

STARTING YOUR BUG HUNTING CAREER NOW

by Jay Turla

bugcrowd

AGENDA

- Whoami
- What is a Bug Bounty or Bug Hunting?
- Some Companies with Bug Bounty Programs
- Bugcrowd Introduction and VRT
- Bug Hunter Methodology
- Sample Issues
- DEMO

WHOAMI

- Jay Turla a.k.a The Jetman
- Application Security Engineer @Bugcrowd
- Metasploit Contributor: Host Header Injection Detection, BisonWare BisonFTP Server Buffer Overflow, Zemra Botnet CnC Web Panel Remote Code Execution, etc.
- Twitter : @shipcod3
- ROOTCON Goon
- Former Senior Security Consultant at HP Fortify on Demand

BOUNTY HUNTING?

WHAT IS A BUG BOUNTY? (THINK OF IT AS A COMPETITION)

Independent security
researchers from all
over the world are
recruited

Vulnerabilities
are found and
reported

Rewards are
exchanged for reporting
vulnerabilities in
company applications

SOME COMPANIES THAT HAVE BUG BOUNTY PROGRAMS <3

facebook

TESLA

CISCO

bugcrowd

Crowdsourced security platforms like **Bugcrowd** connects organizations to a curated crowd of tens of thousands of researchers from around the world to identify vulnerabilities in their applications, devices, and code—before the bad guys do.

Hack now at <https://bugcrowd.com/programs>

IS THIS A NEW SCAM? WAIT WHAT?

SHOW ME THE MONEY

Secure <https://twitter.com/jstnkndy>

UPCOMING PAYMENTS

April 09, 2017 23:59 Due in 3d

Expected Payment: **\$11,128.57**

2nd Place March HoF

\$1,500.00

3 days ago from **Monthly Bugcrowd Leaderboard Bonus**

Server Side Template Injection - RCE at [REDACTED]

\$5,000.00

3 days ago from [REDACTED]

Stored XSS - [REDACTED]

\$900.00

3 days ago from [REDACTED]

Stored XSS - [REDACTED]

\$900.00

2 days ago from [REDACTED]

XML External Entity Injection - [REDACTED]

\$2,828.57

2 days ago from [REDACTED]

Justin Kennedy @jstnkndy · Apr 7

Who says bug bounties don't pay? [pic.twitter.com/FoOAPpbkU](https://twitter.com/FoOAPpbkU)

20

39

192

WHO IS THIS GUY?

Justin Kennedy

Verified

"I am both a principal security consultant that leads a security team at a global consulting organization as well as a Bugcrowd researcher. Why? Because security testing is my passion."

YOU CAN BE A HERO

Secure | <https://www.facebook.com/whitehat/thanks/>

Search Facebook

Jay Home

- Mahmoud Saber (facebook.com/admin.msm)
- Teofil Cojocariu (Cyber Security Research Center from)
- Savan Gadhiya (net-square.com, about.me/gadhiyasa)
- Narendra Bhati (@NarendraBhatiB)
- Muhammad Talha Khan
- Shahee Mirza (@shaheemirza)
- Ahmed El-Mahalawy (facebook.com/A7medELMa7ala)
- Jay Turla
- Edis Konstantini - (facebook.com/edis.konstantini)
- Deepanker Chawla (www.deepanker.in)
- BTopi (@qckstil)
- Mazin Ahmed - (https://mazinahmed.net)
- Olivier Beg & Yasser Ali from lanaru.com
- Michael Weissbacher
- Ebrahim Hegazy (www.sec-down.com - @Zigoo0)
- Hardik Tailor (હર્દિક ટેલર, हार्दिक टेलर, @iamhardiktaylor, f
shankhnaad.net, sanatan.org, narendramodi.in, bjp.or
- Shritam Bhowmick and Paulos Yibelo (defencely.com)
- Ashesh Kumar (facebook.com/ashesh1708 , www.cat
- Deba Akrem Fares (akram4.com)
- P.B.Surya.Subhash (fb.com/pbssubhash22), Yogesh f

