

Hacking Techniques & Intrusion Detection

*Ali Al-Shemery
(aka: B!n@ry)
arabnix at gmail dot com*

All materials is licensed under a Creative Commons “Share Alike” license.

- <http://creativecommons.org/licenses/by-sa/3.0/>

You are free:

- to Share — to copy, distribute and transmit the work
- to Remix — to adapt the work

Under the following conditions:

- **Attribution** — You must attribute the work in the manner specified by the author or licensor (but not in any way that suggests that they endorse you or your use of the work).
- **Share Alike** — If you alter, transform, or build upon this work, you may distribute the resulting work only under the same, similar or a compatible license.

Writing Basic Security Tools using Python

Special lecture

```
>>> import antigravity
```

Cited [1]

I LEARNED IT LAST NIGHT! EVERYTHING IS SO SIMPLE!

! HELLO WORLD IS JUST
print "Hello, world!"

I DUNNO...
DYNAMIC TYPING?
WHITESPACE?

COME JOIN US!
PROGRAMMING IS FUN AGAIN!
IT'S A WHOLE NEW WORLD UP HERE!

BUT HOW ARE YOU FLYING?

I JUST TYPED
import antigravity

THAT'S IT? /

... I ALSO SAMPLED
EVERYTHING IN THE
MEDICINE CABINET
FOR COMPARISON.

! BUT I THINK THIS
IS THE PYTHON.

Outline

- About Python
- Python Basics
 - Types
 - Controls
- Python Functions and Modules
- Python Tips and Tricks
- Coding for Penetration Testers

About Python

- Python is an open source programming language.
- Development started by Guido van Rossum in December 1989.
 - Conceived in the late 1980's
 - Python 2.0 was release on October 16th, 2000
 - Python 3.0 was released on December 2008
- Name came from TV series “**Monty Python's Flying Circus**”.

About Python – Cont.

- Python is cross platform
 - Linux (shipped out of the box)
 - Windows (easy to install)
 - Mac
 - Even work on your Droid!
 - etc

Why Learn Python?

- Lot of people always ask me “**Why learn Python**”?
- The answer is simple:
 - Simple and easy to learn
 - Free and Open Source
 - Powerful high-level programming language
 - Widely used (Google, NASA, Yahoo, etc)
 - Portable
 - **HUGE** number of Extensive Libraries!

What is Python Good for?

- Ideal language for scripting and rapid application development in many areas on most platforms.
- All computer related subjects (IMO except system programming)
- Performing System Administration Tasks
- Encouraging and Helping Children start programming

What About Security?

- Extensive use in the information security industry
 - Exploit Development
 - Networking
 - Debugging
 - Encryption/Decryption
 - Reverse Engineering
 - Fuzzing
 - Web
 - Forensics
 - Malware analysis

Let's Start Working

- Interactive Interpreter

```
root@kali:~# python
Python 2.7.3 (default, Jan  2 2013, 13:56:14)
[GCC 4.7.2] on linux2
Type "help", "copyright", "credits" or "license" for more information.
>>>
```

- Text Editors
 - Vim, Nano,
Geany (was my favorite),
PyCharm (favorite),
Gedit, Kate,
Notepad++, etc

```
1 #!/usr/bin/python
2 # -*- coding: utf-8 -*-
3
4 # Code goes below
5
6
7
8
9
```

Python Basics

- Integers (int)

```
>>> httpPort=80
```

```
>>> Subnet=24
```

- Floating Point (float)

```
>>> 5.2/2
```

```
2.6
```

- Strings (str)

```
>>> url="http://www.linuxac.org/"
```

Playing with Strings

One of the most powerful capabilities of Python

- **String Slicing**

```
>>> logFile="/var/log/messages"  
>>> logFile[0]  
'/'  
>>> logFile[1:4]  
'var'  
>>> logFile[-8:]  
'messages'  
>>> logFile.split("/")  
['', 'var', 'log', 'messages']
```

Playing with Strings – Cont.

