Python – Cours 4 Programmation réseau

Jean-Yves Thibon

IR3 2008-2009

- Protocoles supportés nativement
 - Programmation web : HTTP
 - Courrier: SMTP, POP3, IMAP4 et NNTP
 - Protocoles basiques : TELNET et FTP
- 2 Socquettes
 - Modules
 - Exemples
 - Serveur d'écho
 - Version concurrente
 - Un client SNTP
 - Socquettes brutes : exemple ICMP
 - Accès couche 2 : une requète ARP
- Bibliothèques de manipulation de paquets
 - dpkt
 - Impacket
 - Scapy

Modules pour HTTP et programmation web

- BaseHTTPServer: Serveur HTTP basique (classe dont dérivent SimpleHTTPServer et CGIHTTPServer)
- cgi: Utilitaires pour les scripts CGI
- CGIHTTPServer : Serveur de scripts CGI
- Cookie, cookielib: Gestion des cookies
- htmllib, HTMLParser: Traitement de documents HTML
- httplib (2.6)/http.client (3.0): Client HTTP et HTTPS (bas niveau)
- urllib, urllib2: Client, ouvre n'importe quelle URL
- urlparse, webbrowser ...

Modules pour le courrier électronique

- SMTP
 - smtpd: Serveur SMTP
 - smtplib: Client SMTP
- POP3
 - poplib: Client POP3
- IMAP4
 - imaplib: Client IMAP4
- NNTP
 - nntplib: Client NNTP

Protocoles basiques

- TELNET
 - telnetlib: Client TELNET
- FTP
 - ftplib: Client FTP

Modules de bas niveau

Les modules précédents utilisent

- socket: interface bas niveau
- SocketServer : un cadre pour la programmation des serveurs
- ssl: Secure Socket Layer

La classe fondamentale est <code>socket.socket</code>, qui retourne un objet du type Socket :

```
socket([family[, type[, proto]]]) -> socket object
```

Les paramètres les plus courants sont

Sockets : étymologie et orthographe

Wikipédia prétend : francisation de socket ; ancien français : sochet, soket (petit soc de charrue) Un article mieux informé (par Jacques Ardoino) donne :

Socle apparaît dans notre langue, vers 1674, emprunté à l'italien zoccolo (sabot), lui même dérivé du latin socculus, diminutif de soccus (sorte de pantoufle portée par les femmes et par les hommes à la maison, puis chaussures basses qu'utilisaient les acteurs comiques - ce dernier sens se retrouvera encore dans les mots français socque et socquette)...

On a pu croire, dans le passé, que le « soc » (pièce métallique tranchante d'une charrue) gardait quelque parenté avec le latin soccus et le français socque, dans la mesure ou la partie métallique vient littéralement « chausser » la pièce de bois qui en constitue le support. Mais cette supposition est maintenant tombée en désuétude : soc semblant dériver du qaulois et socle du latin.

On écrira donc **socquette**, comme dans le titre.

Serveur d'écho

```
import socket
sock = socket.socket(socket.AF INET, socket.SOCK STREAM)
sock.bind(('',8888)) # '': toutes les interfaces disponibles
sock.listen(5)
try:
 while True:
 newSocket, address = sock.accept()
 print "Connected from", address
 while True:
 receivedData = newSocket.recv(1024)
 if not receivedData: break
 newSocket.sendall(receivedData)
 newSocket.close()
 print "Disconnected from", address
finally:
 sock.close()
```

Exemple de client

```
from socket import *
s = socket(AF_INET, SOCK_STREAM)
s.connect(('193.55.63.80',8888))
print "Connected to server"
data = """Le cheval de mon cousin
ne mange du foin que le dimanche."""
for line in data.splitlines():
 s.sendall(line)
 print "Sent:", line
 response = s.recv(1024)
 print "Received", response
s.close()
```

Résultat

```
jyt@monge ~/python $ python echoserv.py
Connected from ('82.225.166.14', 32801)
Disconnected from ('82.225.166.14', 32801)
```

Sent: Le cheval de mon cousin Received Le cheval de mon cousin Sent: ne mange du foin que le dimanche. Received ne mange du foin que le dimanche.

