

Coverage of Detectify

Executive summary

This is an overview of the tests that Detectify will perform during a security scan.

500+

fuzzed tests

380+

passive tests

50+

other tests

Fuzzed tests

ACME-Challenge Path Reflection XSS	CVE-2017-11460: SAP NetWeaver DataArchivingService servlet Reflected XSS	SWF-Upload Open-Redirect
Apache Superset RCE	CVE-2017-12615: Tomcat RCE	Unix Arbitrary Command Execution
Apache Tomcat Open Redirect	CVE-2017-12650: WordPress plugin-loganizer Blind SQL Injection	User-Agent / XSS
Apereo CAS XSS	CVE-2017-14619: phpMyFAQ XSS	Windows HTTP-based NTLM Information Exposure
Atlassian Confluence ShareLinks SSRF	CVE-2017-15946: Joomla! com_tag SQL Injection	WordPress buddypress Authenticated Open Redirect
Composr Plupload Flash XSS	CVE-2017-17671: vBulletin routeString LFI/RCE	WordPress cta XSS
CORS Bypass	CVE-2017-8514: SharePoint XSS	WordPress flashmediaelement Flash XSS
CVE-2006-3916: Apache Expect-Header XSS	CVE-2017-8917: Joomla! SQL Injection	WordPress formidable Reflected XSS
CVE-2009-1975: WebLogic XSS	CVE-2017-9356: SiteCore Reflected XSS	WordPress mediaelement Flash XSS
CVE-2009-2163: SiteCore XSS	CVE-2017-9506: Jira OAuth SSRF	WWW Authenticate Bypass
CVE-2011-4106: TimThumb RCE	CVE-2018-6389: WordPress Denial-of-Service	Access Control Bypass
CVE-2012-3414: SWF-Upload Flash XSS	File Upload using PUT-verb	Adobe AEM DAM swfupload XSS
CVE-2012-4000: CKEditor XSS	Host / XSS	Adobe AEM External Entities Injection (XXE) via Apache JackRabbit
CVE-2013-4939: Yahoo! YUI IO Flash XSS	Image Resize Denial-of-Service	Adobe AEM Foundation player-flv-maxi XSS
CVE-2014-100004: SiteCore Reflected XSS	Jira SAML/SSO XSS	Adobe AEM Foundation slideshow XSS
CVE-2014-4161: SAP NetWeaver SRM Reflected XSS	Joomla! joomanager Path Traversal	Adobe AEM Foundation strobemediaplayback XSS
CVE-2015-2065: WordPress wordpress-video-gallery SQL Injection	LUA Injection	Adobe AEM Mobile User-Agent Test XSS
CVE-2015-5608: Joomla! com_user Open Redirect	Magento MLX extension RCE	Adobe AEM S7SDK 2.11 XSS
CVE-2016-10134: Zabbix SQL Injection	Microsoft Windows Arbitrary Command Execution	Adobe AEM S7SDK 2.9 XSS
CVE-2016-2386: SAP NetWeaver UDDI SQL Injection	NGINX / WordPress HTTP Response Splitting	Adobe AEM Server-Side Request Forgery (SSRF) via OpenSocial
CVE-2016-2387: SAP NetWeaver ProxyServer-Servlet Reflected XSS	NGINX Alias Path Traversal	Adobe AEM swfupload XSS
CVE-2016-2389: SAP xMII Path Traversal	NGINX Path Traversal	Amazon S3 Takeover
CVE-2016-3976: SAP NetWeaver Directory Traversal	phpMyFAQ Authenticated XSS	AmCharts Reflected XSS
CVE-2016-9263: XSF in FlashMediaElement	Referer / XSS	AngularJS Template Injection
CVE-2017-10106: Oracle PeopleSoft TestServlet XSS	SAP NetWeaver CAFAdapterTest servlet Reflected XSS	Apache .htaccess Exposure
CVE-2017-10271: WebLogic RCE	SAP NetWeaver ConfigServlet Arbitrary Command Execution	Apache AXIS Information Disclosure
	Spring Boot Actuator SSTI	Apache HTTP Server /server-info Exposure