Priority	OWASP Top Ten + Bugcrowd Extras	Specific Vulnerability Name	Variant or Affected Function
P1	A1 - Injection	File Inclusion	Local
	A1 - Injection	Remote Code Execution (RCE)	
	A1 - Injection	SQL Injection	Error-Based
	A1 - Injection	SQL Injection	Blind
	A1 - Injection	XML External Entity Injection (XXE)	
	A2 - Broken Authentication and Session Management	Authentication Bypass	Vertical
	A4 - Insecure Direct Object References (IDOR)	Insecure Direct Object Reference (IDOR)	Critical Function
	A5 - Security Misconfiguration	Unsafe Cross-Origin Resource Sharing	Critical Impact
	A5 - Security Misconfiguration	Using Default Credentials	Production Server
	A6 - Sensitive Data Exposure	Critically Sensitive Data	Password Disclosure
	A6 - Sensitive Data Exposure	Critically Sensitive Data	Private API Keys
	I2 - Insufficient Authentication/Authorization	Cryptographic Flaw	Incorrect Usage
	I6 - Insecure Cloud Interface	Insecure Direct Object Reference (IDOR)	Critical API Function
	I9 - Insecure Software/Firmware	Command Injection	
	I9 - Insecure Software/Firmware	Hardcoded Password	Privileged User
P2	A2 - Broken Authentication and Session Management	Authentication Bypass	Horizontal
	A3 - Cross-Site Scripting (XSS)	Stored	Non-Admin to Anyone
	A4 - Insecure Direct Object References (IDOR)	Insecure Direct Object Reference (IDOR)	Important Function
	A4 - Insecure Direct Object References (IDOR)	Server-Side Request Forgery (SSRF)	Internal
	A5 - Security Misconfiguration	Unsafe Cross-Origin Resource Sharing	High Impact
	A5 - Security Misconfiguration	Misconfigured DNS	Subdomain Takeover
	A5 - Security Misconfiguration	Using Default Credentials	Staging/Development Server
	A8 - Cross-Site Request Forgery (CSRF)	Cross-Site Request Forgery (CSRF)	Critical Function
	B1 - Application-Level Denial-of-Service (DoS)	Critical Impact and/or Easy Difficulty	
	I1 - Insecure Web Interface	Insecure Data Storage	Password
	I6 - Insecure Cloud Interface	Insecure Direct Object Reference (IDOR)	Important API Function
	I9 - Insecure Software/Firmware	Hardcoded Password	Non-Privileged User
P3	A1 - Injection	HTTP Response Manipulation	Response Splitting (CRLF)
	A1 - Injection	Content Spoofing	iframe Injection
	A10 - Unvalidated Redirects and Forwards	Open Redirect	GET-Based (Unauthenticated)

v0.4.0 - November 18, 2016

© Bugcrowd 2016

BUG TYPE AND PRIORITY

In 2016, a critical issue was reported
every...

13 HRS

EASY SIGNUP

The image shows a web browser window displaying the Bugcrowd Researcher Signup page. The browser's address bar shows "Bugcrowd Inc." and the page has a clean, modern design with a light gray background featuring a pattern of small, faint geometric shapes. The Bugcrowd logo is in the top left, and navigation links like "HOW IT WORKS", "SOLUTIONS", "PLATFORM", "THE CROWD", "PROGRAMS", and "MORE" are in the top right. A prominent orange button labeled "RESEARCHER SIGNUP" and a "LOGIN" link are also in the top right. The main content area is titled "Researcher Signup" with a link "or sign in here". Below the title are four input fields: "Username", "Email", "Password", and "Password Confirm", each with a small icon on the right. Below these fields is a checkbox labeled "I agree to the terms & conditions". At the bottom is a large blue button labeled "Start finding bugs".

bugcrowd

HOW IT WORKS SOLUTIONS PLATFORM THE CROWD PROGRAMS MORE ▾

RESEARCHER SIGNUP LOGIN

Researcher Signup or sign in here

Username

Email

Password

Password Confirm

☐ I agree to the [terms & conditions](#)

Start finding bugs

BUG HUNTER METHODOLOGIES

METHODOLOGY FOR BUG HUNTING

JASON HADDIX

- <https://github.com/jhaddix/tbhm>
- Video & Slides
- <https://bugcrowd.com/resources/how-to-shot-web-by-jason-haddix>

METHODOLOGY FOR BUG HUNTING ON NEW BOUNTIES

BRETT BUERHAUS

- Review the scope
- Perform reconnaissance to find valid targets
- Scan against discovered targets to gather additional information
- Review all of the services and applications
- Fuzz for errors and to expose vulnerabilities
- Attack vulnerabilities to build proof-of-concepts

