

- Simple and modular code base making it easy to contribute.
- · Fast And fully configurable flags to probe multiple elements.
- Supports multiple HTTP based probings.
- · Smart auto fallback from https to http as default.
- · Supports hosts, URLs and CIDR as input.
- Handles edge cases doing retries, backoffs etc for handling WAFs.

බ

Probes	Default check	Probes	Default check
URL	true	IP	true
Title	true	CNAME	true
Status Code	true	Raw HTTP	false
Content Length	true	HTTP2	false
TLS Certificate	true	HTTP Pipeline	false
CSP Header	true	Virtual host	false
Line Count	true	Word Count	true
Location Header	true	CDN	false
Web Server	true	Paths	false
Web Socket	true	Ports	false
Response Time	true	Request Method	true
Favicon Hash	false	Probe Status	false
Body Hash	true	Header Hash	true
Redirect chain	false	URL Scheme	true
JARM Hash	false	ASN	false

ℰ Installation Instructions

httpx requires go1.21 to install successfully. Run the following command to get the repo:

go install -v github.com/projectdiscovery/httpx/cmd/httpx@latest

۲Ċ

To learn more about installing httpx, see https://docs.projectdiscovery.io/tools/httpx/install.

Disclaimer

This project is in active development. Expect breaking changes with releases. Review the changelog before updating.

Disclaimer

This project was primarily built to be used as a standalone CLI tool. **Running it as a service may pose security risks.** It's recommended to use with caution and additional security measures.

Usage

```
httpx -h
```

This will display help for the tool. Here are all the switches it supports.

```
Q
Usage:
  ./httpx [flags]
Flags:
TNPUT:
 input file containing list of hosts to process
  -l, -list string
  -rr, -request string file containing raw request
  -u, -target string[] input target host(s) to probe
PROBES:
 -sc, -status-code
 display response status-code
 -cl, -content-length display response content-length
 -ct, -content-type
 display response content-type
 -location
 display response redirect location
 display mmh3 hash for '/favicon.ico' file
 -favicon
 display response body hash (supported: md5,mmh3,simhash,sha1,sha256,sha512)
 -hash string
 display jarm fingerprint hash
 -jarm
 -rt, -response-time display response time
 -lc, -line-count display response body line count
 -wc, -word-count
 display response body word count
 -title
 display page title
 -bp, -body-preview display first N characters of response body (default 100)
 -server, -web-server display server name
 -td, -tech-detect display technology in use based on wappalyzer dataset
 -method
 display http request method
 -websocket
 display server using websocket
 -ip
 display host ip
 display host cname
 -cname
 -extract-fqdn, -efqdn get domain and subdomains from response body and header in jsonl/csv output
 display host asn information
 -asn
 -cdn
 display cdn/waf in use (default true)
 -probe
 display probe status
HEADLESS:
 -ss, -screenshot
 enable saving screenshot of the page using headless browser
 -system-chrome
 enable using local installed chrome for screenshot
 -ho, -headless-options string[] start headless chrome with additional options
 -esb, -exclude-screenshot-bytes enable excluding screenshot bytes from json output
 -ehb, -exclude-headless-body
 enable excluding headless header from json output
 -st, -screenshot-timeout int
 set timeout for screenshot in seconds (default 10)
MATCHERS .
 match response with specified status code (-mc 200,302)
 -mc, -match-code string
 -ml, -match-length string
 match response with specified content length (-ml 100,102)
 -mlc, -match-line-count string match response body with specified line count (-mlc 423,532)
 -mwc, -match-word-count string match response body with specified word count (-mwc 43,55)
 match response with specified favicon hash (-mfc 1494302000)
 -mfc, -match-favicon string[]
 match response with specified string (-ms admin)
 -ms, -match-string string[]
 -mr, -match-regex string[]
 match response with specified regex (-mr admin)
 match host with specified cdn provider (leaseweb, stackpath, cloudfront, fastly
 -mcdn, -match-cdn string[]
 -mrt, -match-response-time string match response with specified response time in seconds (-mrt '< 1')
 -mdc, -match-condition string
 match response with dsl expression condition
 -er, -extract-regex string[]
 display response content with matched regex
 -ep, -extract-preset string[] display response content matched by a pre-defined regex (url,ipv4,mail)
FILTERS:
 -fc, -filter-code string
 filter response with specified status code (-fc 403,401)
 -fep, -filter-error-page
 filter response with ML based error page detection
 -fl, -filter-length string
 filter response with specified content length (-fl 23,33)
 -flc, -filter-line-count string
 filter response body with specified line count (-flc 423,532)
 -fwc, -filter-word-count string
 filter response body with specified word count (-fwc 423,532)
```

```
-ffc, -filter-favicon string[]
 filter response with specified favicon hash (-ffc 1494302000)
 filter response with specified string (-fs admin)
 -fs, -filter-string string[]
 -fe, -filter-regex string[]
 filter response with specified regex (-fe admin)
 filter host with specified cdn provider (leaseweb, stackpath, cloudfront, fast
 -fcdn, -filter-cdn string[]
 -frt, -filter-response-time string filter response with specified response time in seconds (-frt '> 1')
 -fdc, -filter-condition string filter response with dsl expression condition
 -strip
 strips all tags in response. supported formats: html,xml (default html)
RATE-LIMIT:
  -t, -threads int
 number of threads to use (default 50)
 -rl, -rate-limit int
 maximum requests to send per second (default 150)
 -rlm, -rate-limit-minute int maximum number of requests to send per minute
MISCELLANEOUS:
 probe all the ips associated with same host
 -pa, -probe-all-ips
 -p, -ports string[]
 ports to probe (nmap syntax: eg http:1,2-10,11,https:80)
 path or list of paths to probe (comma-separated, file)
  -path string
 send http probes on the extracted TLS domains (dns_name)
 -tls-probe
 -csp-probe
 send http probes on the extracted CSP domains
 -tls-grab
 perform TLS(SSL) data grabbing
 probe and display server supporting HTTP1.1 pipeline
 -pipeline
 probe and display server supporting HTTP2
 -httn2
 probe and display server supporting VHOST
 -ldv, -list-dsl-variables list json output field keys name that support dsl matcher/filter
UPDATE:
  -up, -update
 update httpx to latest version
 -duc, -disable-update-check disable automatic httpx update check
OUTPUT:
  -o, -output string
 file to write output results
  -oa, -output-all
 filename to write output results in all formats
  -sr, -store-response
 store http response to output directory
 -srd, -store-response-dir string — store http response to custom directory
 -ob, -omit-body
 omit response body in output
 -csv
 store output in csv format
 -csvo, -csv-output-encoding string define output encoding
 -j, -json
 store output in JSONL(ines) format
 include http response (headers) in JSON output (-json only)
 -irh, -include-response-header
 include http request/response (headers + body) in JSON output (-json only)
 -irr, -include-response
 -irrb, -include-response-base64 include base64 encoded http request/response in JSON output (-json only)
 -include-chain
 include redirect http chain in JSON output (-json only)
 -store-chain
 include http redirect chain in responses (-sr only)
 -svrc, -store-vision-recon-cluster include visual recon clusters (-ss and -sr only)
 -pr, -protocol string
 protocol to use (unknown, http11)
CONFIGURATIONS:
 -config string
 path to the httpx configuration file (default $HOME/.config/httpx/config.yaml)
 -auth
 configure projectdiscovery cloud (pdcp) api key (default true)
 list of custom resolver (file or comma separated)
 -r, -resolvers string[]
 allowed list of IP/CIDR's to process (file or comma separated)
 -allow string[]
 -deny string[]
 denied list of IP/CIDR's to process (file or comma separated)
 custom TLS SNI name
 -sni, -sni-name string
 -random-agent
 enable Random User-Agent to use (default true)
  -H, -header string[] custom http headers to send with request http-proxy, -proxy string http proxy to use (eg http://127.0.0.1:8080)
 send raw requests skipping golang normalization
 -unsafe
 -resume
 resume scan using resume.cfg
 -fr, -follow-redirects follow http redirects
-maxr, -max-redirects int max number of redirects to follow per host (default 10)
 -fhr, -follow-host-redirects follow redirects on the same host
 -rhsts, -respect-hsts
 respect HSTS response headers for redirect requests
 -vhost-input
 get a list of vhosts as input
 request methods to probe, use 'all' to probe all HTTP methods
 -x string
 -body string
 post body to include in http request
 -s, -stream
 stream mode - start elaborating input targets without sorting
 -sd, -skip-dedupe
 disable dedupe input items (only used with stream mode)
 -ldp, -leave-default-ports
 leave default http/https ports in host header (eg. http://host:80 - https://host:
 use ztls library with autofallback to standard one for tls13
 -ztls
 -no-decode
 avoid decoding body
 -tlsi, -tls-impersonate
 enable experimental client hello (ja3) tls randomization
 Disable Stdin processing
 -hae, -http-api-endpoint string experimental http api endpoint
DEBUG:
 -health-check, -hc
 run diagnostic check up
 display request/response content in cli
 -debug
 -debug-req
 display request content in cli
```

