

INDEX

Symbols

../, 279, 287, 325
.bash_profile, 81
/etc/passwd, 252, 291
/etc/shadow, 177, 249, 253–260, 279, 332
.git directory, 328–330. *See also* Git
 annotated tags, 330
 blobs, 330
 commits, 330
 trees, 330

A

access control, 43, 175, 177–178, 278,
 324, 364–365. *See also*
 broken access control
access tokens, 312–316, 364–365
 long-lived tokens, 316
account takeover, 172, 185, 321
active scanning, 69. *See also* passive
 scanning
ADB. *See* Android Debug Bridge (ADB)
admin panels, 70–71, 278, 321
AFL. *See* American Fuzzy Lop (AFL)
alert box, 116, 122–126
allowlist, 133, 141, 194, 215, 220–221.
 See also blocklist
Altdns, 69
Amass, 68
Amazon Elastic Compute Cloud (EC2),
 77, 226. *See also* Amazon Web
 Services (AWS)
Amazon S3, 74–77, 226. *See also*
 Amazon Web Services (AWS)
 Lazys3, 74
 S3 buckets, 61, 64, 74
Amazon Web Services (AWS), 61, 75,
 308, 316
 awscli, 75
American Fuzzy Lop (AFL), 370

Android, 335, 347–354
 Android Debug Bridge (ADB), 351
 Android Package (APK), 350
 Activities, 350
 AndroidManifest.xml, 350
 assets, 351
 BroadcastReceivers, 350
 classes.dex, 351
 ContentProviders, 350
 lib, 351
 MANIFEST.MF, 351
 META-INF, 351
 res, 351
 resources.arsc, 351
 res/values/strings.xml, 354
 Services, 350
 Android Studio, 352
 developer options, 352
Apache
 Apache Cassandra, 199
 Apache Commons FileUpload, 243
 Apache CouchDB, 199
 Apache Groovy, 243
APIs. *See* application programming
 interfaces (APIs)
APK. *See* Android Package (APK)
Apktool, 352
application logic errors, 275–281, 379.
 See also business logic
 vulnerabilities
application programming interfaces
 (APIs), 6, 34, 355–367
 API-centric applications, 361
 API enumeration, 362
 API keys, 75, 226
apt-get, 219
ASCII, 126–127, 138–140, 293
ASNs. *See* autonomous systems (ASNs)
asset, 4. *See also* scope

- attack scenarios, 19
- attack surface, 5–6, 25, 61–62, 104, 309
- authentication app, 276
- authentication keys, 62
- authorization code, 276, 314
- automated testing toolkit, 379
- automation strategies, 318
- autonomous systems (ASNs), 67
- AWS. *See* Amazon Web Services (AWS)
- Ayrey, Dylan, 339

B

- bash script, 62, 80–104, 372
- basic authentication, 376
- Big List of Naughty Strings, 372
- billion laughs attack, 258. *See also*
 - XML bomb
- Bitbucket, 316
- bitly.com*, 119
- black-box testing, 336. *See also* gray-box testing, white-box testing
- blocklist, 126, 133, 215. *See also* allowlist
- broken access control, 275–281, 364. *See also* access control
- brute-forcing, 42, 54, 70–71, 376–377
 - directory brute-forcing, 62, 70–71
 - URL brute-forcing, 278
- bug bounty
 - bug bounty hunter, 3
 - bug bounty platforms, 8
 - bug bounty program, 3–4
 - notes, 58
 - private programs, 11
- bug chains, 27
- Bugcrowd, 4, 8, 17
- bug slump, 27
- built-in functions, 270–272, 288
- BuiltWith, 79, 104
- Burp, 39, 47–58
 - AuthMatrix, 185
 - Auto Repeater, 185
 - Autorize, 185
 - BAppStore, 185
 - Burp Suite Pro, 47, 219
 - Collaborator, 219
 - comparer, 58
 - crawler, 72
 - decoder, 39, 57

- intruder, 54, 129, 370, 372
- repeater, 56
- SQLiPy, 203

- business impact, 17, 27, 104, 379. *See also* business priorities
- business logic vulnerabilities, 276. *See also* application logic errors
- business priorities, 17, 27. *See also* business impact
- business requirements, 279