Apache HTTP Server /server-status Exposure
 Apache HTTP Server Icon Leakage
 Apache HTTP Server VHOST Disclosure
 Apache Maven Disclosure
 Apache Struts actionErrors XSS
 Apache Struts OGNL Command Injection
 Apache Struts setup in Debug-Mode
 Apache Tomcat Examples Cookie Disclosure
 Apache Tomcat Examples Request Disclosure
 Apache Velocity XSS
 APPSEC-1378: Magento Web API allows anonymous access
 ASP.NET in Debug Mode
 Atom /.ftpconfig Information Disclosure
 Bitrix Site Manager Log Disclosure
 Blind Server Side JavaScript injection (SSJI)
 Blind SQL Injection in Microsoft SQL Server
 Blind SQL Injection in MySQL
 Blind SQL Injection in PostgreSQL
 BookContent Flash XSS
 Bower Disclosure
 CGIEmail: Path Traversal
 CKEditor Samples API DOM XSS
 CKEditor Samples Posted-Data XSS
 CKEditor Spellchecker XSS
 CKEditor wiris Plugin XSS
 CKFinder Disclosure
 Command Injection
 Concerto XSS
 Core Dump Disclosure
 cPanel Open Redirect
 CSRF Token Leakage via IFRAME Covert Channel
 CSS based XSS & UI-redressing
 CVE-2001-1013: Apache HTTP Server Local Username Enumeration
 CVE-2005-3299: phpMyAdmin LFI
 CVE-2006-3918: Apache HTTP Server Expect Header XSS
 CVE-2008-0252: CherryPy Path Traversal
 CVE-2009-1151: phpMyAdmin RCE
 CVE-2010-2861: Adobe ColdFusion Path Traversal
 CVE-2011-2505: phpMyAdmin RCE
 CVE-2011-4107: phpMyAdmin XXE
 CVE-2012-0053: Apache HttpOnly Cookie Disclosure
 CVE-2012-1823: Remote Code Execution
 CVE-2012-1823: Remote Code Execution (Kingcope)
 CVE-2012-3414: SWFUpload Flash XSS
 CVE-2012-4000: FCKEditor XSS
 CVE-2012-5159: phpMyAdmin server_sync Backdoor
 CVE-2013-0156: Ruby on Rails RCE
 CVE-2013-0235: WordPress Pingback SSRF
 CVE-2013-0262: Rack File Disclosure
 CVE-2013-1808: ZeroClipboard Flash XSS
 CVE-2014-3704: Drupalgeddon
 CVE-2014-6271: Shellshock
 CVE-2015-0235: GHOST check in WordPress pingback
 CVE-2015-1397: Magento Shoplift SQL Injection
 CVE-2015-1427: Elasticsearch RCE
 CVE-2015-2080: Jetleak
 CVE-2015-3429: WordPress Twenty Fifteen DOM XSS
 CVE-2015-7297: Joomla! Unauthenticated SQL Injection
 CVE-2015-7808: vBulletin 5.1.2 Unserialize Code Execution
 CVE-2015-8103: Jenkins Deserialization RCE
 CVE-2015-8562: Joomla! Unauthenticated RCE
 CVE-2016-0957: Adobe AEM Felix Console Exposure
 CVE-2016-10033: WordPress RCE
 CVE-2016-4566: WordPress plupload.swf Flash XSS
 CVE-2016-5110: LiteSpeed HTTP Header Injection
 CVE-2016-6195: vBulletin SQL Injection
 CVE-2016-8869 & CVE-2016-8870: Joomla! Privilege Escalation
 CVE-2017-5611: WordPress Content Injection
