

Desenvolvimento de Scripts

Scripts em Linux

Aula 01 – Introdução ao desenvolvimento de scripts em Linux

- O que é Script?
 - Série de instruções
 - Otimizar processos

- Por que usar scripts?

- Automatização de processos.

- Importância da automação de tarefas:

- Eficiência;
- Consistência;
- Resposta rápida a incidentes;
- Análise de dados;
- Monitoramento contínuo;
- Escalonamento

Noções da Linguagem Bash:

Comentários: Linhas começando com # são comentários e são ignorados pelo interpretador.

Variáveis: Variáveis são usadas para armazenar valores. Exemplo: nome="Usuário"

Comandos: Comandos do sistema podem ser executados usando crases (``) ou \$(). Exemplo: data= \$(date)

Estruturas Condicionais: if, elif e fi são usados para tomada de decisões baseadas em condições.

Estruturas de Loop: for e while permitem repetir ações várias vezes.

Redirecionamento de Saída: > (redireciona saída para um arquivo) e >> (anexa saída a um arquivo).

Testes e Comparação de Strings: O comando test (ou[]) é usado para comparar strings, números e arquivos.

Funções: Permitem definir blocos de código reutilizáveis.

Argumentos da Linha de Comando: Variáveis especiais como \$1, \$ 2

Interpolação de Variáveis: Variáveis podem ser usadas dentro de strings com aspas duplas para interpolação.

Aula 02 – Exemplos práticos:

 scripts básicos para automação de tarefas de segurança cibernética em Linux;

Verificação de Logs de Autenticação

- Um script que analisa os logs de autenticação para identificar tentativas de login falhadas pode ajudar a detectar possíveis tentativas de invasão. O comando `grep` pode ser usado para procurar padrões de logs.

Exemplo de verificação de Logs de Autenticação:

#!/bin/bash
echo "Procurando por tentativas de login falhadas nos logs:"
grep "Failed password" /var/log/auth.log

Verificação de Atualizações do Sistema

 Automatizar a verificação e instalação de atualizações do sistema é importante para manter o sistema seguro. O uso de comandos como `apt-get`(para sistemas baseados em Debian) ou `yum` (para sistemas baseados em Red Hat) pode ser incorporado em um script.

Exemplo de Verificação de Atualizações do Sistema:

#!/bin/bash

echo "Verificando atualizações disponíveis..."

apt-get update

apt-get upgrade -s | grep "upgraded"

Verificação de Vulnerabilidades em Sites

Usando ferramentas como o `curl`, você pode criar um script que verifica automaticamente a presença de vulnerabilidades conhecidas em sites.

Exemplo de Verificação de Vulnerabilidades em Sites:

```
#!/bin/bash
site="https://www.google.com"
vulnerabilidade="CVE-2014-6271"
echo
resultado=$(curl -s -l "$site" | grep "$vulnerabilidade")
if [ -n "$resultado" ]; then
  echo "Vulnerabilidade Shellshock detectada no site $site."
else
  echo "Site seguro, nenhuma vulnerabilidade Shellshock detectada."
```


Aula 03 – Introdução ao desenvolvimento de scripts em Linux

Substituição de Comando com `\$()`:

- Nessa abordagem, você coloca o comando entre parênteses e precede-o com o símbolo de dólar seguido de parênteses. O resultado do comando é armazenado em uma variável.

```
Por exemplo:

'```bash

resultado=$(Is /caminho/do/diretorio)

echo "Conteúdo do diretório: $resultado"
```

...

Substituição de Comando com Backticks (``):

- Essa é uma abordagem mais antiga, onde você coloca o comando entre crases (backticks) e o resultado é novamente armazenado em uma variável.

