

Offensive Recon \\for\\ Bug Bounty Hunters

BY: HARSH BOTHRA

Who Am I?

- Cyber Security Analyst at Detox Technologies
- Bugcrowd Top 150 Researchers All Time (Ranked 142nd Currently)
- Synack Red Team Member
- Author Hacking: Be a Hacker with Ethics (Gol Recognized)
- Author Mastering Hacking: The Art of Information Gathering & Scanning
- InfoSec Blogger
- Occasional Trainer & Speaker
- Lifelong Learner
- Poet

Agenda

RECON 101

HOW

Before Recon V/S. After Recon

Before Recon

- Target's Name
- Scope Details
- High-Level Overview of Application
- Credentials/Access to the Application
- And some other information based upon target, that's it on high level?

After Recon

- List of all live subdomains
- List of interesting IPs and Open Ports
- Sensitive Data Exposed on Github
- Hidden Endpoints
- Juicy Directories with Sensitive Information
- Publicly exposed secrets over various platforms
- · Hidden Parameters
- Low hanging vulnerabilities such as Simple RXSS, Open Redirect, SQLi (Yeah, I am serious)
- Scope from 1x to 1000x
- And list goes on like this....

Small Scope

Specific Applications in scope.

Medium Scope

*.target.com or set of applications in scope.

Large Scope

Everything in Scope.

Scope Based Recon

Small Scope Recon

Scope – Single/Multiple Page Applications

What to look for while Recon:

- Directory Enumeration
- Service Enumeration
- Broken Link Hijacking
- JS Files for Hardcoded APIs & Secrets
- GitHub Recon (acceptance chance ~ Depends upon Program)
- Parameter Discovery
- Wayback History & Waybackurls
- Google Dork (Looking for Juicy Inforelated to Scope Domains)
- Potential URL Extraction for Vulnerability Automation (GF Patterns + Automation Scripts)

Medium Scope Recon

Scope - *.target.com or similar (multiple applications)

What to look for while Recon:

- Subdomain Enumeration
- Subdomain Takeovers
- Misconfigured Third-Party Services
- Misconfigured Storage Options (S3 Buckets)
- Broken Link Hijacking
- Directory Enumeration
- Service Enumeration
- JS Files for Domains, Sensitive Information such as Hardcoded APIs & Secrets
- GitHub Recon
- Parameter Discovery
- Wayback History & Waybackurls
- Google Dork for Increasing Attack Surface
- Internet Search Engine Discovery (Shodan, Censys, Fofa, BinaryEdge, Spyse Etc.)
- Potential URL Extraction for Vulnerability Automation (GF Patterns + Automation Scripts)

Large Scope Recon — The Actual Gameplay

Scope – Everything in Scope

What to look for while Recon:

- Tracking & Tracing every possible signatures of the Target Application (Often there might not be any history on Google related to a scope target, but you can still crawl it.)
- Subsidiary & Acquisition Enumeration (Depth Max)
- DNS Enumeration
- SSL Enumeration
- ASN & IP Space Enumeration and Service Identification
- Subdomain Enumeration
- Subdomain Takeovers
- Misconfigured Third-Party Services
- Misconfigured Storage Options (S3 Buckets)
- Broken Link Hijacking

What to look for while Recon:

- Directory Enumeration
- Service Enumeration
- JS Files for Domains, Sensitive Information such as Hardcoded APIs & Secrets
- GitHub Recon
- Parameter Discovery
- Wayback History & Waybackurls
- Google Dork for Increasing Attack Surface
- Internet Search Engine Discovery (Shodan, Censys, Fofa, BinaryEdge, Spyse Etc.)
- Potential URL Extraction for Vulnerability Automation (GF Patterns + Automation Scripts)
- And any possible Recon Vector (Network/Web) can be applied.

Choose Scope Based Recon

Create a Script for Automating Scope Based Recon

Run Automation Script over Cloud.

Manually Recon (GitHub & Search Engine Dorking) while Automation Completes.

Create Cron Jobs/Schedulers to Re-Run specific Recon task to identify the new assets.

Implement alerts/push for Slack or preferred

Offensive Approach for Recon

Project BHEEM

Nothing Fancy!

Collection of existing tools automated via bash scripting that can be ran over VPS

Easily Managed & Organized Output

Project Bheem – Future Plans

Adding Multi-threading

Adding Multi-Job Scheduling

Adding more vulnerability scanning support (Testing going on)

Open for community to fork and update it as they want

Increasing Attack Surface & Keeping Track

LET'S SEE HOW I TRY TO INCREASE ATTACK SURFACE, ORGANIZE MY RECON DATA & RELEVANT INFORMATION.

Hack while Sleeping

Automating your Recon over Cloud allows you to Hack while Sleeping.

Here's what you need:

- 1. A Cloud Service Provider (AWS, GCP, Digital Ocean, etc.)
- 2. Create a VM & Install Necessary Tools (Create a re-usable Installation Script)
- 3. Clone your Automation Scripts to Cloud
- 4. Create a Linux Screen & Run your automation
- 5. Exit & Enjoy!
- 6. Login to VPS again to see the results;)

Screen keeps your commands running on the background and doesn't terminate jobs if SSH timeouts or force closed.

Get in Touch at

Q/A & Future Roadmap

Thank You