 CVE-2017-5614: CGIEmail Open Redirect
 CVE-2017-5615: CGIEmail HTTP Response Splitting
 CVE-2017-5616: CGIEmail XSS
 CVE-2017-5638: Apache Struts Content-Type RCE
 CVE-2017-7269: Microsoft IIS RCE
 CVE-2017-8295: WordPress Unauthorized Password Reset
 CVE-2017-9791: Apache Struts RCE
 CVS Entries Exposure
 Django Tastypie XXE
 Dockerfile Disclosure
 DOM based Open-Redirect
 DOM based XSS
 DOM XSS in Grafana
 Dot PHPS Source Code Disclosure
 Drupal Backup Disclosure
 Drupal Database Disclosure
 Drupal error_log Disclosure
 Eclipse build.properties Disclosure
 Eclipse build.xml Disclosure
 EdgeCast CDN XSS
 Fontlist Flash XSS
 Form Upload accept PHP
 Ganglia Open Redirect
 HelpJuice XSS
 Host-header XSS
 HTML Injection
 HTTP OPTIONS
 Index Backup Disclosure
 Information Disclosure in unzip.php
 Internal IP Disclosure
 Java Remote Code Execution
 JBoss Unauthenticated Console
 Jira XSS via SAML SSO plugin
 Jobportals XSS
 Joomla! Backup Disclosure
 Joomla! com_advertisementboard SQL Injection
 Joomla! com_extrasearch SQL Injection
 Joomla! com_filecabinet SQL Injection
 Joomla! com_frontpage SQL Injection
 Joomla! com_jcart SQL Injection
 Joomla! com_jdownloads SQL Injection
 Joomla! com_news SQL Injection
 Joomla! com_opencart SQL Injection
 Joomla! com_phocadownload SQL Injection
 Joomla! com_publication SQL Injection
 Joomla! com_simplemembership SQL Injection
 Joomla! com_vikrentcar SQL Injection
 Joomla! com_vikrentitems SQL Injection
 Joomla! com_webgrouper SQL Injection
 Joomla! Flash XSS in flashmediaelement.swf
 Joomla! Security Check SQL Injection
 Joomla! vik SQL Injection
 Joomla! Xtec XSS
 Jplayer XSS
 JWPlayer Reflected XSS
 LDAP Injection
 Local File Inclusion (LFI)
 Local Username Disclosure in entropysearch.cgi
 Locomotive CMS XSS
 Magento Admin Panel XSS
 Magento Admin Path Disclosure
 Magento Admin Uploader XSS
 Magento Backup Disclosure
 Magento Configuration Disclosure
 Magento Customer Information Leak via RSS and Privilege Escalation
 Magento Downloader / Connect Manager Disclosure
 Magento Downloader XSS
 Magento MAGMI Config XSS
 Magento Stored XSS
 Magento Unrestricted Cron Script
 MediaWiki Backup Disclosure
 Microsoft ASP.NET Remote Code Execution
 Microsoft IIS Tilde File Enumeration
 Microsoft IIS Tilde File Enumeration
 Microsoft Windows Remote Command Execution
 MongoDB Operator Injection
 Moodle Block-Accessability Open-Redirect
 Moodle Flowplayer Flash XSS
 Movable Type Backup Disclosure
 Moxieplayer Open Redirect
 MyBB <= 1.8.3 Remote Code Execution
 Nagios Authentication Bypass
 NextJS XSS