Commentaires

- Les fonctions et les constantes ont généralement les mêmes noms qu'en C
- Mais les nombres de paramètres et les valeurs de retour ne sont généralement pas les mêmes
- On ne trouve pas tout dans la doc de Python (cf. man socket)
- Et toutes les constantes ne sont pas définies (PF_INET n'est pas définie, alors qu'elle devrait être égale à AF_INET)
- Cela dit, on peut reprendre en Python les exercices standards du cours de réseau
- L'interpréteur permet d'expérimenter facilement

Serveur d'écho (version concurrente)

```
import thread, time
from socket import *
Host = ''
Port = 8888
s = socket(AF_INET, SOCK_STREAM)
s.bind((Host, Port))
s.listen(5)
def now():
 return time.ctime(time.time())
def handleClient(connection):
 time.sleep(5)
 while 1.
 data = connection.recv(1024)
 if not data: break
 connection.send('Echo=>%s at %s' % (data, now()))
 connection.close()
def dispatcher():
 while 1.
 connection, address = s.accept()
 print 'Server connected by', address,
 print 'at', now()
 thread.start new(handleClient, (connection,))
```

Un client SNTP

```
import struct, sys
from socket import *
from time import ctime
TIME1970 = 2208988800 \# sec depuis 01/01/1900 00:00
if len(sys.argv) < 2:
 srv = '150.254.183.15'
else.
 srv = svs.arqv[1]
s = socket (AF INET, SOCK DGRAM)
data = ' \x1b' + ' \0' * 47
s.sendto(data, (srv, 123))
data, addr = s.recvfrom(1024)
if data:
 print "Received from: ", addr
 trv:
 t = struct.unpack('!12I', data)[10]
 t -= TIME1970
 print '\tTime = %s' % ctime(t)
 except: print data
```

Commentaires

- 123 = port SNTP (Simple Network Time Protocol)
- On interroge le serveur en envoyant un datagramme de 48 octets commençant par 0x1b
- Il renvoie 48 octets (12 mots de 32 bits), le 11ème contient le nombre de secondes depuis le 1er janvier 1900, 0 h.
- Le 12ème donne les microsecondes (cf. transparent suivant)
- On le décode au moyen du module struct
- La RFC 2030 décrit les différents champs
- la chaîne '!121' décode 12 entiers longs non signés (I) en big-endian (! = network order)

|LI | VN | Mode | Stratum | Poll | Precision |

Root Delay	
+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-+-	
Reference Identifier	
+-	
+-	
+-	
Receive Timestamp (64)	
+-	
+-	
Key Identifier (optional) (32)	
+-	
Message Digest (optional) (128)	0

Socquettes brutes (raw sockets)

Permettent l'implantation de protocoles de plus bas niveau. Exemple : ICMP – envoi d'une demande d'écho (cf. ping, traceroute)

Construction manuelle d'un paquet

```
class Icmp ER():
 # Echo request
 def __init__(self,ident,segnum):
 self.id = ident
 # identifiant (ex.: os.getpid())
 self.seg = segnum
 self.type = '\x08'
 # type ECHO REQUEST
 self.code = '\x00'
 # seul code possible ici
 self.chks = 0
 # checksum
 def __str__(self):
 # assemble le paquet
 tc = struct.pack('!cc', self.type,self.code) #
 idseg = struct.pack('!HH', self.id, self.seg) #
 s = checksum(tc + idseq)
 # calcule la
 self.chks = s
 # checksum
 return tc + struct.pack('!H',s)+idseq
```

Exemple

Par exemple (checksum est définie plus loin)

```
>>> p=Icmp_ER(1,2)
>>> s=str(p)
>>> s
'\x08\x00\xf7\xfc\x00\x01\x00\x02'
>>> struct.unpack('!ccHHH',s)
('\x08', '\x00', 63484, 1, 2)
>>> checksum(s[:2]+s[4:])
63484
>>> checksum(s)
```

Le reste du code

```
import struct, os, sys, array
from socket import *
def checksum(pkt):
 if len(pkt) % 2 == 1:
 pkt += "\0"
 s = sum(arrav.arrav("H", pkt))
 s = (s \gg 16) + (s \& 0xffff)
 s += s >> 16
 s = ~s
 return (((s>>8)&0xff)|s<<8) & 0xffff
PID = os.getpid()
 # Par exemple ..
SEQ = 0
 # idem
srv = ('192.168.2.1', 0) # Port 0 sans importance
data = str(Icmp_ER(PID, SEQ)) # assemblage du paquet
sd.sendto(data, srv)
# Pour tester:
data, addr = sd.recvfrom(1500)
x = (len(data),) + addr # On doit recevoir 28 octets
print "Received %d bytes from %s, port %d" % x
```

Accès couche 2 : une requète ARP

On peut accéder au niveau 2 (ex. ethernet) avec les socquettes brutes de la famille PF_PACKET

```
sd = socket(PF_PACKET, SOCK_RAW)
sd.bind(('eth1', 0x806)) # 0x806 = paquets ARP
```

On va le tester avec une requète ARP (who-has). La documentation n'indique pas clairement s'il faut inclure l'en-tête ethernet. En expérimentant, on voit qu'il le faut ...

```
data = ether + arp
sd.send(data)
ans = sd.recv(1024)
```

Reste à construire les chaînes arp et ether.

