

CSN08x14

Scripting for Cybersecurity and Networks Lecture 0a: Python background

About this lecture

- These slides provide some additional background information about Python, its history and relevance, and scripting languages in general.
- They are not directly linked to any of the practicals.
- Read through this in your own time.

A big HANK YOU to Rich Macfarlane whose material this module is heavily based on!

Scripting languages

Differences between programming and scripting What is a scripting language?

Types of scripting language

What is a scripting language?

Python is generally classified as a scripting language. So what does that mean?

- Scripts started out to automate tasks such as command line OS programs, or web page creation
- Used to write 'scripts' 'fast and light'
- Typically interpreted and not compiled
- Smaller programs hundreds of lines max
- Dynamic Typing allows rapid development
- High level language higher than C#, Java

Programming vs Scripting

Programming languages

- Generally strict syntax rules
- Usually compiled
- Often produce applications that run independently

Scripting languages

- Often less strict about syntax
- Usually interpreted
- Often for applications that interface with other applications (e.g. with a web server, web browser)
- Tend to do more with fewer lines of code
- May be easier to learn
- Good for rapid prototyping

To read a fully written explanation: Differences Between Programming vs Scripting https://www.educba.com/programming-vs-scripting/

Programming vs scripting

Figure 1. A comparison of various programming languages based on their level (higher level languages execute more machine instructions for each language statement) and their degree of typing. System programming languages like C tend to be strongly typed and medium level (5-10 instructions/statement). Scripting languages like Tcl tend to be weakly typed and very high level (100-1000 instructions/statement).

From: John K. Ousterhout (1997). Scripting: Higher Level Programming for the 21st Century https://pdfs.semanticschol

ar.org/adf1/67bfead0e071
7ba2de1a8067cf403a2a0
5ba.pdf

Scripting Language Types

- OS Job control JCL, Unix Shell Scripting, Bash
- Unix/Linux shell scripting glue programs together:
 - ps -aux | grep "snort" | more
- Text Processing AWK, sed Perl (started as)
- Web browser control JavaScript
 - Scripts embedded in HTML provide dynamic content
- Web pages PHP

- Developed into application programming languages Perl,
 Python, Ruby
 - Now Modular and Extensible, OO

Compiled vs interpreted languages

- Compile: translate entire code into machine code (executable).
- Platform dependent
- Interpret: translates code into machine code line by line while script is running
- Platform independent
- Slower at runtime

Compiled vs interpreted languages

Compiled		Interpreted	
PROS	CONS	PROS	CONS
ready to run	not cross platform	cross-platform	interpreter required
often faster	inflexible	simpler to test	often slower
source code is private	extra step	easier to debug	source code is public

Python is usually called an Interpreted language - But could be called a hybrid language (like Java)

- Automatically pre-processes the source code
- stored as .pyc file (If pyc exists and is current, used automatically)
- Platform independent byte code (not machine code).
- Easy to reverse engineer (source code remains accessible)
- .pyc improves load time but not run time

...but you can use e.g. PyInstaller to create a stand-alone exe for distribution if you want to

Python overview

Python History
Why learn Python?
What is Python used for?
Who uses Python?

What is Python?

- Powerful/Light High Level Language
- Scripting/general purpose programming language
- Between traditional scripting languages (TCL, Perl, bash) and high level application development languages (C++, C#, Java)
- Similar to Perl, Ruby

Python History

- Python created in 1989 by Guido van Rossum (previously at Google in App Engine Team and various other places. Currently works for Dropbox client/server written in Python)
- Python is named after Monty Python's Flying Circus

Guido van Rossum

...and his number plate

Python History

■ Not a new language — but keeps gaining popularity

See http://pypl.github.io/PYPL.html

Python Features

- Interpreted Language
 - No compile phase/quick turnaround
 - Prototype code in Interpreter before adding to scripts
- Dynamically Typed
 - Typing at runtime as apposed to static compile type typing:
- Strongly Typed
 - Dynamic type checking reports misuse
- Automated Memory Management
 - Garbage collection
- Simplicity of Scripting procedural
- Object Oriented optional
- Language, with SE tools and libraries of high level compiled languages

Python Platforms

Same code will run on:

