

Python

bananaapple

Who am I?

- ID : bananaapple
- 學校科系 : 交通大學資工系
- 年級 : 大四
- 目前為 BambooFox 中的一員
- 學習資安約一年

Outline

- Introduction
- Installation
- Getting Started
- Version
- Print
- Input
- Object
- Integer
- String
- List
- Arithmetic
- Conditional and Comment
- Loop and function
- Module
- Socket
- Struct
- Pwnools
- Vulnerable
- Practice
- Reference

Introduction

- Easy
- Swift
- Grace
- Object-oriented
- Strong module support
- Default built in most environment
- Script language

Installation

- Debian GNU / Linux

`apt-get install python`

`apt-get install python-dev`

`// install additional header file and static library`

- Windows

Sorry

Getting Started

- From terminal type `python`
`python`
- Save file with file extension `.py` and type `python print.py`
`python print.py`
- Add first line `#!/usr/bin/env python`
- Add executable privilege to file and `./filename` execute it
`./print.py`

Version

- Python2 or Python3?
- We recommended use Python3
- Almost the same
- Except for print

Print

- End with newline character
- Format output

```
print "%d" % (100)
```

```
print "{0}{1}".format('hello',  
'world')
```

If you want to manually control
output use `sys.stdout.write()`
instead

- Python2

```
>>> print "Hello world!"  
Hello world!
```

- Python3

```
>>> print("Hello world!")  
Hello world!
```

Input

- `raw_input()`

Read a line from stdin and strip a trailing newline

```
>>> s = raw_input()
apple
>>> s
'apple'
>>>
```

- Python2

`raw_input()`

- Python3

`input()`

Difference:

Python3 will run `eval(input())` and return

Object

- Everything in Python is object
 - an identity (use id to observe it)
 - a value (immutable and mutable)
 - Immutable: Integer, String, Tuple
 - Mutable: List , Dictionary
 - When immutable value change
id will be different
 - When mutable value change
id will be the same
- ```
>>> a = 1
>>> id(a)
139693565145432

>>> a = 2
>>> id(a)
139693565145408
```

# Integer

- Declare a variable

i = 1 or i = 0x5566

- Print integer as hex

i = 0x5566

hex(i)

# '0x5566'

chr(0x61)

# 'a'

- Change hex string to integer

s = '0x5566'

i = int(s,16)

print str(i)

# 21862

- Convert character to integer

ord('a')

# 97

# String

- `s.strip()`
- 將字串頭尾的newline和space去掉
- `s.find('string')`
- return找到string的index

- `s.replace('old', 'new', [max])`
- 將old字串取代成new  
最多取代max次

- `s[0:len(s)]`
- `s='abcde'`
- `len(s) # 5`
- `s=s[0:2] # s= 'ab'`
- `s='abcde'`
- `s[::-2] # 'ace'`
- `s[:-1] # 'abcd'`
- `s[::-1] # 'edcba'`
- `s[:] # 'abcde'`

# List

- Declare with []

```
lis = []
```

- lis.append(element)

```
lis = [element]
```

- lis.remove(element)

- lis.sort()

- lis.reverse()

- Split string include spaces

```
s = 'a b c d e'
```

```
lis = s.split(' ')
```

```
lis = ['a', 'b', 'c', 'd', 'e']
```

- map( function\_name, sequence )

```
def f(x):
```

```
 return x**2
```

```
map(f,range(10))
```

```
[0, 1, 4, 9, 16, 25, 36, 49, 64, 81]
```

# arithmetic

- Add

+

- Minus

-

- Multiply

\*

- Divide

/

- Power

\*\*

Ex:  $2^{**}3 = 8$

- Modulo

%

Ex :  $8 \% 3 = 2$

# Conditional and Comment

```
if condition:
 statement
elif condition:
 statement
else:
 statement
```

- Single line comment begins with # character

#Code to be commented out

- Multiple line comment

"""

Code to be commented out

Code to be commented out

"""

# Loop and function

for i in range(N):

    print i

will print 0 to N-1

for x in string:

    print x

will print every character in the  
string appended with newline

While condition:

statement

in the loop we could use break or  
continue to control the loop

def function\_name ( parameter ):

statement

return

# Module

- import module
  - module.name
  - module.attribute

```
>>> import sys
>>> import os.path
>>> sys.modules['os']
<module 'os' from '/usr/lib/python3.4/os.py'>
>>> sys.modules['os.path']
<module 'posixpath' from '/usr/lib/python3.4 posixpath.py'>
>>> globals()['os']
<module 'os' from '/usr/lib/python3.4/os.py'>
>>> globals()['os.path']
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
KeyError: 'os.path'
>>> os
<module 'os' from '/usr/lib/python3.4/os.py'>
>>> os.path
<module 'posixpath' from '/usr/lib/python3.4 posixpath.py'>
>>>
```