Por exemplo:

```bash
resultado=`ls /caminho/do/diretorio`
echo "Conteúdo do diretório: \$resultado"
...

Geralmente, a primeira abordagem com `\$()` é preferida por ser mais legível e mais fácil de ser aninhada.

#### Exemplo de Execução de Comando Externo em Script:


Suponha que você queira verificar o espaço livre em disco usando o comando `df -h`. Você pode incorporar esse comando em um script da seguinte maneira:

```
""bash
#!/bin/bash
espaco_livre=$(df -h)
echo "Espaço livre em disco:"
echo "$espaco_livre"
```

Nesse exemplo, o comando `df -h` é executado e seu resultado é armazenado na variável `espaco\_livre`. Em seguida, o resultado é exibido usando o comando `echo`.

#### Exemplos Práticos de Scripts para Operações de Arquivo, Diretório e Execução de Comandos:


1. Criando um Diretório e Copiando um Arquivo:

```
""bash
#!/bin/bash
echo "Criando um diretório e copiando um arquivo..."
mkdir novo_diretorio
cp arquivo.txt novo_diretorio/
echo "Diretório criado e arquivo copiado."""
```


2. Listando Conteúdo de um Diretório e Renomeando um Arquivo:

```
""bash
#!/bin/bash
echo "Listando conteúdo do diretório e renomeando um
arquivo..."
Is /caminho/do/diretorio
mv antigo_nome.txt novo_nome.txt
echo "Arquivo renomeado."
```

#### Exemplos Práticos de Scripts para Operação de Arquivo, Diretório e Execução de Comandos:


#### 3. Removendo um Arquivo e Executando um Comando Externo:

```
""bash
#!/bin/bash
echo "Removendo um arquivo e executando um comando
externo..."
rm arquivo_removido.txt
resultado=$(Is /caminho/do/diretorio)
echo "Conteúdo do diretório: $resultado"
```


Aula 04 – Introdução ao desenvolvimento de scripts em Linux

#### Script de Detecção de Portas Abertas:


1. Um script que verifica portas abertas em um sistema e alerta sobre portas não autorizadas ou suspeitas.

```
#!/bin/bash
host="127.0.0.1"
portas=("80" "22" "443" "3389")
for porta in "${portas[@]}"; do
 nc -zv "$host" "$porta" > /dev/null 2>&1
 if [$? -eq 0]; then
 echo "Porta $porta está aberta em $host"
 else
 echo "Porta $porta está fechada em $host"
 fi
done
```

#### Script de Análise de Logs de Autenticação:


2. Um script que analisa logs de autenticação em busca de padrões suspeitos, como múltiplas tentativas de login falhadas.

```
#!/bin/bash
log_file="/var/log/auth.log"
padrao="Failed password"
if grep -q "$padrao" "$log_file"; then
 echo "Padrão suspeito encontrado nos logs de autenticação."
else
 echo "Nenhum padrão suspeito encontrado nos logs de autenticação."
fi
```


- 3. Script de Detecção de Ataques de Força Bruta:
- Um script que monitora logs em busca de atividades de força bruta em tentativas de acesso, como tentativas repetidas de login.

```
#!/bin/bash
log_file="/var/log/auth.log"
limite_tentativas=5
tentativas=$(grep "Failed password" "$log_file" | wc -l)
if ["$tentativas" -ge "$limite_tentativas"]; then
 echo "Possível ataque de força bruta detectado."
else
 echo "Nenhuma atividade de força bruta detectada."
fi
```


4. Script de Verificação de Vulnerabilidades em Sistemas:

Um script que verifica sistemas em busca de vulnerabilidades conhecidas, usando bancos de dados de CVEs (Vulnerabilidades e Exposições Comuns).

```
#!/bin/bash
sistema="Ubuntu"
versao="20.04"
vulnerabilidade=$(grep "$sistema $versao" cve_database.txt)
if [-n "$vulnerabilidade"]; then
 echo "Vulnerabilidade conhecida encontrada no sistema
$sistema $versao."
else
 echo "Nenhuma vulnerabilidade conhecida encontrada."
fi
```


#### 5. Script de Monitoramento de Arquivos Críticos:

Um script que monitora alterações em arquivos críticos do sistema e alerta sobre quaisquer modificações não autorizadas.

```
#!/bin/bash

diretorio="/diretorio_critico"

while true; do

changes=$(inotifywait -e modify,create,delete
"$diretorio")

echo "Alterações detectadas em: $changes"

done
```


#### 6. Script de Análise Forense para Coleta de Evidências:

Um script que automatiza a coleta de evidências de um sistema comprometido para análise forense posterior.