L'en-tête ARP

0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1 2 3 4 5 6 7 8 9 0 1	
+-	-+
Hardware type Protocol type	-
+-	-+
Hard addr len Proto addr len Opcode	1
+-	-+
Source hardware address	1
+-	-+
Source protocol address	ı
+-	-+
Destination hardware address	1
+-	-+
Destination protocol address	1

L'en-tête ETHERNET

C'est le plus simple, il montre la voie à suivre ... Dans $/usr/src/linux/include/linux/if_ether.h$, on trouve

où mac2str fait ce qu'on imagine.

Une classe pour les requêtes ARP

On pourrait définir tout de suite la classe Arp() mais pour faire simple on va préremplir les attributs correspondant à une requête.

Le reste du code

```
import struct, os, sys
from socket import *
ETH BROADCAST = 'ff:ff:ff:ff:ff'
ETH UNSPECIFIED = '00:00:00:00:00:00'
def getMacAddress(iface):
 for line in os.popen("/sbin/ifconfig "+iface):
 if line.find('Ether') > -1:
 return line.split()[4]
def ip2str(ip):
 return ''.join([chr(int(i)) for i in ip.split('.')])
def mac2str(mac):
 return ''.join([chr(int(i,16)) for i in mac.split(':')])
def str2ip(s):
 return '.'.join([str(ord(i)) for i in s])
def str2mac(s):
 return '%02x:%02x:%02x:%02x:%02x' % tuple(map(ord, list(s)))
```

Et un test ...

```
HOST = gethostbyname(gethostname())
MAC = getMacAddress('eth1')

ether = str(Ether(ETH_BROADCAST, MAC, 0x806))
arp = str(Arp_who_has(MAC, HOST, ETH_UNSPECIFIED, '192.168.2.148'))

data = ether + arp
sd.send(data)
ans = sd.recv(1024)

rarp = struct.unpack('!HccBBH6s4s6s4s',ans[14:42])
print '%s is at %s' % (str2ip(rarp[7]), str2mac(rarp[6]))
```

On obtient

```
>>> 192.168.2.148 is at 00:c0:ca:1a:06:75
```

- On peut ...
- Mais c'est pas la peine ...
- ... parce que d'autres l'ont déjà fait (et mieux)
- Par exemple :
 - dpkt par Dug Song (dsniff etc.)
 - impacket de Core Security Technologies
 - scapy par Philippe Biondi

- On peut ...
- Mais c'est pas la peine ...
- ... parce que d'autres l'ont déjà fait (et mieux)
- Par exemple :
 - dpkt par Dug Song (dsniff etc.)
 - impacket de Core Security Technologies
 - scapy par Philippe Biondi

- On peut ...
- Mais c'est pas la peine ...
- ... parce que d'autres l'ont déjà fait (et mieux)
- Par exemple :
 - dpkt par Dug Song (dsniff etc.)
 - impacket de Core Security Technologies
 - scapy par Philippe Biondi

- On peut ...
- Mais c'est pas la peine ...
- ... parce que d'autres l'ont déjà fait (et mieux)
- Par exemple :
 - dpkt par Dug Song (dsniff etc.)
 - impacket de Core Security Technologies
 - scapy par Philippe Biondi

dpkt

```
http://code.google.com/p/dpkt/
Récupérer avec
svn checkout http://dpkt.googlecode.com/svn/trunk/ dpkt-read-only
On trouve une classe
class Packet(object):
 """Base packet class, with metaclass magic to generate members from
 self.__hdr__.
```

dont dérivent tous les types de paquets.

