API Hacking | Security Testing Training for DevOps | InfoSec Startups

Online Training 24x7 Availability

API Security Testing Training

for Pentester Bug Hunters DevOps and InfoSec

Bug Bounty


Contact Anytime Call | WhatsApp: +91 96809 81337 Training Fee: 6000 inr | 100 usd

The Hacktivists

Information Security Training Providing Company

Call us: 96809 81337


Syllabus: API Hacking and Security Testing Training

Requisite: Web Application Pentesting | Knowledge of OWASP Top 10 Security Risks

Level: Intermediate -> Advanced Fee : 6000 INR | 100 USD

Training Level: Live API Hacking | Security | Bug Bounty | Development

Why you Join us:

- 01. 100% #vulnerability #Practical on #Live Secure | Unsecure Web & Mobile APIs
- 02. Covered Bugs & Vulnerabilities with two-time practicals with Challenges
- 03. InfoSec Employer? We got something special for you too. Contact us!
- 04. Cover each Bugs according to Bug Bounty Platforms like HackerOne and Bugcrowd
- 05. We provide training in Hindi, English, Spanish and in Portuguese too.

An Introduction to APIs for the Security Testing

- What An API Is and Why It's Valuable
- Different Approach of API Security Testing
- Real-time Challenges of API Security Testing
- Tools and Frameworks for API Security Testing
- Types of Bugs that API Security testing detects
- Difference between Common API testing and API Security testing

Rethink Governance in an API-First World

- Primary Goal of API Governance
- So Why Implement API Governance?
- What Should API Governance Include?
- Implementing an API Governance Approach
- Modern APIs Are Different Than Integration
- how governance can enable security and compliance
- All WebApp and MobileApp development is API development
- best practices to help organizations scale their API program
- API governance : A key element for security and scaling API programs

 how to execute API governance throughout design, implementation & runtime operations

Setup of API Security Testing environment

- Installation of API Security Testing tools
- Installation of API Security Testing Frameworks
- Configuration and Testing builds of Live Test Cases

Testing APIs Code Quality and Build Settings

- First, let's look at the APIs Documentations
- API Documentation Made Easy Security Testing
- Security Review of APIs Documentations
- Understanding API-Based Platforms

Getting Started with API Security Testing

- Setup API Live Test Case Environment
- API Penetration Testing Methodologies
- API Security testing Checklists for Pentesters
- API Security testing Checklists for Developers
- API Security testing Checklists for Bug Hunters
- API Security testing according to API governance

MobileApp and WebApp APIs Security Testing

- Complete Security testing of Web API Applications
- Complete Security testing of Mobile API Applications
- Covering Security Audit of MobileApp API and WebApp API

Discovering Leaky APIs | Hidden APIs - Reconnaissance

- Configure Fiddler to find Sensitive and leaky APIs
- Configure Burpsuite to Security test of Hidden APIs
- Proxying Device Traffic Through Fiddler | Burpsuite
- Discovering More About Mobile Apps via Fiddler
- Discovering Hidden APIs via Documentation Pages
- Discovering Hidden APIs via Search Engine
- Discovering Hidden APIs via robots.txt

- Discovering Leaky APIs UserID Endpoint
- Discovering Leaky APIs User Input Endpoint
- Discovering Leaky APIs User Interaction Endpoint
- Personally Identifiable Information (PII) Disclosure

API Authentication and Authorization Vulnerabilities

- A Practical Approach to Test: Various OAuth Misconfiguration
- A Practical Approach to Test: OAuth Authorization Bypass
- A Practical Approach to Test: Account takeover Issues
- Improper Restriction of Unprotected APIs Endpoint
- Transporting API Auth tokens as Cleartext Allowed
- Improper Restriction of Misconfigured API
- Insufficient Entropy For Random Values
- Leakage of API Authentication Tokens
- Improper Access Control

API Manipulation and Parameter Tampering

- A Practical Approach to Test: XML External Entity (XXE) Processing
- A Practical Approach to Test: HTTP Parameter Pollution Attacks
- A Practical Approach to Test: Cross-site Scripting (XSS)
- A Practical Approach to Test: Common Injection Attacks
- A Practical Approach to Test: Command Injection
- A Practical Approach to Test: SQL injection
- Manipulating App Logic by Request Tampering
- Response Tampering

API Security Top 10 according to OWASP

- OWASP API Security Vulnerabilities Practicals
- Testing for Broken Function Level Authorization
- Testing for Broken Object Level Authorization
- Testing for Lack of Resources & Rate Limiting
- Testing for Broken User Authentication
- Testing for Improper Assets Management
- Testing for Security Misconfiguration
- Testing for Excessive Data Exposure
- Testing for Mass Assignment

Modern APIs Vulnerabilities and Bug Bounty - Introduction

- Why APIs Security Testing Important in Bug Bounty Hunting
- Why APIs Security Testing Important in WebApp Security Auditing
- Why APIs Security Testing Important in MobileApp Security Auditing

Modern APIs Vulnerabilities and Bug Bounty - Practicals

- A Practical Approach to Test: Insecure Direct Object Reference(IDOR)
- A Practical Approach to Test: Cross-Origin Resource Sharing (CORS)
- A Practical Approach to Test: Cross-Site Request Forgery (CSRF)
- A Practical Approach to Test: Open Redirection Vulnerability
- A Practical Approach to Test: Privilege escalation Issues
- A Practical Approach to Test: Local File Inclusion (LFI)
- A Practical Approach to Test: Remote File Inclusion(RFI)
- A Practical Approach to Test: Input validation Issues

*Contact us:

 Need technical assistance? Speak with a support representative by calling +91-9680-981-337