NTOPNG Reflected XSS
 Open Redirect in awstats.pl
 Open Redirect in TenderApp
 OpenVPN Access Server CRLF Injection
 OSVDB-83814: Magento XXE
 Parameter based HTTP Response Splitting (HRS)
 Parameter based Open-Redirect
 Parameter based SQL Injection
 Path based XSS
 Path Traversal
 Perl Remote Code Execution
 Pharmacy Hack
 PHP based RCE with malicious URL rewrites
 PHP Null Session
 PHP Object Injection
 PHP Remote Code Execution
 phpMyAdmin File Disclosure
 phpMyAdmin Unauthenticated Access
 Proxy Server via CONNECT-verb
 Proxy Server via Host-header
 Python Eve Werkzeug RCE
 Python Flask/Werkzeug RCE
 Python Object Transformation
 Query based XSS
 Referer-header XSS
 Reflected Flash XSS
 Reflected XSS
 Reflected XSS in cshopcart.cgi
 Reflected XSS in FusionCharts
 Reflected XSS in FusionCharts3
 Reflected XSS in FusionWidgets
 Reflected XSS in Ganglia
 Reflected XSS in hazel.cgi
 Reflected XSS in hyperseek.cgi
 Reflected XSS in JW-Player
 Reflected XSS in PowerCharts
 Reflected XSS in testcgi.exe
 Relative Path Overwrite (RPO)
 Remote File Inclusion (RFI)
 Rosetta Flash XSS
 Server Side Includes (SSI)
 Server Side Template Injection
 SharePoint XSS
 ShareThis XSS
 SSH Private Key Exposure
 SWFUpload Open Redirect
 Teamcity ZeroClipboard Flash XSS
 TYPO3 Flash Player XSS
 TYPO3 Flowplayer Flash XSS
 TYPO3 SVG XSS
 TYPO3 SWF-Upload XSS
 Unauthenticated / Exposed Memcache
 Unix Remote Command Execution
 Uploadify Flash XSS
 URL based HTTP Response Splitting (HRS)
 URL based Open-Redirect
 URL based SQL injection
 User-Agent-header XSS
 VBS based XSS
 Web Cache Deception
 WordPress ad-inserter LFI
 WordPress adrotate SQL Injection
 WordPress adrotate XSS
 WordPress all-in-one-schemaorg-rich-snippets XSS
 WordPress all-in-one-seo-pack XSS
 WordPress allow-php-in-posts-and-pages SQL Injection
 WordPress appointments Object Injection
 WordPress apptha-slider-gallery LFI
 WordPress apptha-slider-gallery SQL Injection
 WordPress booking Authenticated XSS
 WordPress bridge DOM XSS
 WordPress caldera-forms Flash XSS
 WordPress contus-hd-flv-player SQL Injection
 WordPress couponer SQL Injection
 WordPress cp-multi-view-calendar SQL Injection
 WordPress cp-multi-view-calendar XSS
 WordPress crayon-highlight XSS
 WordPress crelly-slider Authenticated XSS
 WordPress dm-albums RFI
 WordPress dsubscribers SQL Injection
 WordPress duplicate-page Authenticated XSS
 WordPress easy-contact-form-lite SQL Injection
 WordPress easy-social-share-buttons XSS
 WordPress enhanced-tooltipglossary XSS
 WordPress esig-redirect-after-signing XSS
 WordPress evarisk SQL Injection
 WordPress event-espresso Blind SQL Injection
 WordPress ewww-image-optimizer RCE
 WordPress facebook-opengraph-meta-plugin SQL Injection
 WordPress faq-wd XSS
 WordPress file-groups SQL Injection
 WordPress firestats XSS
 WordPress flickr-gallery Object Injection
 WordPress flickr-picture-backup RFI
 WordPress fluid-responsive-slideshow XSS
 WordPress forum-server SQL Injection
 WordPress gadgetry XSS
 WordPress gallery-album Authenticated SQL Injection
 WordPress gallery-video SQL Injection
 WordPress github-btn XSS
 WordPress global-content-blocks SQL Injection
 WordPress google-pagespeed-insights Authenticated XSS
 WordPress gotmls Authenticated XSS
 WordPress grand-media XSS
 WordPress gtranslate Open Redirect
 WordPress image-export LFI
 WordPress instalinker XSS
 WordPress jetpack Reflected XSS
 WordPress js-appointment SQL Injection
 WordPress loco-translate Authenticated XSS
 WordPress mainwp XSS
 WordPress max-mega-menu Authenticated XSS
 WordPress media-library-categories SQL Injection
 WordPress multi-device-switcher Open Redirect
 WordPress my-tickets Authenticated XSS
 WordPress my-wp-translate Authenticated XSS
 WordPress mydbr XSS
 WordPress myflash LFI
 WordPress myflash RFI
 WordPress mygallery RFI
 WordPress nelio-ab-testing Path Traversal
 WordPress nextgen SQL Injection
 WordPress ninja-forms Authenticated XSS
 WordPress odihost-newsletter SQL Injection
 WordPress Open Redirect
 WordPress oqey-headers SQL Injection
 WordPress participants-database XSS
 WordPress photoracer SQL Injection
 WordPress pica-photo-gallery SQL Injection
 WordPress pinfinity XSS
 WordPress Plugin 404 to 301 Unauthenticated Stored Cross-Site Scripting (XSS)
 WordPress pootle-button Authenticated XSS
 WordPress popup-by-supsystic Authenticated XSS
 WordPress pretty-link Authenticated XSS
 WordPress proplayer SQL Injection
 WordPress registrationmagic Object Injection
 WordPress revolution-slider LFI
 WordPress robo-gallery RCE
 WordPress Rosetta Flash XSS
 WordPress search-autocomplete SQL Injection
 WordPress search-everything (<= 8.1.6) SQL Injection
 WordPress simple-membership Authenticated XSS
 WordPress smush LFI
 WordPress snippets RFI
 WordPress soundcloud-is-gold XSS
 WordPress spider-event-calendar Blind SQL Injection
 WordPress spiffy-calendar XSS
 WordPress stop-user-enumeration Bypass
 WordPress stream Unauthenticated Events Export
 WordPress super-captcha SQL Injection
 WordPress theme-my-login Authentication Bypass
 WordPress Plugins using TimThumb
 WordPress tracking-code-manager XSS
 WordPress ultimate-form-build Authenticated SQL Injection
 WordPress ultimate-form-builder-lite XSS
 WordPress ungallery LFI
 WordPress upm-polls SQL Injection
 WordPress userpro XSS