- Linux Python installed on most
- Mac pre installed
- Windows
- Mobile Android/iOS
- Games Consoles
- Embedded Systems

Implementations:

- Cpython reference implementation
- IronPython for scripting .NET and Mono
- Jpython coded for Java Runtime

Python Applications

- Operating-Systems programming
 - OS Shell tools, scripting
 - Cross platform interfaces to OS
- Cyber Security and Forensics
 - Security –pen testing, exploit creation, automation of tools, text parsing, log file analysis
 - Forensics tools, scripting digital media analysis
- Network scripting
 - Packet Sniffing, Traffic analysis Scapy, pyNIDS
- Internet scripting
 - Client/server networking, XML, Fetch web pages, parse HTML
 - Web application development django
- GUI programming tkinter
- Database programming cross db libraries
- Data Mining/Machine Learning, Robotics, Gaming
- Numeric/Scientific Programming NumPy, SciPy

Python Commercial User Base

- Intel, Cisco, HP
- Google, Yahoo
- YouTube
- Industrial Light & Magic
- BitTorrent
- NASA
- Reddit
- Raspberry Pi
- NSA

>>>

Python principles

Python Principles 'easter egg':

```
>>> import this
The Zen of Python, by Tim Peters
Beautiful is better than ugly.
Explicit is better than implicit.
Simple is better than complex.
Complex is better than complicated.
Flat is better than nested.
Sparse is better than dense.
Readability counts.
Special cases aren't special enough to break the rules.
Although practicality beats purity.
Errors should never pass silently.
Unless explicitly silenced.
In the face of ambiguity, refuse the temptation to guess.
There should be one-- and preferably only one --obvious way to do it.
Although that way may not be obvious at first unless you're Dutch.
Now is better than never.
Although never is often better than *right* now.
If the implementation is hard to explain, it's a bad idea.
If the implementation is easy to explain, it may be a good idea.
Namespaces are one honking great idea -- let's do more of those!
```


Version 3.x (3.7 released June 2018)

- Most libraries now support 3.x
- Most textbooks and tutorial sites are for 3.x
- Eliminates old quirks that confuse learners
- Full Unicode support
 - Clear distinction between strings and binary
- New for 3.6:
 - f-string formatting
 - secrets module
 - Underscores allowed in variable names
 - Type hints for named variables

Version 2.7 - legacy

- Used by many existing applications
- Still default in some OS
- Support will be discontinued on 1/1/2020 http://pythonclock.org/

We will use the current version of **Python 3.x** in this module

https://wiki.python.org/moin/Python2orPython3

http://python-notes.curiousefficiency.org/en/latest/python3/questions_and_answers.html#why-is-python-3-considered-a-better-language-to-teach-beginning-programmers

Why Python?

Why are we learning Python?

- Cybersecurity pros need programming skills
 - Automate repetitive tasks
 - Analyse software for vulnerabilities
 - Identify malicious software
 - Script your own tools e.g. plug ins for forensic software
- Python is possibly <u>the</u> most popular language for cybersecurity
 - Can be used for wide range of applications
 - Open source
 - Easy to learn
 - Rich set of libraries/tools available
 - Platform independent

Why are we learning Python?

- Designed to help produce Good Quality Code
 - Readable/consistent/minimal code compared to other scripting languages – more readable than Perl
 - Easy to learn and use easier than C, C++, C#, Java

- Rapid Prototyping/Proof of concept hacking
- Less code to type/no compile stage

- Multi platform without any changes
- Windows/Linux/Mac/Mobile

Why not Perl?

- 'Conflict' between Language Users
- Can do everything in Python that you can do in Perl
- Perl code shorter, quicker to code, but typically less readable, and harder to reuse
- Perl typically more ways to do same thing
- Python typically has only one(ish) way to do things

Python vs Perl (according to Yoda)

YODA: Code! Yes. A programmer's strength flows from code maintainability. But beware of Perl. Terse syntax... more than one way to do it... default variables. The dark side of code maintainability are they. Easily they flow, quick to join you when code you write. If once you start down the dark path, forever will it dominate your destiny, consume you it will.

LUKE: Is Perl better than Python?

YODA: No... no... po. Quicker, easier, more seductive.

LUKE: But how will I know why Python is better than Perl?

YODA: You will know. When your code you try to read six months from now.