Requête ARP avec dpkt

Par exemple, arp.py contient diverses constantes (du genre $ARP_PRO_IP = 0x0800$) et une classe traduisant la définition de struct arphdr dans $if_arp.h$ (avec les paramètres pour une requête):

Nouvelle version

```
import struct, sys, os
from socket import *
from dpkt import ethernet, arp # seul changement jusqu'ici
def getMacAddress(iface):
 for line in os.popen("/sbin/ifconfig "+iface):
 if line.find('Ether') > -1:
 return line.split()[4]
def ip2str(ip):
 return ''.join([chr(int(i)) for i in ip.split('.')])
def mac2str(mac):
 return ''.join([chr(int(i,16)) for i in mac.split(':')])
def str2ip(s):
 return '.'.join([str(ord(i)) for i in s])
def str2mac(s):
 return '%02x:%02x:%02x:%02x:%02x:%02x' % tuple(map(ord,list(s)))
ETH BROADCAST = 'ff:ff:ff:ff:ff'
ETH UNSPECIFIED = '00:00:00:00:00:00'
HOST = gethostbyname(gethostname())
MAC = getMacAddress('eth1')
```

```
ar = arp.ARP()
 # construction des en-etes
ar.sha = mac2str(MAC) # plus simple
ar.tha = mac2str(ETH UNSPECIFIED) # toutes les constantes
ar.spa = ip2str(HOST) # difficiles a trouver
ar.tpa = ip2str( '192.168.2.148') # sont predefinies
eth = ethernet.Ethernet()
eth.src = mac2str(MAC)
eth.dst = mac2str(ETH BROADCAST)
eth.data = ar
eth.type = ethernet.ETH TYPE ARP
sd = socket(PF PACKET, SOCK RAW) # mais on doit encore
sd.bind(('eth1', 0x806)) # se debrouiller
 # avec les socquettes
data = str(eth) + str(ar) # en particulier, comprendre
sd.send(data)
 # qu'on doit contruire
 # l'en-tete ethernet ...
ans = sd.recv(1024)
r = struct.unpack('!HccBBH6s4s6s4s',ans[14:42]) # ... et decoder
print '%s is at %s' % (str2ip(r[7]), str2mac(r[6]))
```

Impacket I

Développé par Core Impact Technologies :

http://oss.coresecurity.com/projects/impacket.html Assemblage de paquets et décodage. Utilisation avec Pcapy recommandée (interface Python/libpcap, aussi par Core Impact).

```
from socket import *
from impacket import ImpactDecoder, ImpactPacket
arp = ImpactPacket.ARP()
arp.set_ar_hln(6)
arp.set_ar_pln(4)
arp.set_ar_op(1)
arp.set_ar_hrd(1)
arp.set_ar_spa((192, 168, 2, 171))
arp.set_ar_tpa((192, 168, 2, 148))
arp.set_ar_sha((0x00, 0x0f, 0xea, 0xaf, 0x79, 0x15))
arp.set_ar_pro(0x800)
```

Impacket II

```
eth = ImpactPacket.Ethernet()
eth.contains(arp)
eth.set_ether_shost((0x00, 0x0f, 0xea, 0xaf, 0x79, 0x15))
eth.set_ether_dhost((0xff, 0xff, 0xff, 0xff, 0xff, 0xff))
```

Même principe que dans dpkt et les exemples forgés à la main. On doit encore gérer les socquettes.

```
sd = socket(PF_PACKET, SOCK_RAW)
sd.bind(('eth1', 0x806))
sd.settimeout(2)
sd.send(eth.get_packet())
ans = sd.recv(1024)
```

Impacket III

La suite est plus simple avec le module ${\tt ImpactDecoder}.$

```
reth = ImpactDecoder.EthDecoder().decode(ans)
print reth # juste pour voir

rarp = reth.child()
print rarp # c'est comme on pense

fmt = '%d.%d.%d.%d is at %02X:%02X:%02X:%02X:%02X'
# mais la deniere ligne suffit
print fmt % (tuple(rarp.get_ar_spa())+tuple(rarp.get_ar_sha()))
```

Impacket IV

Les objets $\tt reth$ et $\tt rarp$ sont des paquets, $\tt print$ imprime leur $\tt str$, et on accède aux champs intéressants par $\tt get_ar_XXX$:

Scapy I

Développé par Philippe Biondi : http://www.secdev.org/ Beaucoup plus puissant que les précédents. L'exemple ARP se résume à

```
>>> a=ARP()
>>> a.pdst='192.168.2.148'
>>> b=Ether()
>>> b.src=a.hwsrc
>>> ans, unans = srp(b/a)
Begin emission:
*Finished to send 1 packets.
```

```
Received 1 packets, got 1 answers, remaining 0 packets
>>> print '%s is at %s'%(ans[0][1].payload.psrc,
ans[0][1].payload.hwsrc)
192.168.2.148 is at 00:c0:ca:la:06:75
```

