
 

  
Page 1 

 
  

Bug Bounty Hunting Syllabus 
 

 

Module 1:        2 Hours - 3 Topics 

 Introduction (Day 1) 

 Introduction Burpsuit (Day 1) 

 Information Gathering (Day 1) 

 

Module 2:        2 Hours - 2 Topics 

 XSS (Day 2) 

 Blind XSS (Day 2) 

 

Module 3:        2 Hours - 2 Topics 

 Host header Injection (Day 3) 

 Data Tampering (Day 3) 

 

Module 4:        2 Hours - 2 Topics 

 Vulnerability Related to SPF (Day 4) 

 HTML Injection (Day 4) 

 

Module 5:        2 Hours - 2 Topics 

 File Inclusion (Day 5) 

 Forced Browsing (Day 5) 

 

Module 6:        2 Hours - 1 Topic 

 Server Side Request Forgery (SSRF) (Day 6) 

 

Module 7:        2 Hours - 1 Topic 

 Source Code Disclosure Vunerability (Day 7) 

 

Module 8:        2 Hours - 2 Topics 

 SQL Injection (Day 8) 

 Advance SQL Injection (Day 8) 

 

Module 9:        2 Hours - 1 Topic 

 Advance SQL Injection (Day 9) 

 

Module 10:        2 Hours - 1 Topic 

 Cross Site Request Forgery (CSRF) (Day 10) 

 

Module 11:        2 Hours - 2 Topics 

 XML External (Day 11) 

 Rate Limiting Attack (Day 11) 

 


 

  
Page 2 

 
  

Module 12:        2 Hours - 2 Topics 

 Long Password Dos attack (Day 12) 

 Buffer overflow (Day 12) 

 

Module 13:        2 Hours - 2 Topics 

 IDOR (Day 13) 

 Account Takeover (Day 13) 

 

Module 14:        2 Hours - 2 Topics 

 CMS Vulnerability (Day 14) 

 Drupal (Day 14) 

 

Module 15:        2 Hours - 2 Topics 

 Information Disclosure (Day 15) 

 Cryptographic related vulnerability (Day 15) 

 

Module 16:        2 Hours - 2 Topics 

 Command Injection (Day 16) 

 Different types of RCE (Remote Code Execution) (Day 16) 

 

Module 17:        2 Hours - 1 Topic 

 Web cache deception (Day 17) 

 

Module 18:        2 Hours - 1 Topic 

 SSTI (Server-Side Template Injection) (Day 18) 

 

Module 19:        2 Hours - 2 Topics 

 DNS Zone transfer (Day 19) 

 Session Puzzling (Day 19) 

 

Module 20:        2 Hours - 2 Topics 

 HSTS (HTTP Strict Transport Security) (Day 20) 

 GraphSQL (Day 20) 

 

 

 


