

Bug Bounties With Bash

TomNomNom

Me

- Security Researcher @ Detectify
- @TomNomNom online
- Mediocre bug hunter
- This is adapted from a workshop at BSides Leeds

Obligatory Disclaimer

- The Computer Misuse Act (or your country's equivalent) is serious business
- Don't do things unless you have explicit permission
- I am not your supervisor

Bash

- Bash is a shell
- A shell wraps the kernel so you can launch processes
- …it's a botany metaphor!
- There are other shells...
 - o zsh
 - o fish
 - o ksh
 - o explorer.exe...
- I like bash :)

Bug Bounties and Bash?

- Why not?
- There are many purpose-made security tools that nearly do what you want
- Sometimes you just have to make tools

Y u no gui?

- GUIs are nice
- They provide better discoverability
- But if they don't support your use case you're SOOL (:

Bash Basics

- This is the bit where I run some commands in a terminal and you all say "oooh!" and "aaah!" like you're impressed.
- ...seriously, I could really use the ego boost.

Some Core Utils

- grep search for patterns in files or stdin
- sed edit the input stream
- awk general purpose text-processing language
- cat concatenate files
- find list files recursively and apply filters
- sort sort the lines from stdin
- uniq remove duplicate lines from stdin
- xargs run a command using each line from stdin as an argument
- tee copy stdin to a file and to the screen

IO Streams

- A linux process has three standard streams:
 - stdin (file descriptor 0)
 - stdout (file descriptor 1)
 - stderr (file descriptor 2)
- stdin defaults to your keyboard
- stdout and stderr default to your screen
- You can redirect the standard streams
 - o '< file' connects a file to stdin
 - '> file' redirects stdout to a file
 - '2> file' redirects stderr to a file
 - '&> file' redirects stdout and stderr to a file
 - '2>&1' redirects stderr to stdout!
- Demo time...

Subshell Tricks

- <(cmd) returns the output of 'cmd' as a file descriptor
 - Handy if you want to diff the output of two commands...
 - o diff <(cmd-one) <(cmd-two)</pre>
- \$(cmd) returns the output text of 'cmd'
 - Handy if you want to store the command output in a variable
 - o myvar=\$(cmd)

Enumerating Subdomains

- We could use external services
 - hackertarget.com
 - o crt.sh
 - o certspotter.com
- But it's nice to complement that with good-old brute force
- You will need:
 - A target
 - A wordlist
 - o Bash:)

Does it resolve? Only humans know for sure

```
tom@scan:~ host example.com
example.com has address 93.184.216.34
example.com has IPv6 address 2606:2800:220:1:248:1893:25c8:1946
tom@scan:~ host lolwtfamidoing.com
Host lolwtfamidoing.com not found: 3(NXDOMAIN)
tom@scan:~ ■
```

Enter Exit Codes

```
tom@scan:~ host example.com
example.com has address 93.184.216.34
example.com has IPv6 address 2606:2800:220:1:248:1893:25c8:1946
tom@scan:~ echo $?
0
tom@scan:~ host lolwtfamidoing.com
Host lolwtfamidoing.com not found: 3(NXDOMAIN)
tom@scan:~ echo $?
1
tom@scan:~
```

Conditionals

```
lol.sh (~) - VIM
 buffers
lol.sh
  1 #!/bin/bash
 if this-command-works; then
 run-this-command
  5 fi
 lol.sh
"lol.sh" 6L, 66C written
```

Demo Time

• Yay! Demo time!

Command Oriented Programming

```
tom@scan:~> if host example.com; then echo "IT RESOLVES \o/"; fi example.com has address 93.184.216.34 example.com has IPv6 address 2606:2800:220:1:248:1893:25c8:1946 IT RESOLVES \o/tom@scan:~> if host lolwtfamidoing.com; then echo "IT RESOLVES \o/"; fi Host lolwtfamidoing.com not found: 3(NXDOMAIN) tom@scan:~>
```

Tidying It Up A Little

```
tom@scan:~> if host example.com &> /dev/null; then echo "IT RESOLVES!"; fi
IT RESOLVES!
tom@scan:~> if host lolwtfamidoing.com &> /dev/null; then echo "IT RESOLVES!"; fi
tom@scan:~>
```

Loops

```
lol.sh (~) - VIM
lol.sh
 buffers
  1 #!/bin/bash
  3 while this-command-works; do
 this-command
  5 done
 lol.sh
 sh
 100\% \equiv 6/6 \text{ m} : 1
"lol.sh" 6L, 65C written
```

More Demo Time

• I love demo time (:

Looping Over stdin

```
tom@scan:~> while read sub; do echo "$sub.example.com"; done < subdomains.txt
www.example.com
m.example.com
test.example.com
staging.example.com
admin.example.com
cms.example.com
blog.example.com
tom@scan:~>
```

Putting It Together

```
tom@scan:~> while read sub; do if host "$sub.example.com" &> /dev/null; then echo "$sub.example.com"; fi; done < subdomains.txt www.example.com tom@scan:~> # This is getting messy :/ tom@scan:~> #
```

If you liked it you should put a .sh on it

```
lol.sh
 buffers
  1 #!/bin/bash
 while read sub; do
 if host "$sub.example.com" &> /dev/null; then
 echo "$sub.example.com"
 done < subdomains.txt</pre>
  8
 lol.sh
 sh
"lol.sh"
 8L, 144C
```

I Like It Generic

```
lol.sh (~) - VIM
lol.sh
 buffers
  1 #!/bin/bash
 domain=$1
 while read sub; do
 if host "$sub.$domain" &> /dev/null; then
 echo "$sub.$domain"
 fi
  8 done
 lol.sh
 sh
"lol.sh" 9L, 129C
```