```
#!/bin/bash
output_dir="/evidencias"
log_file="/var/log/syslog"

mkdir -p "$output_dir"

cp "$log_file" "$output_dir/syslog_copia.log"
echo "Evidências coletadas em $output_dir"
```


# Desenvolvimento de Scripts

**WINDOWS** 


# Introdução ao desenvolvimento de scripts

# O que são Scripts?


Scripts são arquivos de texto com comandos executáveis por um interpretador.


Fonte: Desenvolvimento de Script.

Disponível em: https://as2.ftcdn.net/v2/jpg/06/21/25/65/1000\_F\_621256585\_6wkBrdVt6w2peMgKzUHSUo7i5MHf6bVz.jpg.

Acesso em 31 Julho. 2023

# Aplicação


- Automação de tarefas
- Padronização de processos
- Gerenciamento de Sistemas e Redes
- Manipulação de Dados
- Personalização e Extensibilidade
- Redução de Erros
- Eficiência e Produtividade


Fonte: Desenvolvimento de Script.

Disponível em: https://as2.ftcdn.net/v2/jpg/06/21/25/65/1000\_F\_621256585\_6wkBrdVt6w2peMgKzUHSUo7i5MHf6bVz.jpg.

Acesso em 31 Julho. 2023


PowerShell: Baseada em objetos, manipula recursos do sistema operacional e interage com outras plataformas.


Fonte: PowerShell arquivo.

Disponível em: https://stock.adobe.com/br/images/programming-language-powershell-inscription-on-the-background-of-computer-code/280856935. Acesso em 31 Julho. 2023


**Batch**: Usa comandos do prompt de comando para tarefas simples ou complexas.


Fonte: Bat arquivo.

Disponível em: https://as1.ftcdn.net/v2/jpg/04/97/91/80/1000\_F\_497918010\_pQr2cQRx0EoIDLII5T0GcPrjd6FJWBU0.jpg.

Acesso em 31 Julho. 2023


VBScript: Baseada em Visual Basic, usada para scripts no Windows Script Host e aplicativos como Internet Explorer, Excel, Word.


Fonte: VBScript arquivo.

Disponível em: https://stock.adobe.com/br/images/programming-language-vbscript-inscription-on-the-background-of-computer-code/278184401. Acesso em 31 Julho. 2023


JavaScript: Baseada em ECMAScript, usada para scripts no Windows Script Host e aplicativos web ou desktop.


Fonte: JavaScript arquivo.

Disponível em: https://stock.adobe.com/br/images/moscow-russia-1-june-2020-javascript-js-logo-sign-with-program-code-on-background-illustrative-editorial/390711002. Acesso em 31 Julho. 2023

## Vantagens do uso de scripts


**Agilidade**: Automatiza tarefas complexas com poucas linhas de código e sem compilação.

**Flexibilidade**: Pode ser adaptado às necessidades do desenvolvedor com parâmetros, variáveis, loops, etc.


# Vantagens do uso de scripts


**Portabilidade**: Executável em diferentes versões ou plataformas do Windows.

**Integração**: Comunica-se com outros programas por meio de interfaces, usando bibliotecas externas.


# Riscos e boas práticas


**Riscos**: Malware, vulnerabilidades e permissões elevadas.

**Boas práticas**: Verificar origem e integridade, analisar conteúdo e comportamento, limitar permissões e recursos, atualizar e proteger sistemas.


### Exemplos de scripts


#### **PowerShell**

```
Script para listar os processos em execução no sistema
Get-Process | Format-Table -AutoSize
Script para criar um arquivo zip com os arquivos de uma pasta
$source = "C:\Users\user\Documents"
$destination = "C:\Users\user\Documents.zip"
Compress-Archive -Path $source -DestinationPath $destination
Script para enviar um email usando o Outlook
$Outlook = New-Object -ComObject Outlook.Application
$Mail = $Outlook.CreateItem(0)
$Mail.To = "destinatario@email.com"
$Mail.Subject = "Assunto do email"
$Mail.Body = "Corpo do email"
$Mail.Send()
```

# Exemplos de scripts


#### **Batch**