C

- CA. *See* certificate authority (CA)
- capitalization, 126
- CAPTCHA, 65
- Capture the Flag, 12, 28
- Cascading Style Sheets (CSS), 34, 147
 - opacity, 148
 - z-index, 147
- cat command, 92
- CDATA. *See* character data (CDATA)
- Censys, 67, 70, 104
- central processing units (CPUs), 206
- certificate authority (CA), 50
- certificate parsing, 67
- certificate pinning, 349–350, 353
- cert pinning. *See* certificate pinning
- character data (CDATA), 259
- chmod, 82
- clickjacking, 143–154, 163–165
- client, 34. *See also* server
- client IDs, 313–315
- Cloud computing, 226
- CNAME, 308
 - dangling CNAMEs, 309
- Cobalt, 4, 8
- Codecademy, 44, 80
- code injection, 283. *See also* command injection, RCE
- command injection, 285, 343. *See also* code injection, RCE
- command substitution, 84, 101, 292
- Common Vulnerabilities and Exposures (CVEs), 78, 281, 332, 340
- Common Vulnerability Scoring System (CVSS), 17
- concurrency, 206

- confidentiality, 312
- configuration files, 70
- CORS. *See* Cross-Origin Resource Sharing (CORS)
- CPUs. *See* central processing units (CPUs)
- Cron, 102–103, 318
 - crontabs, 102–103
- Cross-Origin Resource Sharing (CORS), 297–298, 302–306
- cross-site request forgery (CSRF), 128, 152, 155–174
- cross-site scripting (XSS), 111–129, 308
- CSRF. *See* cross-site request forgery (CSRF)
- cryptography, 6–7, 339
 - weak cryptography, 339
- CSS. *See* Cascading Style Sheets (CSS)
- CTF. *See* Capture the Flag
 - CTF Wiki, 273
- curl, 87, 211, 366
- CVEs. *See* Common Vulnerabilities and Exposures (CVEs)
 - CVE database, 340
- CVSS. *See* Common Vulnerability Scoring System (CVSS)
- CyberChef, 39
- Cyrillic, 140

D

- Damn Vulnerable Web Application, 203
- data:, 122, 138
- database, 188
- data entry points, 371
- data exfiltration, 259
- data injection points, 371
- debugging mode, 351
- debug messages, 64
- Denial-of-Service Attacks (DoS), 10, 200, 258
 - ReDoS, 63
- dependencies, 76, 250, 288, 340
 - outdated dependencies, 76, 340
- descriptive error, 196, 257, 266, 268
- deserialization, 231–246
- developer comments, 324, 328, 331, 340, 345
- developer tools, 129

- DigitalOcean, 227
- directory enumerator, 370
- directory traversal, 43, 177, 279, 325. *See also* path traversal
- DNS. *See* Domain Name System (DNS)
- DOCTYPE, 248
- document.cookie*, 115
- Document Object Model (DOM), 117–118
- document type definition (DTD), 248–250, 253–260
- DOM. *See* Document Object Model (DOM)
- domain name, 33. *See also* hostname
- Domain Name System (DNS), 34–35
 - DNS records, 222
 - AAAA records, 222
 - A records, 222
 - DNS zone transfers, 68
- domain privacy, 66
- domain registrar, 65, 223
- DoS. *See* Denial-of-Service Attacks (DoS)
- DTD. *See* document type definition (DTD)

E

- EC2. *See* Amazon Elastic Compute Cloud (EC2)
- ECB, 339
- echo command, 83
- EdOverflow, 125, 317
- Eloquent JavaScript*, 44
- embedded browser, 47, 50
- emulator, 6, 348–349, 352–353
 - mobile emulator, 348–349
- encoding
 - base64 encoding, 38, 138, 181
 - content encoding, 38
 - decimal encoding, 223
 - double encoding, 139
 - double word (dword) encoding, 223–224
 - hex encoding, 38, 223
 - mixed encoding, 223
 - octal encoding, 223
 - URL decoding, 138
 - URL encoding, 38, 138, 181, 223

- encryption, 312, 338–339, 353
- entropy, 77, 159, 182, 339
- ERB. *See* Embedded Ruby template (ERB)
- escaping, 119
 - escape character, 101, 119, 293
 - output escaping, 119
- eval, 284–285, 336–338
- event listener, 298–300, 302–303, 305
 - onclick, 122
 - onerror, 122
 - onload, 122
- executable, 7
- Extensible Markup Language (XML), 247–260, 309, 357–358
 - external entities, 248
 - parameter entities, 256
 - XML entities, 248
 - XML parsers, 247
- EyeWitness, 71, 316