- String Concatenation

```
>>> userName = "ali"
```

```
>>> domainName = "ashemery.com"
```

```
>>> userEmail = userName + "@" + domainName
```

```
>>> userEmail
```

```
'ali@ashemery.com'
```

```
>>> website="http://www.ashemery.com/"
```

```
>>> param="?p=123"
```

```
>>> url = "".join([website,param])
```

```
>>> url
```

```
'http://www.ashemery.com/?p=123'
```

Python Lists

- Python lists are very useful when you have a collection of elements

```
>>> portList = [21,22,25,80]
```

```
>>> portList[0]
```

```
21
```

```
>>> portList.append(443)
```

```
>>> portList
```

```
[21, 22, 25, 80, 443]
```

```
>>> portList.remove(22)
```

```
>>> portList
```

```
[21, 25, 80, 443]
```

```
>>> portList.insert(1,22)
```

```
>>> portList
```

```
[21, 22, 25, 80, 443]
```

```
>>> portList = []
```

```
>>> portList
```

```
[]
```

Lists in Python can be of any mixed type, even list of variables!!!

Python Controls - Decisions

- IF, ELSE, and ELIF Statements

```
>>> pList = [21,22,25,80]
>>> if pList[0] == 21:
... print("FTP Service")
... elif pList[0] == 22:
... print("SSH Service")
... else:
... print("Unknown Service")
...
FTP
```

Important NOTE:

- Python doesn't use line terminators (ex: semicolons), but Python forces you to use indents
- Ensures writing elegant code!

Python Controls - Loops

- For and While Statements

```
>>> for port in pList:  
... print "This is port : ", port
```

...

This is port : 21

This is port : 22

This is port : 25

This is port : 80

Python Tips and Tricks

- Changing and checking data types

```
>>> httpPort=80
```

```
>>> httpPort
```

```
80
```

```
>>> type(httpPort)
```

```
<type 'int'>
```

```
>>> httpPort = str(httpPort)
```

```
>>> type(httpPort)
```

```
<type 'str'>
```

```
>>> httpPort
```

```
'80'
```

Python Tips and Tricks – Cont.

- Getting the length of an object

```
>>> len(pList)
```

```
4
```

- String formatting

```
>>> pList = [21,22,25,80]
```

```
>>> for member in pList:
```

```
... print "This is port number %d" % member
```

```
...
```

```
This is port number 21
```

```
This is port number 22
```

```
This is port number 25
```

```
This is port number 80
```

Python Tips and Tricks – Cont.

- Another String formatting example

```
>>> ip = "192.168.1.1"  
>>> mac = "AA:BB:CC:DD:EE:FF"  
>>> print "The gateway has the following IP: %s and MAC: %s addresses" %  
 (ip, mac)
```

The gateway has the following IP: 192.168.1.1 and MAC: AA:BB:CC:DD:EE:FF
addresses

Python Tips and Tricks – Cont.

- Working with ASCII codes

```
>>> x = '\x41'
```

```
>>> print x
```

A

- Converting to Hexadecimals

```
>>> hex(255)
```

'0xff'

```
>>> hex(0)
```

'0x0'

```
>>> hex(10)
```

'0xa'

```
>>> hex(15)
```

'0xf'

Python User Input

- Python can handle user input from different sources:
 - Directly from the user
 - From Files
 - From GUI (not covered in this lecture)

Python User Input – Cont.

- Directly from the user using raw_input

```
>>> userEmail = raw_input("Please enter your email address: ")  
Please enter your email address: ali@ashemery.com
```

```
>>> userEmail  
'ali@ashemery.com'
```

```
>>> type(userEmail)  
<type 'str'>
```

Python User Input – Cont.

- From Text Files

```
>>> f = open("./services.txt", "r")
```

```
>>> for line in f:
```

```
... print line
```

```
...
```

```
HTTP 80
```

```
SSH 22
```

```
FTP 21
```

```
HTTPS 443
```

```
SMTP 25
```

```
POP 110
```

```
>>> f.close()
```

Other common file functions:

- write
- read
- readline

Creating Functions

- Whenever you need to repeat a block of code, functions comes helpful
- Creating a Python Function (syntax)

```
def fName( listOfArguments ):
```

```
 Line1
```

```
 Line2
```

```
 ....
```

```
 Line n
```

```
 return something
```

Creating Functions – Cont.

- Basic function to check for valid port numbers

```
def checkPortNumber(port):  
 if port > 65535 or port < 0:  
 return False  
 else:  
 return True
```

- Howto use the **checkPortNumber** function:

```
print checkPortNumber(80) → True
```

```
print checkPortNumber(66000) → False
```

```
print checkPortNumber(-1) → False
```

Working with Modules

- Modules in Python are simply any file containing Python statements!
- Python is distributed with many modules
- To use a module:
 - import module
 - import module1, module2, moduleN
 - import module as newname
 - from module import *
 - from module import <specific>

Common Used Modules

- The most commonly used modules with security coding are:
 - string, re
 - os, sys, socket
 - hashlib
 - httpplib, urllib2
 - Others? Please add ...

Modules and Examples

Module “sys”

- Check Python path, and count them

```
import sys  
print "path has", len(sys.path), "members"  
print "The members are:"  
for member in sys.path:  
 print member
```

- Print all imported modules:

```
>>> print sys.modules.keys()
```

- Print the platform type (linux, win32, mac, etc)

```
>>> print sys.platform
```

Module “sys” – Cont.

- Check application name, and list number of passed arguments

```
import sys  
print "The application name is:", sys.argv[0]
```

```
if len(sys.argv) > 1:  
 print "You passed", len(sys.argv)-1, "arguments. They are:"  
 for arg in sys.argv[1:]:  
 print arg  
else:  
 print "No arguments passed!"
```

Module “sys” – Cont.

- Check the Python working version

```
>>> sys.version
```

Module “os”

```
import os
```

- Check platform name (UNIX/Linux = posix, Windows = nt):

```
>>> os.name
```

- Print the current working directory

```
>>> os.getcwd()
```

- List files in specific directory

```
fList = os.listdir("/home")
```

```
for f in fList:
```

```
 print f
```

Module “os” – Cont.

- Remove a file (delete)

```
>>> os.remove("file.txt")
```

- Check the platform line terminator (Windows = '\r\n' , Linux = '\n' , Mac = '\r')

```
>>> os.linesep
```

- Get the effective UID for current user

```
>>> os.geteuid()
```

- Check if file and check if directory

```
>>> os.path.isfile("/tmp")
```

```
>>> os.path.isdir("/tmp")
```

Module “os” – Cont.

- Run a shell command

```
>>> os.system("ping -c 2 127.0.0.1")
```

- Execute a command & return a file object

```
files = os.popen("ls -l /tmp")
for i in files:
 print i
```

Module “os” – Cont.

os.system()	# Executing a shell command
os.stat()	# Get the status of a file
os.environ()	# Get the users environment
os.chdir()	# Move focus to a different directory
os.getcwd()	# Returns the current working directory
os.getgid()	# Return the real group id of the current process
os.getuid()	# Return the current process's user id
os.getpid()	# Returns the real process ID of the current process
os.getlogin()	# Return the name of the user logged
os.access()	# Check read permissions
os.chmod()	# Change the mode of path to the numeric mode
os.chown()	# Change the owner and group id
os.umask(mask)	# Set the current numeric umask
os.getsize()	# Get the size of a file

Module “os” – Cont.

```
os.path.getmtime() # Last time a given directory was modified  
os.path.getatime() # Last time a given directory was accessed  
os.environ() # Get the users environment  
os.uname() # Return information about the current OS  
os.chroot(path) # Change the root directory of the current process  
 to path  
  
os.listdir(path) # List of the entries in the directory given by path  
os.getloadavg() # Show queue averaged over the last 1, 5, and 15  
 minutes  
  
os.path.exists() # Check if a path exists  
os.walk() # Print out all directories, sub-directories and files
```

Module “os” – Cont.

```
os.mkdir(path) # Create a directory named path with  
 numeric mode mode  
  
os.makedirs(path) # Recursive directory creation function  
os.remove(path) # Remove (delete) the file path  
os.removedirs(path) # Remove directories recursively  
os.rename(src, dst) # Rename the file or directory src to dst  
os.rmdir(path) # Remove (delete) the directory path
```

Execute External Programs

- Running external programs are very useful when you need to do automation (like in scripts)
- Execution could be categorized into:
 - **Synchronous**
 - Invokes the external commands and waits for the return
 - **Asynchronous**
 - Returns immediately and continue in the main thread

<http://helloacm.com/execute-external-programs-the-python-ways/>

Execute External Programs – Cont.

- The easy was is to import the os module
 - Provides: `popen()`, `system()`, `startfile()`

```
>>> import os  
>>> print os.popen("echo Hello, World!").read()
```

- The `os.popen()` will treat the output (`stdout`, `stderr`) as file object, so you can capture the output of the external programs

Execute External Programs – Cont.

- The `os.system()` is also synchronous, and could returns the exit-status

```
>>> import os
```

```
>>> print os.system('notepad.exe')
```

Execute External Programs – Cont.

- By acting like double-click in the file explorer, you can use `os.startfile()` to launch external program that is associated with this file
 - This is an asynchronous method

```
>>> import os  
>>> os.startfile('test.txt')
```

- It will throw out an exception if file is not found
 - WindowsError: [Error 2] The system cannot find the file specified:

Execute External Programs – Cont.

- If you install the `win32api` package (not shipped by default), you can use the following asynchronous method:

```
import win32api  
try:  
 win32api.WinExec('notepad.exe')  
except:  
 pass
```

- *Windows platforms only.*

Execute External Programs – Cont.

- The subprocess package provides a synchronous and an asynchronous methods namely **call** and **Popen**
- Both methods take the first parameter as a list

```
import subprocess
subprocess.call(['notepad.exe', 'abc.txt'])
subprocess.Popen(['notepad.exe'])
# thread continues ...
p.terminate()
```

Execute External Programs – Cont.

- You can use `wait()` to synchronous the processes

```
import subprocess
p = subprocess.Popen('ls', shell=True, stdout=subprocess.PIPE,
 stderr=subprocess.STDOUT)
for line in p.stdout.readlines():
 print line
retval = p.wait()
print retval
```

Module “socket”

```
import socket
```

- Creating a simple TCP client
 - Check simpleClient.py
- Creating a simple TCP server
 - Check simpleServer.py
- Create a malicious FTP Client
 - ftpClient.py

Module “socket” – Cont.

- Create TCP Socket, then send and receive data from website using the socket

```
import socket  
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)  
s.connect(("www.ashemery.com", 80))  
s.send('GET / HTTP/1.1\r\nHost: www.ashemery.com\r\n\r\n')  
data = s.recv(2048)  
s.close()  
print data
```

Note: For UDP Sockets use SOCK_DGRAM instead of
SOCK_STREAM

Module “pcapy”

- Pcapy is a Python extension module that interfaces with the libpcap packet capture library.
- Pcapy enables python scripts to capture packets on the network.
- Pcapy is highly effective when used in conjunction with a packet-handling package such as Impacket, which is a collection of Python classes for constructing and dissecting network packets.
- Packet Capturing using pcapy example
 - pcapyPktCapture1.py
 - pcapyEx1.py
 - pcapyDumper.py

Module “urllib” & “urllib2”

- **urllib2** is a Python module for fetching URLs.
- Offers a very simple interface, in the form of the urlopen function.
- Capable of fetching URLs using a variety of different protocols (http, ftp, file, etc)
- Also offers a slightly more complex interface for handling common situations:
 - Basic authentication
 - Cookies
 - Proxies
 - etc

urllib vs urllib2

- Both modules do URL request related stuff, but they have different functionality.
- urllib2 can accept a Request object to set the headers for a URL request, urllib accepts only a URL.
- urllib provides the urlencode method which is used for the generation of GET query strings, urllib2 doesn't have such a function.
- Because of that urllib and urllib2 are often used together.

Example1

```
import urllib2  
request = urllib2.Request('http://www.ashemery.com')  
response = urllib2.urlopen(request)  
payload = response.read()  
print(payload)
```

Basic URL Request

```
import urllib2  
response = urllib2.urlopen('http://pythonforbeginners.com/')  
print response.info()  
html = response.read()  
response.close()
```

Base64 & ROT13 Encoders

Base64

```
#!/usr/bin/python  
code = raw_input("Enter the data you wish to be encoded to Base64")  
answer=code.encode('base64','strict')  
print answer
```

ROT13

```
#!/usr/bin/python  
code = raw_input("Enter the data you wish to apply ROT13 on")  
answer=code.encode( 'rot13','strict')  
print answer
```

Packet Crafting with Scapy

Scapy Overview

- Scapy is a Python program that enables the user to send, sniff and dissect and forge network packets
- This capability allows construction of tools that can probe, scan or attack networks
- It can replace hping, arpspoof, arp-sk, arping, p0f and even some parts of Nmap, tcpdump, and tshark

Scapy Overview – Cont.

- Scapy was created by Philippe Biondi and runs in Python:
 - Can be used interactively at a Python prompt
 - Included within Python scripts for more complex interactions
- Must run with root privileges to craft packets
- Don't need to be a *Python Guru* to use Scapy!

Scapy Basics - 1

- Supported protocols:

```
>>> ls()
```

- Details about a specific protocol:

```
>>> ls(TCP)
```

- Available commands/functions:

```
>>> lsc()
```

Scapy Basics - 2

- Crafting a SYN/ACK Packet

```
>>> pkt = IP(dst="192.168.122.101")
>>> pkt /= TCP(dport=80, flags="SA")
```

- Crafting ICMP Host Unreachable Packet

```
>>> pkt = IP(dst="192.168.122.101")
>>> pkt /= ICMP(type=3,code=1)
```

Scapy Basics - 3

Single Line:

- ICMP echo request Packet

```
>>> mypkt = IP(dst="192.168.122.101") /ICMP(code=0,type=8)
```

- TCP FIN, Port 22, Random Source Port, and Random Seq#

```
>>> mypkt = IP(dst="192.168.122.101") /  
TCP(dport=22,sport=RandShort(),seq=RandShort(),flags="F")
```

Sending and Receiving Packets – @L3

- Send packet at layer 3

```
>>> send(packet)
```

- Send packet at L3 and receive one response

```
>>> resp = sr1(packet)
```

- Send packet at L3 and receive all responses

```
>>> ans,unans = sr(packet)
```

Sending and Receiving Packets – @L2

- Send packet at layer 2

```
>>> sendp(Ether()/packet)
```

- Send packet at L2 and receive one response

```
>>> resp = srp1(packet)
```

- Send packet at L2 and receive all responses

```
>>> ans,unans = srp(packet)
```

Displaying Packets

- Get a summary of each packet:

```
>>> pkts.summary()
```

- Get the whole packet list:

```
>>> pkts.show()
```

Scapy Host Discovery

```
>>> ans,unans = srp(Ether(dst="ff:ff:ff:ff:ff:ff")/ARP(pdst="192.168.122.0/24"),timeout=2)
```

```
>>> ans.summary(lambda(s,r): r.sprintf("Ether: %Ether.src% \t\t\nHost: %ARP.psrc%"))
```

Scapy Port Scanning

- TCP SYN Scanner

```
>>> sr1(IP(dst="192.168.122.101") /TCP(dport=90,flags="S"))
```

```
>>> a,u = sr(IP(dst="192.168.122.101") /TCP(dport=(80,100),flags="S"))
```

```
>>> a.summary(lambda(s,r): r.sprintf("Port: %TCP.sport% \t\t Flags: %TCP.flags%"))
```

Scapy Sniffing - 1

- Scapy has powerful capabilities to capture and analyze packets.
- Configure the network interface to sniff packets from:

```
>>> conf.iface="eth0"
```

Configure the scapy sniffer to sniff only 20 packets

```
>>> pkts=sniff(count=20)
```

Scapy Sniffing - 2

- Sniff packets and stop after a defined time:

```
>>> pkts=sniff(count=100,timeout=60)
```

- Sniff only packets based on a filter:

```
>>> pkts = sniff(count=100,filter="tcp port 80")
```

Scapy Sniffing - 3

```
>>> pkts = sniff(count=10,prn=lambda x:x.sprintf("SrcIP={IP:  
%IP.src% -> DestIP=%IP.dst%} | Payload={Raw:%Raw.load%  
\n}))
```

- *What is that doing ???*

Exporting Packets

- Sometimes it is very useful to save the captured packets in a PCAP file for future work:

```
>>> wrpcap("file1.cap", pkts)
```

- Dumping packets in HEX format:

```
>>> hexdump(pkts)
```

- Dump a single packet in HEX format:

```
>>> hexdump(pkts[2])
```

- Convert a packet to hex string:

```
>>> str(pkts[2])
```

Importing Packets

- To import from a PCAP file:

```
>>> pkts = rdpcap("file1.cap")
```

- Or use the scapy sniffer but with the offline argument:

```
>>> pkts2 = sniff(offline="file1.cap")
```

Create your own tools

```
>>> def handler(packet):
 hexdump(packet.payload)
```

```
>>> sniff(count=20, prn=handler)
```

```
>>> def handler2(packet):
 sendp(packet)
```

```
>>> sniff(count=20, prn=handler2)
```

Yesman

```
#!/usr/bin/env python
import sys
from scapy.all import *
def findSYN(p):
 flags = p.sprintf("%TCP.flags%")
 if flags == "S": # Only respond to SYN Packets
 ip = p[IP] # Received IP Packet
 tcp = p[TCP] # Received TCP Segment
 i = IP() # Outgoing IP Packet
 i.dst = ip.src
 i.src = ip.dst
 t = TCP() # Outgoing TCP Segment
 t.flags = "SA"
 t.dport = tcp.sport
 t.sport = tcp.dport
 t.seq = tcp.ack
 new_ack = tcp.seq + 1
 print ("SYN/ACK sent to ",i.dst,":",t.dport)
 send(i/t)
```

sniff(prn=findSYN)

Others (*not categorized yet!*)

Adding Time Delay

- Delay for 5 seconds

```
>>> import time
```

```
>>> time.sleep(5)
```

- Run something once a minute:

```
import time
```

```
while True:
```

```
 print "This prints once a minute."
```

```
 time.sleep(60)
```

Exploit Development

```
#!/usr/bin/python
import socket
host = "target"
port = <port#>
cmd = "initial command"
s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
buffer = "buffer to send"
shellcode = "shellcode"
Payload = cmd + buffer + shellcode
print "\n Any status message \n"
s.connect((host,port))
data = s.recv(1024)
s.send(payload +"\n")
s.close
```

Python Tools for Penetration Testers

Network Tools

- [Scapy](#): send, sniff and dissect and forge network packets. Usable interactively or as a library
- [pypcap](#), [Pcap](#) and [pylibpcap](#): several different Python bindings for libpcap
- [libdnet](#): low-level networking routines, including interface lookup and Ethernet frame transmission
- [dpkt](#): fast, simple packet creation/parsing, with definitions for the basic TCP/IP protocols
- [Impacket](#): craft and decode network packets. Includes support for higher-level protocols such as NMB and SMB
- [pynids](#): libnids wrapper offering sniffing, IP defragmentation, TCP stream reassembly and port scan detection
- [Dirtbags py-pcap](#): read pcap files without libpcap
- [flowgrep](#): grep through packet payloads using regular expressions
- [Knock Subdomain Scan](#), enumerate subdomains on a target domain through a wordlist
- [Mallory](#), extensible TCP/UDP man-in-the-middle proxy, supports modifying non-standard protocols on the fly
- [Pytbull](#): flexible IDS/IPS testing framework (shipped with more than 300 tests)

Debugging and Reverse Engineering Tools

- [Paimei](#): reverse engineering framework, includes [PyDBG](#), PIDA, pGRAPH
- [Immunity Debugger](#): scriptable GUI and command line debugger
- [mona.py](#): PyCommand for Immunity Debugger that replaces and improves on pvefindaddr
- [IDAPython](#): IDA Pro plugin that integrates the Python programming language, allowing scripts to run in IDA Pro
- [PyEMU](#): fully scriptable IA-32 emulator, useful for malware analysis
- [pefile](#): read and work with Portable Executable (aka PE) files
- [pydasm](#): Python interface to the [libdasm](#) x86 disassembling library

Debugging and Reverse Engineering Tools – Cont.

- [PyDbgEng](#): Python wrapper for the Microsoft Windows Debugging Engine
- [uhooker](#): intercept calls to API calls inside DLLs, and also arbitrary addresses within the executable file in memory
- [diStorm](#): disassembler library for AMD64, licensed under the BSD license
- [python-ptrace](#): debugger using ptrace (Linux, BSD and Darwin system call to trace processes) written in Python
- [vdb / vtrace](#): vtrace is a cross-platform process debugging API implemented in python, and vdb is a debugger which uses it
- [Androguard](#): reverse engineering and analysis of Android applications

Fuzzing Tools

- Sulley: fuzzer development and fuzz testing framework consisting of multiple extensible components
- Peach Fuzzing Platform: extensible fuzzing framework for generation and mutation based fuzzing (v2 was written in Python)
- antiparser: fuzz testing and fault injection API
- TAOF, (The Art of Fuzzing) including ProxyFuzz, a man-in-the-middle non-deterministic network fuzzer
- untidy: general purpose XML fuzzer
- Powerfuzzer: highly automated and fully customizable web fuzzer (HTTP protocol based application fuzzer)
- SMUDGE

Fuzzing Tools – Cont.

- Mistress: probe file formats on the fly and protocols with malformed data, based on pre-defined patterns
- Fuzzbox: multi-codec media fuzzer
- Forensic Fuzzing Tools: generate fuzzed files, fuzzed file systems, and file systems containing fuzzed files in order to test the robustness of forensics tools and examination systems
- Windows IPC Fuzzing Tools: tools used to fuzz applications that use Windows Interprocess Communication mechanisms
- WSBang: perform automated security testing of SOAP based web services
- Construct: library for parsing and building of data structures (binary or textual). Define your data structures in a declarative manner
- fuzzer.py (feliam): simple fuzzer by Felipe Andres Manzano
- Fusil: Python library used to write fuzzing programs

Web Tools

- [Requests](#): elegant and simple HTTP library, built for human beings
- [HTTPie](#): human-friendly cURL-like command line HTTP client
- [ProxMon](#): processes proxy logs and reports discovered issues
- [WMap](#): find web service endpoints and discovery files
- [Twill](#): browse the Web from a command-line interface. Supports automated Web testing
- [Ghost.py](#): webkit web client written in Python
- [Windmill](#): web testing tool designed to let you painlessly automate and debug your web application

Web Tools – Cont.

- [FunkLoad](#): functional and load web tester
- [spynner](#): Programmatic web browsing module for Python with Javascript/AJAX support
- [python-spidermonkey](#): bridge to the Mozilla SpiderMonkey JavaScript engine; allows for the evaluation and calling of Javascript scripts and functions
- [mitmproxy](#): SSL-capable, intercepting HTTP proxy. Console interface allows traffic flows to be inspected and edited on the fly
- [pathod / pathoc](#): pathological daemon/client for tormenting HTTP clients and servers

Forensic Tools

- Volatility: extract digital artifacts from volatile memory (RAM) samples
 - LibForensics: library for developing digital forensics applications
 - TrIDLib, identify file types from their binary signatures. Now includes Python binding
 - aft: Android forensic toolkit
-
- *Lots of others which you'll see them very soon ;)*

Malware Analysis Tools

- pyew: command line hexadecimal editor and disassembler, mainly to analyze malware
- Exefilter: filter file formats in e-mails, web pages or files. Detects many common file formats and can remove active content
- pyClamAV: add virus detection capabilities to your Python software
- jsunpack-n, generic JavaScript unpacker: emulates browser functionality to detect exploits that target browser and browser plug-in vulnerabilities
- yara-python: identify and classify malware samples
- phoneyc: pure Python honeyclient implementation

PDF Tools

- Didier Stevens' PDF tools: analyse, identify and create PDF files (includes PDFiD, pdf-parser and make-pdf and mPDF)
- Opaf: Open PDF Analysis Framework. Converts PDF to an XML tree that can be analyzed and modified.
- Origapy: Python wrapper for the Origami Ruby module which sanitizes PDF files
- pyPDF: pure Python PDF toolkit: extract info, split, merge, crop, encrypt, decrypt...
- PDFMiner: extract text from PDF files
- python-poppler-qt4: Python binding for the Poppler PDF library, including Qt4 support

Lab Time!

DIY 😊

This lab is a Do It Yourself (DIY) Lab that must done at home:

- [1] Create a TCP ACK Port Scanner
- [2] Create a TCP Replay Tool
- [3] Create a UDP Ping Tool
- [4] Create a Sniffer that filters based on user input
- [5] Create a tool for HTTP Basic Authentication
 - Login
 - Bruteforce
- [6] Create a basic Honeypot that logs all activity to a text file

SUMMARY

- Discussed Why Learn Python
- Discussed What is Python Good for?
- Explained Python Basics
- Some Quick Python Tips and Tricks
- Python User Input
- Howto Create Functions using Python
- Working with Modules, and the Python Common Used Modules
- Howto use the Python SYS and OS Modules
- Using Python to work with Networks: Sockets, pcap, etc
- Using Python to work with the Web (urllib, urllib2)
- Using Python to create simple Encoders
- Howto use Python for Exploit Development
- Craft your own packets using Scapy
- Python tools for penetration testers

Citation of Used Work

- [1] Keith Dixon, @Tazdrumm3r, <http://tazdrumm3r.wordpress.com/>
- [2] Python Comic, <http://xkcd.com/353/>,
- [3] Live Packet Capture in Python with pcap, <http://snipplr.com/view/3579/live-packet-capture-in-python-with-pcap/>
- [4] How to use urllib2 in Python, <http://www.pythonforbeginners.com/python-on-the-web/how-to-use-urllib2-in-python/>
- [5] Python tools for penetration testers,
<http://www.dirk-loss.de/python-tools.htm>

References

- [1] Coding for Penetration Testers Book,
- [2] Violent Python Book,
- [3] Scapy Documentation, <http://www.secdev.org/projects/scapy/doc/>
- [4] Python, <http://www.python.org/>
- [5] Python Infosec tools, <http://www.dirk-loss.de/python-tools.htm>
- [6] Grow Your Own Forensic Tools: A Taxonomy of Python Libraries Helpful for Forensic Analysis,
http://www.sans.org/reading_room/whitepapers/incident/grow-forensic-tools-taxonomy-python-libraries-helpful-forensic-analysis_33453
- [7] Python Docs, <http://docs.python.org/>
- [8] Python Tutorial, <http://www.tutorialspoint.com/python/index.htm>
- [9] pcapy,
[http://corelabs.coresecurity.com/index.php?
module=Wiki&action=view&type=tool&name=Pcapy](http://corelabs.coresecurity.com/index.php?module=Wiki&action=view&type=tool&name=Pcapy)
- [10] Basic Authentication Authentication with Python,
<http://www.voidspace.org.uk/python/articles/authentication.shtml>
- [11] Justin Searle, Python Basics for Web App Pentesters, InGuardians Inc