```
:: Script para exibir a data e a hora atuais
echo %date% %time%

:: Script para copiar um arquivo para outra pasta
copy C:\Users\user\file.txt D:\Backup\file.txt

:: Script para executar um ping em um site
ping www.bing.com
```

## Exemplos de scripts


#### **VBScript**

```
' Script para exibir uma mensagem na tela
MsgBox "Olá mundo!"
' Script para criar uma pasta no desktop
Set objFSO = CreateObject("Scripting.FileSystemObject")
strDesktop = objFSO.GetSpecialFolder(0)
objFSO.CreateFolder strDesktop & "\Nova Pasta"
' Script para abrir o Internet Explorer e navegar para um site
Set objIE = CreateObject("InternetExplorer.Application")
objIE. Visible = True
objIE.Navigate "https://www.bing.com"
```

### Exemplos de scripts


#### **JavaScript**

```
// Script para exibir uma mensagem na tela
WScript.Echo("Olá mundo!");
// Script para criar um arquivo de texto no desktop
var fso = new ActiveXObject("Scripting.FileSystemObject");
var desktop = fso.GetSpecialFolder(0);
var file = fso.CreateTextFile(desktop + "\\Arquivo.txt", true);
file.WriteLine("Este é um arquivo de texto criado por um script.");
file.Close();
// Script para abrir o Notepad e escrever algo nele
var shell = new ActiveXObject("WScript.Shell");
shell.Run("notepad.exe");
WScript.Sleep(1000);
shell.SendKeys("Este é um texto escrito por um script.");
```

### Conclusão


Nesta aula, aprendemos os conceitos básicos de scripts em ambientes Windows, as principais ferramentas e linguagens de script para Windows, os riscos e as boas práticas de segurança cibernética ao desenvolver e executar scripts. Esperamos que esta aula tenha sido útil e interessante para você.


# Desenvolvimento de Scripts

**WINDOWS** 


# Desenvolvimento de scripts avançados


Uso de parâmetros e argumentos: Permite tornar os scripts mais flexíveis e reutilizáveis ao receberem valores através de parâmetros e argumentos, adaptando-se a diferentes situações ou entradas.

```
document.getElementById(div).lmmm
else if (i==2)
 var atpos=inputs[i].indexOf('@')
 var dotpos=inputs[i].lastIndexid
 if (atpos<1 || dotpos<atpos+2 || a
 document.getElementById('errEmail
 document.getElementById(div).
 else
```

Fonte: Desenvolvimento de Script.

Disponível em: https://as2.ftcdn.net/v2/jpg/02/25/08/49/1000\_F\_225084966\_hhswkk9GgkAKcr2p1n69aail1jETbZO9.jpg.

Acesso em 31 Julho. 2023


Uso de funções e módulos: Organiza os scripts em partes menores e mais compreensíveis através de blocos de código (funções) que executam tarefas específicas, e possibilita a importação de módulos contendo funções relacionadas em outros scripts, evitando repetição de código.

```
}(this, function($, Sifter, Micros Lugar)
 'use strict';
 var highlight = function(Selement, person)
 if (typeof pattern === 'string'
 var regex = (typeof pattern --- "
 var highlight = function(node) {
 var skip = 0;
 if (node.nodeType === 3) {
 var pos = node.data.search(regex);
 if (pos >= 0 && node.data.length > 0) (
 var match = node.data.match(regex);
 var spannode = document.createflement(
 spannode.className = 'highlight';
 var middlebit = node.splitText(pos);
 ver endbit = middlebit.splitText(mstc*(0))
 ver middleclone = middlebit.clonelose(true).
 spannode.appendChild(middleclone);
 #1461ebit.parentNode.replaceChild(sparocos, #2822494)
 && node.childwates W. Illeansanana
 skip - 1;
```

Fonte: Desenvolvimento de Script.

Disponível em: https://as2.ftcdn.net/v2/jpg/01/67/19/37/1000\_F\_167193773\_nl3NaWJMBdTTvz1EcBmqvjoeAW0WGzlu.jpg.

Acesso em 31 Julho. 2023


Uso de estruturas condicionais e iterativas: Permite controlar o fluxo de execução dos scripts utilizando estruturas condicionais (execução baseada em condições) e iterativas (repetições), facilitando o tratamento de diferentes cenários ou dados.


Fonte: Desenvolvimento de Script.

Disponível em: https://as1.ftcdn.net/v2/jpg/01/07/96/20/1000\_F\_107962078\_G7Y5A5EGKraZaLkObrm3eMvbq89OJEnP.jpg

Acesso em 31 Julho. 2023


Uso de expressões regulares: Manipula textos de forma eficiente e precisa ao definir padrões de busca ou substituição em um texto. Possibilita extrair, validar, formatar ou modificar dados conforme necessário.