F

- file inclusion, 286–287
 - local file inclusions, 287
 - remote file inclusion, 286
- File Transfer Protocol (FTP), 260
- filter bypass, 128, 293
- fingerprinting, 78
- Firefox, 46–52, 124, 160–161
- Flash, 111
- Frida, 350, 353
 - Objection, 350
 - Universal Android SSL Pinning Bypass, 350
- FTP. *See* File Transfer Protocol (FTP)
- fuzzing, 125, 195, 363, 370–379
 - FuzzDB, 372
 - fuzzers, 369–379
 - web application fuzzing, 370

G

- gadgets, 238, 243–245
 - gadget chains, 243–245
- getopts, 92–98
- Git, 328
 - Blame, 76
 - git diff, 103
 - History, 76
 - Issues, 76

- GitHub, 75, 316
 - GitHub gists, 327
 - GitHub Pages, 308–309, 317
 - repositories, 75
- Gitleaks, 328
- Gitrob, 77
- Global Regular Expression Print (grep), 88–89
- GoDaddy, 219
- Google Cloud, 226–227, 316
- Google dorking, 62, 65, 74, 134, 278
- Google Hacking Database, 65
- Graphical User Interface (GUI), 373
- GraphQL, 179, 358–365
 - Clairvoyance, 362
 - introspection, 360–361
 - __schema, 360
 - __type, 361
 - mutations, 359
 - queries, 359
 - Playground, 362
- gray-box testing, 336. *See also* black-box testing, white-box testing
- grep. *See* Global Regular Expression Print (grep)
- GUI. *See* Graphical User Interface (GUI)

H

- hacker blogs, 28
- HackerOne, 4, 8, 11, 17, 111, 233
 - Hacktivity, 209
- hacking, 61
 - hacking environment, 45
- HackTricks, 273
- hardcoded secrets, 76, 338–339, 354
- hardware, 7
- hashing, 177
- Haverbeke, Marijn, 44
- HMAC, 42
- Hostinger, 219
- hostname, 67, 296. *See also* domain name
- HTML. *See* Hypertext Markup Language (HTML)
- HTTP. *See* HyperText Transfer Protocol (HTTP)
- HttpOnly, 115, 120

- Hypertext Markup Language (HTML), 34
 - HTML tag, 123
 - HyperText Transfer Protocol (HTTP), 36–39
 - cookies, 39
 - cookie sharing, 308
 - double-submit cookie, 167
 - request headers, 36
 - Authorization, 36, 376
 - Cookie, 36
 - Host, 36
 - Origin, 297
 - Referer, 36
 - User-Agent, 36, 377
 - request methods, 183
 - response bodies, 37, 324
 - response headers, 37, 151, 324
 - Access-Control-Allow-Origin, 37, 297–298, 302–305
 - Content-Security-Policy, 37, 120, 149, 151
 - Content-Type, 37, 242, 251
 - frame-ancestors, 149
 - Location, 37
 - Set-Cookie, 37, 150, 156
 - X-Frame-Options, 37, 149, 151, 153–154
 - response times, 9
 - status code, 36, 219
- I**
- identity assertion, 309–312
 - identity provider, 309–314, 316, 319
 - IDE. *See* integrated development environment (IDE)
 - IDORs. *See* insecure direct object references (IDORs)
 - IETF. *See* Internet Engineering Task Force (IETF)
 - iframe, 144–154, 158, 160, 163–164, 298–299, 304
 - double iframe, 152
 - frame-busting, 151–152
 - information leaks, 170, 226, 229, 295, 312, 324, 331–332, 354, 363–365
 - inline scripts, 113–114
 - input redirection, 83
 - input validation, 119–120, 250, 288, 291, 293, 366
 - insecure deserialization, 231–246, 337–338, 366–367
 - insecure direct object references (IDORs), 175–186, 353–354
 - blind IDORs, 183
 - read-based IDORs, 184
 - write-based IDORs, 184
 - instance metadata, 226–229, 255
 - integrated development environment (IDE), 59
 - internal network, 214. *See also* private network
 - internal domains, 66
 - internet, 33
 - internet security controls, 38
 - Internet Engineering Task Force (IETF), 222
 - Internet of Things (IoT), 5, 7, 122, 347, 358
 - Internet Protocol (IP), 34
 - IPv4, 34
 - IPv6, 34, 222
 - IP addresses, 65–66
 - IP range, 66
 - reserved IP addresses, 218
 - Intigriti, 4, 8
 - iOS, 348, 350, 353
 - IoT. *See* Internet of Things (IoT)
 - IP. *See* Internet Protocol (IP)
- J**
- java.io.Serializable*, 241
 - readObject()*, 241–242, 244
 - writeObject()*, 241
 - javascript:, 122–126
 - JavaScript (JS), 34, 44, 111, 353
 - Angular, 120
 - fromCharCode()*, 126
 - Jenkins, 69
 - jq, 90–91
 - jQuery, 118
 - js.do*, 127
 - React, 120
 - Retire.js, 180
 - Vue.js, 120