Permissions

```
tom@scan:~> mv lol.sh subs.sh
tom@scan:~> ./subs.sh example.com < subdomains.txt
-bash: ./subs.sh: Permission denied
tom@scan:~> chmod +x subs.sh
tom@scan:~> ./subs.sh example.com < subdomains.txt
www.example.com
tom@scan:~> cat subdomains.txt | ./subs.sh example.net
www.example.net
tom@scan:~>
```

Dangling CNAMEs

```
tom@scan:~▶ host invalid.sbtuk.net

Host invalid.sbtuk.net not found: 3(NXDOMAIN)

tom@scan:~▶ host -t CNAME invalid.sbtuk.net

invalid.sbtuk.net is an alias for lolifyouregisteredthisyouwastedyourmoney.com.

tom@scan:~▶ host lolifyouregisteredthisyouwastedyourmoney.com

Host lolifyouregisteredthisyouwastedyourmoney.com not found: 3(NXDOMAIN)

tom@scan:~▶
```

The Plan

- Check subdomains for CNAME records
- Check if those CNAMEs resolve
- ...profit?
- Demo time :)

Getting the CNAMEs

```
tom@scan:~▶ host -t CNAME invalid.sbtuk.net | grep 'alias for' invalid.sbtuk.net is an alias for lolifyouregisteredthisyouwastedyourmoney.com. tom@scan:~▶ host -t CNAME invalid.sbtuk.net | grep 'is an al' | awk '{print $NF}' lolifyouregisteredthisyouwastedyourmoney.com.
tom@scan:~▶
```

Incase That Demo Went Badly...

```
check-cnames.sh (~) - VIM
check-cnames.sh
 buffers
 #!/bin/bash
 domain=$1
 while read sub; do
 host -t CNAME "$sub.$domain" | grep 'alias for' | awk '{print $NF}' |
 while read cname; do
 if ! host "$cname" &> /dev/null; then
 echo "$cname doesn't resolve ($sub.$domain)"
  9
 fi
 10
 done
 11 done
 check-cnames.sh
 sh
"check-cnames.sh" 12L, 270C written
```

Fetch All The Things

- Having lots of targets to look at can be overwhelming
- Dddddddemo time

A Thing To Fetch All The Things

```
fetch.sh (~/bsides) - VIM
fetch.sh index >
 buffers
  1 #!/bin/bash
 mkdir -p out
 while read url; do
 <u>filename=$(e</u>cho "$url" | md5sum | awk '{print $1}')
 filename="out/$filename"
 curl -sk "$url" -o "$filename" &> /dev/null
 echo "$filename $url" >> index
 10 done
 fetch.sh
 sh
"fetch.sh" 11L, 220C written
```

Finding Things In The Output

```
fetch.sh (~/bsides) - VIM
tom@scan:~/bsides▶ ./fetch.sh < urls
tom@scan:~/bsides▶ grep -HnroiE '<title>(.*)</title>'
out/56a6e4a8b88694e855ec457024babb4e:306:<title>BBC - Home</title>
out/639c2c4f448073d571a5135fbc1a0339:1:<title>Google</title>
out/cec0c034699dabe9891744f12fd63379:4:<title>Example Domain</title>
out/d3397772b65f89f729c434637946caf8:4:<title>Example Domain</title>
tom@scan:~/bsides▶ cat index
out/d3397772b65f89f729c434637946caf8 http://example.com
out/cec0c034699dabe9891744f12fd63379 https://example.net
out/639c2c4f448073d571a5135fbc1a0339 https://www.google.com
out/56a6e4a8b88694e855ec457024babb4e https://bbc.co.uk
tom@scan:~/bsides▶
```

Some Things To Grep For

- Titles
- Server headers
- Known 'subdomain takeover' strings
- URLs (and then go and fetch the URLs!)
 - JavaScript files are nice (:
- Secrets
- Error messages
- File upload forms
- Interesting Base64 encoded strings;)
 - o (eyJ|YTo|Tzo|PD[89])
- Demo time, obv.

When In Doubt: Use Your Eyes

- Deeeeeeeemo time
- It's demo time
- Time for a demo
- I like demos :)

Speeding Things Up

- Pipes give you some parallelisation for free
 - o It's not enough though, is it?
- xargs can run things in parallel...
- Let's speed up our subdomain brute-forcer
- What time is it?
 - It's demo time.

A Bit Of A Mess

```
parsub.sh + (~/bsides) - VIM
 buffers
parsub.sh+
  #!/bin/bash
 domain=$1
 xargs -P1 -n1 -I{} bash -c "
 if host \"{}.$domain\" &> /dev/null; then
 echo \"{}.$domain\"
 fi
 parsub.sh[+]
 sh
```

A Little Cleaner

```
buffers
parsub.sh
 sub.sh
 #!/bin/bash
  2 domain=$1
 if host "$domain" &> /dev/null; then
 echo "$domain"
  5 fi
sub.sh
 sh
 20% ≡
 1/5 \, \frac{1}{N} : 1
  1 #!/bin/bash
 2 domain=$1
 3 xargs -P10 -n1 -I{} ./sub.sh "{}.$domain"
  4
 parsub.sh
 100% ≡
 4/4 h :
 sh
"sub.sh" 5L, 81C
```

Bits And Bobs

- Use dtach for long-running tasks
- vim is a major part of my workflow
- When things get complex, consider a different language...
 - o I like Go:)
 - Check out meg, comb, unfurl, waybackurls, gf, httprobe, concurl...