WordPress videojs-html5-video-player-for-wordpress XSS

WordPress wd-instagram-feed XSS

WordPress webplayer SQL Injection

WordPress woocommerce SQL Injection

WordPress woocommerce-pdf-invoices-packing-slips Authenticated XSS

WordPress wordpress-donation-plugin SQL Injection

WordPress wordpress-video-gallery SQL Injection

WordPress wordtube RFI

WordPress wp-database-backup RCE

WordPress wp-ds-faq SQL Injection

WordPress wp-hide-security-enhancer LFI

WordPress wp-members Authenticated XSS

WordPress wp-menu-creator SQL Injection

WordPress wp-mobile-detector RCE

WordPress wp-special-textboxes Authenticated XSS

WordPress wp-symposium SQL Injection

WordPress wp-table RFI

WordPress wp-ultimate-form-builder SQL Injection

WordPress wpdiscuz XSS

WordPress wpforum SQL Injection

WordPress wpml XSS

WordPress wpml XSS

WordPress XCloner - Backup and Restore LFI

WordPress xcloner-backup-and-restore XSS

WPVDB-7019: WordPress alo-easymail XSS

WPVDB-8190: WordPress alo-easymail XSS

WPVDB-8544: WordPress wp-live-chat-support XSS

WPVDB-8568: WordPress colorway XSS

WPVDB-8585: WordPress aryo-activity-log XSS

XPATH Injection

XSS via TRACE-verb

XSS via TRACK-verb

YaBB Open Redirect

YaBB Reflected XSS

Zabbix SQL Injection

External Link using "target_blank": CVE-2016-9263: XSF in FlashMediaElement

XSF in Moxie

Expect / XSS

Host Header Poisoning

Edge Side Includes

Parameter-based SSRF

Boolean-Based SQL Injection

Python RCE

Blind Unix-based Arbitrary Command Execution

Unix Arbitrary Command Execution

Ruby Path Traversal

Ruby RCE

HubSpot Open Redirect

CVE-2012-0053: Apache HttpOnly Cookie Disclosure

CVE-2016–3714: ImageTragick

CVE-2016-8869 & amp; CVE-2016-8870: Joomla! Privilege Escalation

CVE-2002-1717: Microsoft FrontPage Information Exposure

CVE-2014-4663: TimThumb RCE

CVE-2011-4106: TimThumb RCE

WordPress Registration Enabled

WordPress mgl-instagram-gallery XSS

WordPress revslider Path Traversal

WordPress Themes using TimThumb

UnZIP Path Traversal

WordPress download-monitor Log Exposure

WordPress gadgetry-parent XSS

CVE-2014-5465: WordPress force-download Path Traversal

CVE-2017-16842: WordPress wordpress-seo XSS

CVE-2015-2065: WordPress video-gallery SQL Injection

WordPress webplayer SQL Injection

WordPress theme-my-login Authentication Bypass

CVE-2017-16562: WordPress userpro Authentication Bypass

CVE-2017-15919: WordPress ultimate-form-builder-lite SQL Injection

WordPress caldera-forms Flash XSS

CVE-2018-7543: WordPress duplicator XSS

CVE-2017-17092: WordPress Authenticated XSS

CVE-2016-6195: vBulletin SQL Injection

CVE-2017-5966: SiteCore Reflected XSS

Sitecore Open Redirect

Preemtech XSS

CVE-2017-3546: Oracle PeopleSoft IMServlet SSRF

CVE-2014-4210: Oracle WebLogic SSRF

CVE-2017-10246: Oracle E-Business Suite SSRF

CVE-2017-3549: Oracle EBS SQL Injection

CVE-2016-0457: Oracle E-Business XXE

One2Com Blind SQL-Injection

CVE-2014-3744: NodeJS Directory Traversal

MyDBR Path Traversal

Magento Invoice IDOR

Kirby CMS Path Traversal

Kentico CMS XSS

CVE-2014-7981: Joomla! SQL Injection

CVE-2018-6582: Joomla! zhgooglemap SQL Injection

CVE-2018-7318: Joomla! checklist SQL Injection

CVE-2018-7312: Joomla! abook SQL Injection

CVE-2018-7314: Joomla! prayercenter SQL Injection

CVE-2018-7178: Joomla! saxumpicker SQL Injection

CVE-2018-7179: Joomla! squadmanagment SQL Injection

CVE-2018-7179: Joomla! saxumnumerology SQL Injection

CVE-2018-7180: Joomla! saxumastro SQL Injection

Joomla! ekrishta SQL Injection

CVE-2018-7315: Joomla! ekrishta SQL Injection Evoluted XSS

CVE-2007-2440: Caucho Resin Path Traversal

EPiServer XXE

EPiServer API XSS

CVE-2015-1427: Elasticsearch RCE

Citrix XenMobile XXE

Caddy Open Redirect

CVE-2018-8398: Atlassian Confluence Reflected XSS

Atlassian Confluence status-list XSS

Atlassian Confluence Enterprise Wiki XSS

Adobe AEM Default Credentials

Liferay Portal SSRF

CVE-2018-9205: Drupal avatar_uploader Path Traversal

CVE-2018-7600: Drupal RCE (Drupalgeddon 2)