JS. *See* JavaScript (JS)
JSON, 68, 184, 234, 357
JSONP. *See* JSON with Padding (JSONP)
JSON Web Tokens (JWT), 41–43
 alg field, 42
 header, 41
JSON with Padding (JSONP), 300–302, 305–306. *See also* JSON
JWT. *See* JSON Web Tokens (JWT). *See also* JSON

K

Kali Linux, 46
KeyHacks, 76
Kibana, 64
Kubernetes, 227

L

Learn Python the Hard Way, 44
LinkFinder, 331
Linux, 62
localhost, 218
low-hanging fruit, 25

M

macOS, 62
man, 96
man-in-the-middle attacks, 349
Markdown, 59
Masscan, 69
MD4, 339
MD5, 339
memory leaks, 370
methodology, 25, 27
MFA. *See* multifactor authentication (MFA)
Miessler, Daniel, 372
mind-mapping, 59
mitigation process, 19–21
mkdir, 83
mobile applications, 6
mobile hacking, 347–354
Mobile Security Framework, 353
MongoDB, 199
monitoring system, 318

multifactor authentication (MFA), 276–277, 280
multithreading, 206
MySQL, 188, 196, 198, 201

N

Namecheap, 223
Netcat, 219
NetRange, 66
network perimeter, 214
network scanning, 215, 224–228
NoSQL, 188, 199–201
 NoSQL injections, 199–201
 NoSQLMap, 200
nslookup, 66, 222
NULL origin, 297–298, 303–305

O

OAuth, 141, 312–316, 320–321
 redirect_uri, 313–316
object-oriented programming
 languages, 234
Obsidian, 59
Offensive Security, 120
open redirect, 131–141, 221, 314–316, 338, 342–343
 open redirect chain, 315
 parameter-based open redirects, 135
 referer-based open redirects, 132, 135
operating system, 46, 62
OSINT, 77
outbound requests, 228, 249, 252
out-of-band interaction, 289
out-of-band techniques, 219
output redirection, 83–84
OWASP, 28, 72
 Code Review Guide, 336
 Dependency-Check tool, 340
 Deserialization Cheat Sheet, 244
 IoTGoat, 122
 Mobile Security Testing Guide, 348
 SQL injection prevention cheat sheet, 195
 Web Security Testing Guide, 367
 XSS filter evasion cheat sheet, 128
 XSS prevention cheat sheet, 120

P

- parameterized queries, 192. *See also*
 - prepared statements
- parent directory, 279, 325
- passive scanning, 69–70. *See also* active scanning
- password-cracking, 269
- Pastebin, 77–78, 324, 327–328
 - pastebin-scraper, 328
 - PasteHunter, 78, 328
- paste dump sites, 327
- path enumeration, 374–375
- path traversal, 177, 279, 325, 366–367.
 - See also* directory traversal
- PATH variable, 81
- pattern matching, 89
- payload, 41, 54, 154
- payouts, 9–11
- Periscope, 153
- permissions, 178
- permutations, 69, 74–75
- phishing, 129, 132, 140, 309
- PHP, 61, 70–71, 232–241
 - ExtendsClass, 232
 - instantiation, 235, 239
 - magic methods, 235–238
 - object injection vulnerabilities, 233, 238
 - unserialize(), 235
 - wrappers, 259
- phpmyadmin*, 70, 79
- PHPSESSID, 79
- POC. *See* proof of concept
- POP chain. *See* property-oriented programming chain
- pop-up, 154
- port, 35
 - port number, 35, 296
 - port scanning, 62, 69
- Postman, 362
- postMessage(), 298–306
- prepared statements, 192–194
- principle of least privilege, 201, 210, 288
- private network, 218. *See also* internal network
- Programmer Help, 273