OTHER GOOD RESOURCES

- Awesome Hacking: <https://github.com/Hack-with-Github/Awesome-Hacking>
- The Web Application Hacker's Handbook
- OWASP: https://www.owasp.org/index.php/Main_Page
- HPE Security Fortify Taxonomy: <https://vulncat.hpefod.com/en>
- DEF CON Archives: <https://defcon.org/html/links/dc-archives.html>
- ROOTCON Archives: <https://www.rootcon.org/xml/archives/events>
- SecLists Project: <https://github.com/danielmiessler/SecLists>

PRACTICING YOUR SKILLS

VIRTUAL MACHINES AND VULNERABLE WEB APPS

- EASY TO SETUP

- vulnhub.com - materials (mostly VMs you can play with) that allows anyone to gain practical 'hands-on' experience in digital security, computer software & network administration.
- Damn Vulnerable Web Application - <http://www.dvwa.co.uk/>
- OWASP Mutillidae - https://www.owasp.org/index.php/OWASP_Mutillidae_2_Project
- bWAPP - <http://www.itsecgames.com/>
- OWASP Broken Web Applications Project - https://www.owasp.org/index.php/OWASP_Broken_Web_Applications_Project

ONLINE PLAYGROUND

-NO NEED TO SET IT UP

- <http://flaws.cloud/> - series of levels you'll learn about common mistakes and gotchas when using Amazon Web Services (AWS)
- n00bs CTF Labs - <http://ctf.infosecinstitute.com/index.php>
- Google XSS Challenge- <https://xss-game.appspot.com/>
- Zero Web App - <http://zero.webappsecurity.com/>
- CTF365 - <https://ctf365.com/>
- Demo Testfire - <http://demo.testfire.net/>

SOME ISSUES YOU CAN REPORT NOW

things to ponder about security issues that are easy
to spot

SESSION NOT INVALIDATED AFTER LOGOUT, PASSWORD RESET, PASSWORD CHANGE

TELNET ENABLED (CREDENTIALS REQUIRED)

```
Falcon@nixie: ~  
frodo@shire ~ $ telnet Mordor  
Trying 192.168.1.15...  
Connected to mordor.nixiepixel.com.  
Escape character is '^]'.  
One does not simply telnet into Mordor  
Connection closed by foreign host.  
frodo@shire ~ $ ssh frodo@mordor  
The authenticity of host 'mordor (192.168.1.15)' can't be esta  
ECDSA key fingerprint is d5:9e:60:5a:00:d1:82:cf:7e:2a:f6:fc:9  
Are you sure you want to continue connecting (yes/no)? yes  
Warning: Permanently added 'mordor,192.168.1.15' (ECDSA) to th  
wn hosts.  
frodo@mordor's password: █
```

```


➔ ~ s3cmd ls s3://flaws.cloud
2017-03-14 03:00 2575 s3://flaws.cloud/hint1.html
2017-03-03 04:05 1707 s3://flaws.cloud/hint2.html
2017-03-03 04:05 1101 s3://flaws.cloud/hint3.html
2017-03-25 20:58 2877 s3://flaws.cloud/index.html
2017-02-27 01:59 46 s3://flaws.cloud/robots.txt
2017-02-27 01:59 1051 s3://flaws.cloud/secret-dd02c7c.html
➔ ~ s3cmd get s3://flaws.cloud/secret-dd02c7c.html
download: 's3://flaws.cloud/secret-dd02c7c.html' -> './secret-dd02c7c.html' [1 of 1]
download: 's3://flaws.cloud/secret-dd02c7c.html' -> './secret-dd02c7c.html' [1 of 1]
 1051 of 1051  100% in 0s 1074.38 B/s done
➔ ~ cat secret-dd02c7c.html
<html>
  <head>
 <title>flAWS</title>
 <META NAME="ROBOTS" CONTENT="NOINDEX, NOFOLLOW">
 <style>
 body { font-family: Andale Mono, monospace; }
 :not(center) > pre { background-color: #202020; padding: 4px; border-radius: 5px; border-color:#00d000;
 border-width: 1px; border-style: solid;}
 </style>
  </head>
<body>
  text="#00d000"
  bgcolor="#000000"
  style="max-width:800px; margin-left:auto ;margin-right:auto"
  vlink="#00ff00" link="#00ff00">

<center>
<pre >
  flAWS
</pre>

<h1>Congrats! You found the secret file!</h1>
</center>

```


XSS (CROSS-SITE SCRIPTING)

Demo application 1:

SQL INJECTION

LET'S HAVE SOME DEMO

QUESTIONS?