Laravel Log Path Traversal

CVE-2018-8947: Laravel Log Path Traversal

CVE-2017-12629: Apache Solr RCE

ASP-Nuke Open Redirect

CVE-2015-1164: Node serve-static Open Redirect

CVE-2017-9841: PHP-Unit RCE

SAP B2B/B2C CRM LFI

VideoJS Flash XSS

Clipboard Flash XSS

CopyToClipboard Flash XSS

CVE-2013-1636: Open Flash Chart XSS

Microsoft IIS Tilde File Enumeration

Passive tests

Adminer Exposure
AdRoll CSP Bypass
Ansible Tower Exposure
Apple .DS_Store Directory Listing
Atom Synchronization Exposure
Bitrix Path Disclosure
CKEditor AJAX-File-Manager Exposure
CKEditor Samples API DOM XSS #1
CKEditor Samples API DOM XSS #2
CORS Wildcard Policy
CVE-2017-1001000: WordPress Content Injection / Authentication Bypass
CVE-2017-12149: Potential JBoss RCE
CVE-2017-14725: WordPress Open Redirect
CVE-2017-16510: WordPress SQL Injection
CVE-2017-5611: WordPress 4.7.0 & 4.7.1 Authentication Bypass
Dropwizard Exposure
Drupal Username Enumeration
EPIserver Image Resizer Exposure
Exposure of /.mysql_history
Exposure of /.pgsql_history
Exposure of /.sqlite_history
Fantastico Filename Listing
Frames Lacking Sandbox Attribute
GitLab CI Configuration Exposure
Google Ads CSP Bypass
Google Analytics CSP Bypass
Google cAdvisor Exposure
Hadoop Namenode Exposure
HasiCorp Consul Exposure
HTML Comments
Jaeger UI Exposure
jQuery Mobile 1.2 XSS
jQuery Mobile XSS
Kubernetes Console Exposure
Lacking Redirect to HTTPS
Lynk Zipper Information Disclosure
Microsoft SharePoint files Disclosure
Microsoft SharePoint layouts Disclosure
Microsoft SharePoint lists-api Disclosure
Microsoft SharePoint master-page Disclosure
Microsoft SharePoint site-collection Disclosure
Microsoft SharePoint site-pages Disclosure
Mixpanel CSP Bypass
Node Exporter Exposure
NodeJS Source Code Exposure
Oracle WebLogic Admin Console Exposure
Oracle WebLogic T3 Enabled
phpMyAdmin Exposure
phpMyAdmin Lacking Authentication
Piwik Exposure
Plesk Test Page Exposure
Prometheus Alertmanager Exposure
Prometheus Exposure
Prometheus Information Disclosure
Prometheus Metrics Disclosure
README.md Disclosure
Referrer-Policy / Invalid Directive
Referrer-Policy / Missing Header
Rocket Chat NoSQL Injection
SAP ICF Information Exposure
Script Integrity Attribute Not Implemented
SnoopServlet Information Exposure
Spring Boot Actuator /trace
SSH .known_hosts Exposure
Strict-Transport-Security / Invalid Directive
Strict-Transport-Security / Low Timeout
Strict-Transport-Security / Missing Header
Strict-Transport-Security / Served via HTTP
WebLogic Console Exposure
WordPress caldera-forms Authenticated XSS
WordPress Database Exposure
WordPress duplicate-page 2.3 Authenticated XSS
WordPress duplicate-page 2.4 Authenticated XSS
WordPress duplicator Stored XSS
WordPress file-manager Exposure
WordPress functions.php Full Path Disclosure
WordPress hrm Authenticated SQL Injection
WordPress instagram-feed Authenticated XSS
WordPress invite-anyone Object Injection
WordPress ninja-forms 3.1.8 Authenticated XSS
WordPress ninja-forms 3.2.12 Authenticated XSS
WordPress qards SSRF
WordPress shortcodes-ultimate Authenticated Command Execution
WordPress simple-login-log SQL Injection
WordPress tablepress Authenticated XXE
WordPress upme Authentication Bypass
WordPress userpro Authentication Bypass
WordPress wordcamp CSV Formula Injection
WordPress wordpress-seo XSS
WordPress work-the-flow-file-upload Arbitrary File Upload
WordPress wp-all-import XSS
WordPress wp-custom-fields-search XSS
WordPress wpforms-lite Authenticated XSS
WordPress wp-support-plus-responsive-ticket-system CSRF/RCE
X-Content-Type-Options / Invalid Directive
X-Content-Type-Options / Missing Header
X-Frame-Options / Invalid Directive
X-Frame-Options / Lacking Header
X-Frame-Options / Reflecting Host-Header
X-Frame-Options / Reflecting Referer-Header
X-XSS-Protection / Disabled Auditor
X-XSS-Protection / Invalid Directive
X-XSS-Protection / Missing Header
Adobe AEM CQ5 Custom Scripts Exposure
Adobe AEM CQ5 JsonRendererServlet Exposure
Adobe AEM CQ5 Package Manager Exposure
Adobe AEM CQ5 Query-Builder Exposure
Adobe AEM CRX Browser Exposure
Adobe AEM CRX DE Console Exposure
Adobe AEM CRX Explorer Console Exposure
Adobe AEM CRX Namespace Editor Exposure
Adobe AEM CRX Package Manager Exposure
Adobe AEM CRX Statistics Exposure
Adobe AEM Disk Usage Information Disclosure
Adobe ColdFusion Admin Panel Disclosure
Adobe ColdFusion Source Code Disclosure
Adobe ColdFusion Stack Trace
Apache Solr
Application Serving Empty Documents
ASP.NET Source Code Disclosure
ASP.NET Stack Trace
AWStats Open Access
Caddy Directory Listing
Content-Security-Policy Bypass
Content-Type-Options
Cookie lacking HttpOnly-flag
Cookie lacking Secure-flag
CSRF via GET-verb
CSRF via Login Form
CVE-2011-4969: jQuery XSS
CVE-2013-6837: jQuery prettyPhoto XSS
CVE-2014-1869: ZeroClipboard Flash XSS
CVE-2016-3714: ImageTragick
Database Error Message Disclosure
DC-2017-04-003: Magento RCE
Deprecated Drupal
Deprecated JavaScript Framework
Deprecated Joomla! Version
Deprecated Version of Microsoft Windows
Deprecated WordPress
Directory Listing Enabled
Disclosure of .cer File
Disclosure of .cert File
Disclosure of .cfg File
Disclosure of .conf File
Disclosure of .config File
Disclosure of .crt File
Disclosure of .pem File
Disclosure of .pfx File
E-Mail Address Disclosure