- programming, 44
 - expression, 262
 - for loop, 93
 - function library, 96
 - functions, 87
 - if-else statements, 86
 - interactive programs, 97
 - statement, 262
 - while loop, 98
- Project Sonar, 70
- proof of concept (POC), 18
 - POC generation, 174
- property-oriented programming chain, 238–239
- protocol, 43, 120, 296, 325
- proxy, 46, 52, 72, 348
 - proxy services, 216
 - web proxy, 45
- publicly disclosed reports, 25. *See also* write-up
- publicly disclosed vulnerabilities, 324
- Python, 44, 244–245, 262–273, 289–292
 - dictionary, 272
 - object, 270

Q

- Quora, 77

R

- race conditions, 205–212, 366, 370
- randomization, 178
- rate-limiting, 365–366, 378
- RCE. *See* remote code execution (RCE)
- reachable machines, 224
- recon. *See* reconnaissance
- reconnaissance, 25, 61–107, 243, 360, 369
 - recon APIs, 104
- referer, 132–135, 141–163, 168–169, 315
- regex. *See* regular expression
- regular expression, 77, 88–90, 221, 298, 338–339
 - constants, 89
 - operators, 89
 - RexEgg, 90
- remote code execution (RCE), 236–237, 283–293, 337
 - blind RCEs, 288
 - classic RCEs, 288

- report states, 21
 - duplicate, 22
 - informative, 22
 - invalid reports, 26
 - low-severity bug, 26
 - mediation, 23
 - N/A, 22
 - need more information, 22
 - resolved, 23
 - triaged, 22
- Representational State Transfer (REST), 357
- resource locks, 210
- REST. *See* Representational State Transfer (REST)
- return-oriented programming, 241
- reverse engineering, 6
- reverse shell, 285
- rooted device, 6
- RSA, 42
- S**
- S3. *See* Amazon S3
- safe concurrency, 206
- same-origin policy (SOP), 43, 295–306
- SameSite, 149–152, 159–160
- SAML. *See* Security Assertion Markup Language (SAML)
- sandbox
 - sandbox environment, 265–166
 - sandbox escape, 269–273
- sanitizing, 114
- SAST. *See* static analysis security testing (SAST)
- SCA. *See* software composition analysis (SCA)
- scanner, 72
- scheduling, 206
- scope, 9–13, 26
 - scope discovery, 65
- search engine, 63
- SecLists, 68, 372
- secret-bridge, 325
- secret key, 40
- secret storage system, 325
- Secure Shell Protocol (SSH), 218, 225, 227
- Secure Sockets Layer (SSL), 67, 349
- Security Assertion Markup Language (SAML), 309
 - SAML Raider, 320
 - SAML signature, 311
- security context, 302
- security patches, 340
- security program, 4
- sensitive data leaks, 312
- sensitive information, 324
- serialization, 232. *See also* deserialization
 - serialized string, 233
- server, 34, 79. *See also* client
 - server logs, 64
 - server status, 64
- server-side request forgery (SSRF), 213–229, 278
 - blind SSRF, 214
- server-side template injections (SSTIs), 261–274
- server-side vulnerabilities, 6
- service banner, 218
- service enumeration, 69
- service provider, 309
- session, 39–40
 - session cookie, 115, 156–160, 162–172, 308–309, 318–321. *See also* session ID
 - session ID, 39. *See also* session cookie
 - session management, 39
- Shaw, Zed, 44
- shebang, 80
- shell
 - commands, 285
 - interpreter, 62
- Shopify, 359
- signature, 40–43, 311–312, 319–321, 351
- single sign-on (SSO), 307–321
 - shared-session SSO, 308–309
- SlideShare, 77
- Snapper, 71, 316
- SOAP, 358
- social engineering, 119, 132
 - Social-Engineer Toolkit, 154
- software composition analysis (SCA), 340
- software supply chain attack, 288