display response content in cli

-debug-resp

```
-version
 display httpx version
 -stats
 display scan statistic
 -profile-mem string optional httpx memory profile dump file -silent silent mode
 -v, -verbose
 verbose mode
 -si, -stats-interval int number of seconds to wait between showing a statistics update (default: 5)
 -nc, -no-color disable colors in cli output
OPTIMIZATIONS:
 -nf, -no-fallback
 display both probed protocol (HTTPS and HTTP)
 -nfs, -no-fallback-scheme
 probe with protocol scheme specified in input
 -nfs, -no-fallback-scheme
-maxhr, -max-host-error int
 max error count per host before skipping remaining path/s (default 30)
 -e, -exclude string[]
 exclude host matching specified filter ('cdn', 'private-ips', cidr, ip, regex)
 -retries int
 number of retries
 -timeout int
 timeout in seconds (default 10)
 duration between each http request (eg: 200ms, 1s) (default -1ns)
 -delay value
 -rsts, -response-size-to-save int max response size to save in bytes (default 2147483647)
 -rstr, -response-size-to-read int max response size to read in bytes (default 2147483647)
```

Running httpx

For details about running httpx, see https://docs.projectdiscovery.io/tools/httpx/running.

Using httpx as a library

httpx can be used as a library by creating an instance of the Option struct and populating it with the same options that would be specified via CLI. Once validated, the struct should be passed to a runner instance (to be closed at the end of the program) and the RunEnumeration method should be called. A minimal example of how to do it is in the examples folder

Notes

- As default, httpx probe with HTTPS scheme and fall-back to HTTP only if HTTPS is not reachable.
- The -no-fallback flag can be used to probe and display both HTTP and HTTPS result.
- Custom scheme for ports can be defined, for example -ports http:443,http:80,https:8443
- Custom resolver supports multiple protocol (doh|tcp|udp) in form of protocol:resolver:port (e.g. udp:127.0.0.1:53)
- The following flags should be used for specific use cases instead of running them as default with other probes:
 - o -ports
 - o -path
 - o -vhost
 - -screenshot
 - ∘ -csp-probe
 - ∘ -tls-probe
 - ∘ -favicon
 - o -http2
 - ∘ -pipeline
 - ∘ -tls-impersonate

Acknowledgement

README Code of conduct More ▼