Embedded JavaScript in PDF
 Embedded Metadata in Graphics
 Embedded Metadata in PDF
 Environment Variable Disclosure
 Environment Variable Disclosure in /.env
 Environment Variable Disclosure in cgiscript.cgi
 Environment Variable Disclosure in info.cgi
 Environment Variable Disclosure in printenv.cgi
 Environment Variable Disclosure in test.cgi
 EPiServer .NET Version Disclosure
 EPiServer Logout CSRF
 Evaluation of /humans.txt
 Evaluation of /manifest.json
 Evaluation of /robots.txt
 Evaluation of clientaccesspolicy.xml
 Evaluation of crossdomain.xml
 Execution After Redirect (EAR)
 eXist Unauthenticated Access
 Exposed S3CMD Attributes
 Exposed Selenium Grid Configuration
 Express Stack Trace
 External Link using "target_blank"
 Form Action lack proper Cache-Control Directive
 Form Lacking CSRF Token
 FrontPage Information Exposure
 Full Path Disclosure Vulnerability Hubspot
 Git /.git/config Disclosure
 Git /.git/HEAD Disclosure
 Git /.git/index Disclosure
 Git /.gitignore Disclosure
 Golang Godeps Disclosure
 Golang Stack Trace
 Grunt Disclosure
 Gulp Disclosure
 HAProxy Statistics Disclosure
 Heroku Procfile Disclosure
 HTML comments
 HTML using External Resources
 HTTP Stripping
 Information Disclosure of sftp-config.json
 Information Disclosure via /.bash_history
 Java Source Code Disclosure
 Java Stack Trace
 JetBrains Data Sources Disclosure
 Jetty Config Disclosure
 jQuery CORS Requests may lead to XSS
 jQuery Migrate Selector Degredation
 jQuery Migrate Selector Manipulation
 jQuery Migrate XSS
 jQuery prettyPhoto Selector Injection
 jQuery prettyPhoto XSS
 jQuery Selector Injection
 KCEditor Filemanager Unauthenticated Access
 Login submits via GET
 Lua Stack Trace
 Magento Admin Panel Disclosure
 Magento Package Disclosure
 Mercurial Branch-file Disclosure
 Mercurial Requires-file Disclosure
 Microsoft Exchange IP Disclosure
 Microsoft IIS /elmah.axd Information Disclosure
 Microsoft IIS /trace.axd Information Disclosure
 Microsoft IIS /web.config Disclosure
 Microsoft SharePoint all-items Disclosure
 Microsoft SharePoint all-pages Disclosure
 Microsoft SharePoint all-sites-content Disclosure
 MIME text/html set for invalid HTML
 Missing Content-Type
 Mixed Content
 MS15-034: Range-header Integer Overflow
 NGINX Status Disclosure
 NPM /npm-debug.log Disclosure
 NPM /package.json Disclosure
 Open Instance of PHPSysInfo
 Open Spring Boot Actuator Information Leakage
 Oracle Weblogic Admin Console Disclosure
 PHP /composer.json Disclosure
 PHP /composer.lock Disclosure
 PHP Configuration Disclosure
 PHP Debug Array via print_r():
 PHP Easter Egg
 PHP Error-log Disclosure
 PHP Laravel Stack Trace
 PHP phpinfo()-Disclosure
 PHP Source Code Disclosure
 PHP Stack Trace
 PHP Symfony Debug Toolbar
 PHP Zend Stack Trace
 Piwik Error Information Disclosure
 Proxy Judge Information Disclosure
 Public Cacti Instance
 Public Redis Example Files
 Publicly exposed Webalizer Interface
 Python Django Admin Panel
 Python Django Stack Trace
 Python Source Code Disclosure
 Python Stack Trace
 Python Werkzeug Debug Console
 Roxy File Manager Open Access
 Ruby /Gemfile Disclosure
 Ruby on Rails /info/properties/ Disclosure
 Ruby on Rails /info/routes/ Disclosure
 Ruby on Rails CSRF Token Leakage
 Ruby on Rails Object Transformation
 Ruby Source Code Disclosure
 Sensitive Data Disclosure in JSON
 Sensitive Form using Plaintext HTTP
 Serve Static 1.7.0 Open Redirect
 SSL BREACH
 SSL Private Key Disclosure
 SVN Database Disclosure
 SVN Entries Disclosure
 Swagger Disclosure
 Symfony Debug Toolbar Exposure
 Tomcat Default Files
 Tor Hostname File Disclosure
 Tor Private Key Disclosure
 Travis-CI Config Disclosure
 Typo-Squatting XSS
 Ultimate Bulletin Board Email Disclosure
 Unauthenticated Access to Xymon
 Unauthenticated Apache Solr
 Unauthenticated Ganglia
 Unauthenticated JBoss JMX Console
 Unencrypted Basic Authentication
 Unencrypted Login Form
 Vulnerable JavaScript Frameworks
 Wildcard Cookie
 WooCommerce Electro Electronics Store CSRF
 WordPress Authenticated Open-Redirect
 WordPress Backup Disclosure
 WordPress backup-with-restore Database Disclosure
 WordPress backwpup Backup Disclosure
 WordPress clean-login CSRF
 WordPress Content Injection
 WordPress Debug Log Disclosure
 WordPress download-monitor Unauthenticated Log Download
 WordPress error_log Disclosure
 WordPress fluid-responsive-slideshow CSRF
 WordPress Full Path Disclosure
 WordPress ninjaforms Arbitrary File Upload
 WordPress ninjaforms Nonce Leakage
 WordPress ninjaforms Unauthenticated Tampering
 WordPress plugin-organizer CSRF
 WordPress Setup Script Identified
 WordPress Theme Database Disclosure
 WordPress use-any-font CSRF
 WordPress Username Enumeration via author-parameter
 WordPress Username Enumeration via REST API
 WordPress whizz CSRF
 WordPress wp-fastest-cache CSRF
 WordPress wp-include/wp-db.php Exposure
 WordPress xcloner-backup-and-restore phpinfo() Information Disclosure
 WordPress youtube-embed-plus CSRF
 WPVDB-8390: WordPress alo-easymail CSRF
 WPVDB-8392: WordPress alo-easymail CSRF
 WPVDB-8487: WordPress YoastSEO Data Exposure
 Zend application.ini Exposure
 Sensitive Token Disclosure
 Admin Panel Exposure
 Slack API Key Disclosure

