshot.py)
 - Directory/File brute force
 - Robots.txt sometimes does this for you ^_(ツ)_/^-

NOTES SECTION:

AWS RECON PROCESS

- Look for S3 buckets on Google (site:s3.amazonaws.com +inurl:company_name) | AWS instances (site:amazonaws.com -s3)
- Repeat on Github!

Google search results for "site:s3.amazonaws.com inurl:uber". The search shows 14,361 available code results. A terminal window shows the command: ./root@ubt:~/tools/lazy3d/ruby lazy3d.rb test. The output indicates it found several buckets: test-admin-staging, test-admin-production, and test-admin-dev.

Create aliases to cut down your work

```

certspotter() {
  curl -s https://certspotter.com/api/v0/certs?domain=$1 | jq '.[].dns_names[]' | sed 's/\^\//g' | sed 's/\^\.\//g' | sort -u | grep $1 > -/$1$1.txt
}

dirbruteforce() {
  cd / tools / dirsearch
  cat -/$1$1.txt |
  while read line;
  do python3 dirsearch.py -e. -u "https://$line"; done
}

screenshots() {
  python -/tools/webscreenshot / webscreenshot.py -o. / $1 / screenshots / -i-/$1$1.txt--timeout = 10 -m
}

recon() {
  certspotter $1
  dirbruteforce $1
  screenshot $1
}
  
```

Automate the tasks you perform for each target

73886 URLs to be screenshot

AWS RECON EXAMPLES

Danil Gribkov (dpgrbikov)	Pete (yaworski)
Reputation: 350 Rank: 63rd Signal: 2.90 Percentile: 78th Impact: 22.50 95th Percentile: 95th	Reputation: 5623 Rank: 63rd Signal: 5.79 Percentile: 93rd Impact: 17.89 89th Percentile: 89th
Subdomain takeover on happymondays.starbucks.com due to non-used AWS S3 DNS record	AWS S3 bucket writeable for authenticated aws users
State: Resolved (Closed)	State: No Rating (-)
Disclosed publicly: December 19, 2016 2:59pm -0800	Disclosed publicly: April 5, 2016 6:06am -0700
Reported To: Starbucks	Reported To: HackerOne
Weakness: Privilege Escalation	Weakness: Improper Authentication - Generic
Bounty: \$2,500	Bounty: \$2,500

NOTES SECTION: