

SHODAN API and CODING SKILLS

Laura García @ RootedCON2019

\$ whoami

I am Laura García

Computer Engineer & Cybersec Master [@Polytechnic_University_of_Madrid](#)

Security Architect / Pentester [@Deloitte_Hack_Team](#)

Speaker at RootedCON Madrid 2016

The large number of assets published on the Internet, increase the probability of services exposed that could put them at risk.

SHODAN SEEKER

Business Logic

Fully Customizable

Reporting

Python

Mailing list

Logs

Official Shodan
Library for
Python

shodan-seeker \$./shodanseeker

Usage: python shodanseeker [options]

Options:

-h, --help
--mail=MAIL
-a

show this help message and exit
Send email with results and alerts
Attach csv results to an email

Scanning Options:

--si=SCANINPUT
--sf=SCANFILE
--force
-l

Scan an IP/netblock
Scan an IP/netblock from file
Force Shodan to re-scan the provided IPs
List previously submitted scans

Searching Options:

-i GETINFO
-f GETINFOFROMFILE
--history
--diff
--output=OUTPUT

Get all information of an IP/netblock
Get all information of an IP/netblock from file
Get all Historical Banners
Detect New Services Published
Output results in csv format

Monitoring in Real-Time:

--ca=ADDALERT
--cf=ADDALERTFILE
--la
--da=DELALERT
--subs=SUSALERTS
--monport=MONPORT
--mondifff
--montag=MONTAG
--get=GET

Create network alerts for the IP/netblock
Create network alerts from file
List of all the network alerts activated
Remove the specified network alert
Subscribe to the Private Horse Streaming
Monitoring for High Risk Services
Monitoring for New Services Published
Tags (ex: compromised, doublepulsar, self-signed,...)
Protocols, services, ports and tags supported

EXAMPLES:

```
./shodanseeker --si 'X.X.X.X Y.Y.Y.Y/24' # Scan IPs/netblocks
./shodanseeker --sf 'pathfilename' # Scan IPs/netblocks from a file
./shodanseeker -l # List previously submitted scans

./shodanseeker -i 'X.X.X.X Y.Y.Y.Y/24 Z.Z.Z.Z' # Get all information of IP/netblocks
./shodanseeker -f 'pathfilename' # Get all information from a file of IPs/netblocks
./shodanseeker -i 'X.X.X.X' --history # Get all historical banners
./shodanseeker -i 'X.X.X.X' --diff # Detect new services published
./shodanseeker -f 'pathfilename' [--history|--diff] --output csv # Output results in csv format
./shodanseeker -i 'X.X.X.X' --diff --output csv --mail toaddr -a # Send email with csv results attached

./shodanseeker --ca Name 'X.X.X.X Y.Y.Y.Y/24' # Create network alerts for the IP/netblock
./shodanseeker --cf Name 'pathfilename' # Create network alerts from file
./shodanseeker --la # List of all the network alerts activated on the account
./shodanseeker --da [alertid|all] # Remove the specified network alert
./shodanseeker --subs [alertid|all] --monport '3389 22' [--mail toaddr] # Subscribe to the Streaming for high risk services
./shodanseeker --subs [alertid|all] --mondifff [--mail toaddr] # Subscribe to the Streaming for new services published
./shodanseeker --subs [alertid|all] --montag 'compromised' [--mail toaddr] # Subscribe to the Streaming and monitoring for tags
./shodanseeker --get [protocols|services|ports|tags] # List of (protocols,services,ports,tags) supported
```

Technical issues

- Request rate limit reached (1 request/second) in API calls (REST API).
 - sleep(0.5s)
- Connection between the script and the server got broken (Streaming API).
 - ./sh to respawn shodan-seeker.py script.
 - ChunkedEncodingError exception: call self.function.
- JSON output contains blank fields ("ports").
- Shodan takes a few hours, since on-demand scanning is launched, to update its databases with the results.
- IPs found with open ports did not appear in their database.