- SOP. *See* same-origin policy (SOP)
 - source code review, 76, 328, 335–346, 351, 378. *See also* static analysis security testing (SAST), static code analysis
 - source command, 96
 - spidering, 62, 71
 - Spring Framework, 243
 - SQL. *See* Structured Query Language (SQL)
 - SQL injections, 187–203
 - blind, 188, 195
 - Boolean based, 196
 - classic, 188, 195
 - error based, 195
 - first-order, 191
 - inferential, 196
 - out-of-band, 188, 195
 - second-order, 191
 - time based, 197
 - UNION based, 195
 - sqlmap, 202
 - Squarespace, 316
 - SSH. *See* Secure Shell Protocol (SSH)
 - SSL. *See* Secure Sockets Layer (SSL)
 - SSL pinning. *See* certificate pinning
 - SSO. *See* single sign-on (SSO)
 - SSRF. *See* server-side request forgery (SSRF)
 - SSRFmap, 220
 - SSTIs. *See* server-side template injections (SSTIs)
 - Stack Overflow, 77
 - state-changing action, 149, 161
 - static analysis security testing (SAST), 346. *See also* source code review, static code analysis
 - static code analysis, 378. *See also* source code review, static analysis security testing (SAST)
 - Structured Query Language (SQL), 187–188
 - SubBrute, 68
 - subdomain, 64–65
 - sibling subdomains, 296
 - subdomain enumeration, 68–69, 379
 - subdomain takeovers, 308–309, 316–318
 - Subject Alternative Name, 67–68
 - Sublime Text, 59
 - superdomain, 296
 - SVG, 253
 - Swagger, 363
 - Synack, 4, 8
 - synchronization, 210
 - syntax error, 123
 - system root, 279
- ## T
- technology stack, 6, 69, 78–79, 104
 - template engines, 261–266
 - Embedded Ruby template (ERB), 266
 - FreeMarker, 266
 - Jinja, 262
 - Smarty, 266
 - Thymeleaf, 266
 - Twig, 266
 - template injections. *See* server-side template injections (SSTIs)
 - test command, 95
 - testing guides, 28
 - third-party service, 308
 - threads, 206
 - time-of-check/time-of-use vulnerabilities.
 - See* race conditions
 - time throttling, 366, 373–374
 - token-based authentication, 40
 - token forgery, 40
 - Tomnomnom, 78
 - tplmap, 273
 - triage, 8–9
 - truffleHog, 77, 328, 339
 - tuple, 270
 - Tutorials Point, 232
 - Twitter, 356
- ## U
- Unarchiver, 253
 - unexpected behavior, 370
 - Unicode, 140
 - Unix, 46, 81, 100–102, 177, 249, 279, 290, 292, 325, 372
 - Unrouted addresses, 228
 - URLs, 63
 - absolute URL, 133–134, 325

- components of, 136
- internal URLs, 218
- mangled URLs, 136
- relative URLs, 133, 325
- URL fragments, 118, 121, 266
- URL validation, 133, 136
- USB debugging, 351
- user input, 342
- user-interface redressing, 143. *See also* clickjacking

V

- validating, 114
- Vault, 325
- VBScript, 111
- VDPs. *See* vulnerability disclosure programs (VDPs)
- ViewDNS.info, 66
- View Source Code, 79
- virtual environment, 352
- vulnerabilities, 61
- vulnerability disclosure programs (VDPs), 10
- vulnerability report, 16. *See also* write-up severity, 16 steps to reproduce, 18
- vulnerability scanners, 25

W

- W3Schools, 188
- WAF. *See* web application firewall (WAF)
- Wappalyzer, 79
- Wayback Machine, 326
 - Waybackurls, 78
- web application firewall (WAF), 288
 - WAF bypass, 293
- web applications, 5
- web browser, 46
- web crawling, 71, 326
- web frameworks, 187
- Webhooks, 216
- web-hosting service, 223
- web page, 34
- Web Services Description Language (WSDL), 358, 362
- web shell, 202
- web spidering, 62, 71
- Wfuzz, 370–371, 374–379

- wget, 285, 329
- white-box testing, 336. *See also* black-box testing, gray-box testing
- whoami, 289
- whois, 65
 - reverse whois, 65
 - whois.cymru.com*, 67
- Wikipedia, 63
- wildcard, 63, 101, 292, 297–299
- Windows 353
- WordPress, 7, 79, 280
- write-up, 28
- WSDL. *See* Web Services Description Language (WSDL)

X

- XInclude Attacks, 251, 254
- XMind, 59
- XML. *See* Extensible Markup Language (XML)
- XML bomb, 258. *See also* billion laughs attack
- XML external entity (XXE), 247–260
 - blind XXE, 252
 - classic XXE, 251
- XMLHttpRequest, 128, 170
- XmlLint, 259
- X-Powered-By, 79, 324
- XSS, 111–129
 - blind XSS, 116, 125
 - reflected XSS, 117, 343
 - self-XSS, 119, 171
 - stored XSS, 115
- XSS filter, 126
- XSS Hunter, 125
- XSS polyglot, 124
- XSS protection, 126
- XXE. *See* XML external entity (XXE)

Y

- YAML, 234, 338
- Ysoserial, 243

Z

- ZAP. *See* Zed Attack Proxy (ZAP)
- Zed Attack Proxy (ZAP), 47, 72–73, 174, 362, 374
- zip command, 254
- zlib, 331