Scapy II

Examinons les détails.

```
[root@liszt scapy] # scapy
WARNING: No route found for IPv6 destination :: (no default route?)
Welcome to Scapy (2.0.0.11 beta)
>>> a=ARP()
>>> a.show()
###[ ARP ]###
 hwtvpe= 0x1
 ptvpe= 0x800
 hwlen= 6
 plen= 4
 op= who-has
 hwsrc= 00:0f:ea:af:79:15
 psrc= 192.168.2.171
 hwdst= 00:00:00:00:00:00
 pdst= 0.0.0.0
>>> a.pdst='192.168.2.148'
>>> b=Ether()
>>> b.show()
###[ Ethernet ]###
WARNING: Mac address to reach destination not found. Using broadcast.
 dst= ff.ff.ff.ff.ff
 src= 00:00:00:00:00:00
 type= 0x0
```

Scapy III

```
>>> h src=a hwsrc
>>> ans, unans = srp(b/a)
Begin emission:
*Finished to send 1 packets.
Received 1 packets, got 1 answers, remaining 0 packets
>>> ans
<Results. TCP.0 IDP.0 TCMP.0 Other.1>
>>> ans[0]
(<Ether src=00:0f:ea:af:79:15 type=0x806 |<ARP pdst=192.168.2.148 |>>,
<Ether dst=00:0f:ea:af:79:15 src=00:c0:ca:1a:06:75 type=0x806 |</pre>
<ARP hwtvpe=0x1 ptvpe=0x800 hwlen=6 plen=4 op=is-at hwsrc=00:c0:ca:1a:06:75
 psrc=192.168.2.148 hwdst=00:0f:ea:af:79:15 pdst=192.168.2.171 |
>>> ans[0][1].payload
<ARP hwtype=0x1 ptype=0x800 hwlen=6 plen=4 op=is-at hwsrc=00:c0:ca:1a:06:75</pre>
psrc=192.168.2.148 hwdst=00:0f:ea:af:79:15 pdst=192.168.2.171 |
>>> print '%s is at %s' % (ans[0][1].payload.psrc, ans[0][1].payload.hwsrc)
192.168.2.148 is at 00:c0:ca:la:06:75
```

Scapy IV

Scapy connaît un grand nombre de protocoles, et définit une classe pour chaque type de paquet (même logique que précédemment). Les instances sont créées avec des valeurs par défaut et sont dès le début des paquets valides.

On visualise les attributs avec la méthode show () et on les modifie à volonté.

On peut ensuite empiler les protocoles avec l'opérateur / :

```
>>> a=TCP()
>>> b=IP()
>>> c=Ether()
>>> p = c/b/a
>>> p
<Ether type=0x800 | <IP frag=0 proto=tcp | <TCP | >>>
```

Scapy V

On accède aux différentes couches avec une syntaxe de type dictionnaire, ou avec l'attribut payload :

```
>>> p[IP].dst = '192.168.2.148'
<<<
\langle \text{Ether type=0x800} | \langle \text{IP frag=0 proto=tcp dst=192.168.2.148} \rangle
 |<TCP |>>>
>>> p[TCP]
<TCP |>
>>> p.payload
<IP frag=0 proto=tcp dst=192.168.2.148 |<TCP |>>
>>> p.payload.payload
<TCP |>
>>> p.haslayer(TCP)
1
>>> p.haslayer(ARP)
0
```

Scapy VI

Par exemple, l'interrogation du serveur de temps pourrait se faire avec

```
>>> p = IP(dst='150.254.183.15')/UDP(sport=11111, dport=123)/('\x1b' + '\0'*47) >>> x,y = sr(p)
```

On n'a plus à gérer les socquettes. Les paquets sont envoyés par la fonction send (couche 3) ou sendp (couche 2).

Si on attend une réponse, on utilise sr, srp, srp, srpl. Ces fonctions retournent un couple de listes (ans, unans). La première est une liste de couples (stimulus, réponse). La seconde contient les paquets sans réponse.

```
>>> x
<Results: TCP:0 UDP:1 ICMP:0 Other:0>
>>> x[0][1][UDP][Raw].load
'\x1c\x01\x00\xf0 ... [snip] ...\xcdB\xa3\xfd\xdbJ\xba8'
```

Scapy VII

Chaque champ d'un paquet peut être un ensemble. On crée ainsi un ensemble de paquets ayant toutes les combinaisons de valeurs possibles dans ces ensembles.