Diffing implementation

Request:

GET/shodan/host/{ip}&history=true

Response:

ip	
last_update	
port1	timestamp1
port1	timestamp2
port2	timestamp3
port3	timestamp1
port3	timestamp3

list_port_uniq:

port1	port2	port3
-------	-------	-------

for port in port_uniq:

var list_timestamp_port:

timestamp1
timestamp3

list_timestamp_host_sort_uniq:

timestamp1
timestamp2
timestamp3

for timestamp in list_timestamp_port:

if (last_update == timestamp) and (date <= timestamp_adjustment):

if (len(list_timestamp_port) == 1):

print "diff port open"

else:

next_timestamp_port = list_timestamp_port[1]

next_timestamp_host = list_timestamp_host_sort_uniq[1]

if (next_timestamp_port != next_timestamp_host):

print "diff port open"

timestamp_adjustment:

```
timestamp_adjustment =  
datetime.now() +  
days=32
```

Pros and Cons

- Diffing implementation for assets discovery on Real-Time or REST API approach.
 - Getting information (History, Diffing) without consuming credits.
 - Generating results on csv format without consuming credits.
 - Reports easily integrated with Business Data Analytics frameworks.
 - Fully customizable:
 - Input data via command-line or files.
 - Different output modes.
 - Send alerts and output results to different mailing lists.
 - Monitoring all tags supported by Shodan.
-
- Command-line friendly :)
 - API plan subscription needed.

Downloads

Recommended clone from Git:

```
git clone https://github.com/laincode/shodan-seeker  
cd shodan-seeker  
./shodan-seeker # just run this script
```

Demo


```
zeta:shodan-seeker lain$ ./shodanseeker
Usage: python shodanseeker [options]
```

```
Options:
-h, --help show this help message and exit
--mail=MAIL Send email with results and alerts
-a Attach csv results to an email

Scanning Options:
--si=SCANINPUT Scan an IP/netblock
--sf=SCANFILE Scan an IP/netblock from file
--force Force Shodan to re-scan the provided IPs
-l List previously submitted scans

Searching Options:
-i GETINFO Get all information of an IP/netblock
-f GETINFOFROMFILE Get all information of an IP/netblock from file
--history Return all Historical Banners
--diff Detect New Services Published
--output=OUTPUT Output results in csv format

Monitoring in Real-Time:
--ca=ADDALERT  Create network alerts for the IP/netblock
--cf=ADDALERTFILE Create network alerts from file
--la List of all the network alerts activated
--da=DELALERT  Remove the specified network alert
--subs=SUSALERTS Subscribe to the Private Horse Streaming
--monport=MONPORT Monitoring for High Risk Services
--mondif Monitoring for New Services Published
--montag=MONTAG Tags (ex: compromised, doublepulsar, self-signed)
--get=GET Protocols, services, ports and tags supported

EXAMPLES:
./shodanseeker --si 'X.X.X.X X.X.X.X/24'
./shodanseeker --sf 'pathfilename'
./shodanseeker -l
./shodanseeker -i 'X.X.X.X X.X.X.X/24 Y.Y.Y.Y'
./shodanseeker -f 'pathfilename'
./shodanseeker -i 'X.X.X.X' --history
./shodanseeker -i 'X.X.X.X' --diff
./shodanseeker -f 'pathfilename' [--history|--diff] --output csv
./shodanseeker -i 'X.X.X.X' --diff --output csv --mail toaddr -a
./shodanseeker --ca Name 'X.X.X.X X.X.X.X/24'
./shodanseeker --cf Name 'pathfilename'
./shodanseeker --la
./shodanseeker --da [alertid|all]
./shodanseeker --subs [alertid|all] --monport '3389 22' [--mail toaddr]
./shodanseeker --subs [alertid|all] --mondif [--mail toaddr]
./shodanseeker --subs [alertid|all] --montag 'compromised' [--mail toaddr]
./shodanseeker --get [protocols|services|ports|tags]

# Scan IPs/netblocks
# Scan IPs/netblocks from a file
# List previously submitted scans
# Get all information of IP/netblocks
# Get all information from a file of IPs/netblocks
# Get all historical banners
# Detect new services
# Output results in csv format
# Send email with csv results attached
# Create network alerts for the IP/netblock
# Create network alerts from file
# List of all the network alerts activated on the account
# Remove the specified network alert
# Subscribe to the Streaming and monitoring for high risk services
# Subscribe to the Streaming and monitoring for new services published
# Subscribe to the Streaming and monitoring for tags (ex: compromised, doublepulsar, self-signed)
# List of (protocols, services, ports, tags) supported
```

```
zeta:shodan-seeker lain$ █
```

Thanks!!

#hack.delite_es

-=Pwn&Swag=-

/Rooted°CON