Execution After Redirect (EAR)
Application Serving Empty Documents
MIME text/html set for invalid HTML
Missing Content-Type
Unencrypted Basic Authentication
Amazon API-Key Disclosure
Facebook OAuth Token Disclosure
GitHub API Key Disclosure
Google OAuth Token Disclosure
Heroku API Key Disclosure
Twitter OAuth Token Disclosure
Database Error Message Disclosure
Directory Listing Enabled
E-Mail Address Disclosure
Express Stack Trace
Evaluation of /hackers.txt
Spring Boot Configuration Exposure
Spring Boot Beans Exposure
Spring Boot Environment Exposure
Spring Boot Mapping Exposure
WordPress Automatic Updates Disabled
WordPress Configuration Exposure
WordPress revslider Fingerprinting
PHP Configuration Disclosure
PHP APC Exposure
PHP Proberv Exposure
PHP Coredumps Exposure

Xymon Exposure
WordPress bridge DOM XSS
WordPress youtube-embed-plus CSRF
WPVDB-8487: WordPress Yoast-SEO Data Exposure
WordPress wpforms-lite Authenticated XSS
WordPress woocommerce-pdf-invoices-packing-slips Authenticated XSS
WordPress tracking-code-manager XSS
WordPress wp-stream Unauthenticated Export
WordPress spider-event-calendar Blind SQL Injection
WordPress wp-database-backup RCE
WordPress wordcamp-talks Formula Injection
WordPress ultimate-form-builder-lite Authenticated SQL Injection
WordPress ultimate-form-builder-lite XSS
WordPress wp-support-plus-responsive-ticket-system Autenticated RCE
WordPress caldera-forms Authenticated XSS
WordPress upme Authentication Bypass
CVE-2017-10889: WordPress tablepress Authenticated XXE
WordPress ninjaforms Unauthenticated Tampering
WordPress ninjaforms Arbitrary File Upload
WordPress ninjaforms Nonce Leakage
WordPress gravity-forms Debug Log Exposure
CVE-2018-12895: WordPress Authenticated File

Deletion
WordPress error_log Disclosure
CVE-2018-11409: Splunk Information Disclosure
Perl Source Code Disclosure
MediaWiki Information Disclosure
Magento Follow Up Email SQL Injection
Indico Information Exposure
ElasticSearch Exposure
Atlassian Bitbucket Authentication Bypass
Mutt Configuration Exposure
CVE-2018-7602: Drupalgeddon3
Laravel Log Exposure
Apache Tomcat Status Exposure
Apache Spark Exposure
Apache Hadoop Exposure
Yii Debugger Exposure
WS-FTP Exposure
Adobe Dreamweaver Information Disclosure
PGP Private Key Disclosure
SVN Database Disclosure
SVN Entries Disclosure
Bazaar Repository Exposure
Evolved Directory Listing
Bitcoin Wallet Exposure
Exposed S3CMD Attributes
Content-Security-Policy / Lacking Header

SSL tests

CVE-2017-9798: Apache Optionsbleed
CVE-2011-3389: SSL BEAST
CVE-2012-4929: SSL CRIME
CVE-2014-0160: SSL Heartbleed
CVE-2014-8730: SSL POODLE
CVE-2015-0204: SSL FREAK
CVE-2015-4000: SSL Logjam
CVE-2016-0800: SSL DROWN
CVE-2016-2107: SSL LuckyNegative20
CVE-2017-15361: SSL ROCA

Expiring SSL Certificate
Server uses SSLv2
Server uses SSLv3
Server uses TLS 1.0
SSL Certificate bundled with Subject Alternative Names (SAN)
SSL Certificate Information
SSL Certificate is Revoked
SSL Certificate is Self-Signed
SSL Certificate Signed for other Domain
SSL Certificate Signed for Partial Domains

SSL Certificate Signed using an Untrusted Root
SSL Certificate Signed with 1024-bits Key Length
SSL Certificate Signed with 512-bits Key Length
SSL Certificate Signed with Weak Hashing Algorithm
SSL Expired Certificate
SSL is Lacking
SSL using Deprecated Ciphers
SSL using Weak Ciphers
CVE-2017-15361: SSL ROCA

DNS tests

NSEC Walking
DNS DMARC
DNS SPF 10-Request Limit
DNS SPF Evaluation
DNS Zone-Transfer
DNSSEC
Domain Serving Internal Addresses

Domain Takeover
Name Server Recursive Lookups
Name Server Replying with Invalid DNS Status
Name Server Single Record
Name Servers on Redundant Networks
CVE-1999-0532: DNS Zone Transfer
Same Network Scripting

Same Site Scripting
DNS Reserved Range
Domain Takeover / DNS Hijacking

Third party tests

JavaScript served from Untrusted Parties

SSL Blacklist

VirusTotal File Scan

VirusTotal URL Scanning

Slack Webhook Exposure

Google Groups Exposure

GitLab Public Repository Exposure

Other

Forced Browsing

- *Custom made tests available upon customer request, could include zero days.*
- *New tests added frequently sourced via [Detectify Crowdsource](#)*
- *Please note that this overview does not include all Detectify tests.*