Pour détecter les machines ayant un serveur web sur le réseau de classe C contenant le serveur de l'IGM (FR-UMLV-8), on peut par exemple émettre

```
>>> a=IP(dst="igm.univ-mlv.fr/24")/TCP(dport=80)
>>> ans, unans = sr(a,timeout=3)
Begin emission:
.***Finished to send 256 packets.
```

Received 4 packets, got 3 answers, remaining 253 packets

Scapy VIII

La méthode ans.nsummary() permet de visualiser les réponses. On peut les filtrer, et choisir ce que l'on veut voir:

La clause flags & 2 sélectionne les paquets qui ont SYN = 1. Ici le butin est modeste, on n'a trouvé qu'un deuxième serveur.

Scapy IX

Un traceroute -I (envoie des paquets ICMP) pourrait s'écrire

```
>>> ans, unans=sr(IP(dst='193.55.63.80',
 ttl=(1,25),
 id=RandShort())/ICMP(),timeout=5)
Begin emission:
*****************Finished to send 25 packets.
****
Received 23 packets, got 23 answers, remaining 2 packets
>>> for snd, rcv in ans:
 print snd.ttl, rcv.src, isinstance(rcv.payload, ICMP)
. . .
1 192.168.2.1 True
2 82.225.166.254 True
3 78.254.3.126 True
. . .
```

Scapy X

>>> ls()

On obtient la liste des protocoles supportés avec la commande ls ():

```
ARP
 : ARP
ASN1_Packet : None
BOOTP : BOOTP
CookedLinux : cooked linux
DHCP
 : DHCP options
... (plus de 300)
et la liste des fonctions avec lsc():
>>> lsc()
```

```
arpcachepoison
 : Poison target's cache with (your MAC, victim's IP) couple
arping
 : Send ARP who-has requests to determine which hosts are up
bind_layers
 : Bind 2 layers on some specific fields' values
corrupt bits
 : Flip a given percentage or number of bits from a string
```


Scapy XI

Il y a beaucoup d'outils précodés. Par exemple sniff, qui capture le traffic, accepte des filtres et des fonctions de présentation. Le code suivant espionne le courrier, et capture les mots de passe :

C'est la méthode sprintf() qui permet une présentation claire.

Scapy XII

```
sprintf(self, fmt, relax=1) méthode des instances de scapy.layers.inet.IP.
sprintf(format, [relax=1]) -> str
où format est une chaîne qui peut inclure des directives.
```

Une directive commence et finit par %: % [fmt[r],] [cls[:nb].] field%.

fmt est une directive de printf, "r" est pour "raw substitution" (ex : IP.flags=0x18 au lieu de SA), nb est le numéro de

Inities une unecuve de printi, il est pour law substitution (ex. in:nags=0x16 au neu de 5A), no est le futilieu di la couche voulue (ex.: pour les paquets IP/IP, IP:2.src est src de la couche IP supérieure). Cas particulier :
"%...t i m=%" est la date de création. Ex:

```
p.sprintf("%.time% %-15s,IP.src% -> %-15s,IP.dst% %IP.chksum% "
%03xr,IP.proto% %r,TCP.flags%")
```

Le format peut inclure des conditionnelles : layer :string string est la chaîne à insérer si layer est présent. Si layer est precedée de "!", le result est inversé. Les conditions peuvent être imbriquées :

```
p.sprintf("This is a{TCP: TCP}{UDP: UDP}{ICMP:n ICMP} packet")
p.sprintf("{IP:%IP.dst% {ICMP:%ICMP.type%}{TCP:%TCP.dport%}}")
```

```
Pour obtenir "{ " et "} ", utiliser "% (" et "%) ".
```

Scapy XIII

Scapy permet de belles présentations graphiques, s'il est installé avec les dépendances idoines :

- plot(): demande Gnuplot-py, qui demande GnuPlot et NumPy
- graphiques 2D : psdump() pdfdump() demandent PyX
- graphes : conversations() demande Graphviz et ImageMagick
- graphiques 3D : trace3D() demande VPython

Pour une présentation détaillée, voir

http://www.secdev.org/conf/scapy_pacsec05.pdf