Imports the module X, and creates a reference to that module in the current namespace. Then you need to define completed module path to access a particular attribute or method from inside the module ( e.g.: X.name or X.attribute )

# Module

- from module import \*
- name
- attribute

```
>>> import sys
>>> from os import path
>>> globals()['path']
<module 'posixpath' from '/usr/lib/python3.4 posixpath.py'>
>>> locals()['path']
<module 'posixpath' from '/usr/lib/python3.4 posixpath.py'>
>>> globals()['os']
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
KeyError: 'os'
>>> path
<module 'posixpath' from '/usr/lib/python3.4 posixpath.py'>
>>> os.path
Traceback (most recent call last):
 File "<stdin>", line 1, in <module>
NameError: name 'os' is not defined
>>>
```

Imports the module X, and creates references to all public objects defined by that module in the current namespace (that is, everything that doesn't have a name starting with `_`) or whatever name you mentioned.

This makes all names from the module available in the local namespace.

# Socket

```
from socket import *
from telnetlib import *
ip = '140.113.209.24'
port = 10000
s = socket(AF_INET, SOCK_STREAM)
s.connect((ip, port))
t = Telnet()
t.sock = s
t.interact()
```

# Socket

- `s.recv(buf_size)`

收 `buf_size` 長度的字串

`buf = s.recv(4096)`

- `s.send(string)`

將 `string` 送過去

`s.send(payload)`

- `s.close()`

關閉 socket

# Struct

- Pack the integer into little-indian or big-indian

```
import struct
```

```
address = 0x0804aabb
```

```
payload = struct.pack('<I', address)
```

```
#payload = "\xbb\xaa\x04\x08"
```

```
address = struct.unpack('<I', payload)[0]
```

```
hex(address)
```

```
address = 0x804aabb
```

# Pwntools

- Installation

```
sudo apt-get install python-dev
```

```
sudo apt-get install python-setuptools
```

```
sudo easy_install pip
```

```
sudo pip install pwntools
```

- Getting started

```
from pwn import *
```

# Pwntools

- Context - Setting runtime variables

```
context.update(arch='i386', os='linux')
```

i386 is 32bits, amd64 is 64bits

- If you don't want to see the notice

```
context.log_level = 'error'
```

# Pwntools

```
ip = '140.113.209.24'
port = 10000
s = socket(AF_INET, SOCK_STREAM)
s.connect((ip, port))
• s = remote(ip, port)
t = Telnet()
t.sock = s
t.interact()
• s.interactive()
```

# Pwntools

- Packing integer

~~address = 0x0804aabb~~

~~payload = struct.pack('<I', address)~~

- Payload = p32(0x0804aabb)

- 8 bytes?

- Payload = p64(0x0804aabb)

- Unpack string to integer

~~payload = "\xbb\xaa\x04\x08"~~

~~address = struct.unpack('<I', payload)[0]~~

- address = unpack(payload)

hex(address)

# address = 0x804aabb

# Pwntools

- Too much to list
- Shellcode
- Working with elf
- Working with gdb
- Memory leak
- Rop chain
- Translate assembly to string
- Shellcode

# Vulnerable

- Pickle

```
import pickle
import os
class Exploit(object):
 def __reduce__(self):
 comm="sh"
 return (os.system, (comm,))
a = pickle.dumps(Exploit())
b = pickle.loads(a)
shell跑出來啦!!!
```

# Practice

- Hackerrank

<https://www.hackerrank.com/>

- Combination

<http://ctf.cs.nctu.edu.tw/problems/31>

- Pickle

<http://140.113.194.85:3000/problems/8>

# Reference

- 90% of Python in 90 Minutes

<http://www.slideshare.net/MattHarrison4/learn-90>

- From import vs import

<http://stackoverflow.com/questions/9439480/from-import-vs-import>

- Angelboy's CTF note

<http://angelboy.logdown.com/posts/245988-ctf-notes>

- Pwntools document

<https://pwntools.readthedocs.org/en/2.2/about.html>