```
var self = getObj(data, id)
parents = [];

if self]{
parents.push(self);

parents = parents.conce

(getSelftAndParents);

self.pId));

if self.pId);

i
```

Fonte: Desenvolvimento de Script.

Disponível em: https://as2.ftcdn.net/v2/jpg/02/78/33/57/1000\_F\_z78335772\_JkLllynyeRhJr2CJgzkGP9o9rPRosQj1.jpg

Acesso em 31 Julho. 2023


Uso de bibliotecas externas: Permite ampliar as funcionalidades dos scripts através de conjuntos de funções ou classes disponibilizados por outros desenvolvedores. Acesso a recursos que não estão disponíveis nas linguagens ou ferramentas nativas.


Disponível em: https://as1.ftcdn.net/v2/jpg/03/63/62/58/1000\_F\_363625802\_x7s5KlbqPhCjrUW7HZgOQRrnDq2RS7KF.jpg.

Acesso em 31 Julho. 2023

### Escrever mensagem em tela


#### **Batch**

Abre o CMD – command prompt do Windows, e digite:

set nome=João

echo Olá, %nome%!


Fonte: Autor, 08 de agosto de 2023

### Cálculo de variáveis


#### **Batch**

Abre o CMD – command prompt do Windows, e digite:

@set a=5

@set b=2

@set /a "c=%a%+%b%"

Echo O resultado é: %c%

```
C:\Users\nasci>@set a=5
C:\Users\nasci>@set b=2
C:\Users\nasci>@set /a "c=%a%+%b%"
7
C:\Users\nasci>echo o resultado é: %c% o resultado é: 7
C:\Users\nasci>
```

Fonte: Autor, 08 de agosto de 2023


# Desenvolvimento de Scripts

**WINDOWS** 


# Desenvolvimento de scripts avançados

## Operadores relacionais


#### **Batch**

Abre o CMD – command prompt do Windows, e digite:

@set n1=5

@set n2=2

if %n1% gtr %n2% (echo O número 1 é maior que o número 2.) else if %n1% lss %n2% (echo O número 1 é menor que o número 2.) else (echo Os números são iguais.)

```
C:\Users\nasci>@set n1=5
C:\Users\nasci>@set n2=6
C:\Users\nasci>if %n1% gtr %n2% (echo O número 1 é maior que o número 2.) else if %n1% lss %n2% (echo O número 1 é menor que o número 2.) else (echo Os número s são iguais.)
O número 1 é menor que o número 2.
```

Fonte: Autor, 08 de agosto de 2023

# Manipulação de arquivos


REM Criar uma pasta chamada "MinhaPasta"

mkdir MinhaPasta

REM Criar arquivo txt

type nul > meuarquivo.txt

REM Copiar um arquivo chamado "meuarquivo.txt" para a pasta copy meuarquivo.txt MinhaPasta

# Manipulação de arquivos


REM Mover a pasta "MinhaPasta" para outro local

move MinhaPasta NovaLocalizacao\MinhaPasta

REM Renomear o arquivo dentro da pasta

ren NovaLocalizacao\MinhaPasta\meuarquivo.txt novoarquivo.txt

REM Deletar a pasta e seu conteúdo

rmdir /s /q NovaLocalizacao\MinhaPasta


# Desenvolvimento de Scripts

**WINDOWS** 


# Desenvolvimento de scripts avançados

## PowerShell


```
Write-Host "Hello, World!"

if ($a -gt $b) {
 Write-Host "A é maior que B"
} else {
 Write-Host "B é maior que A"
}

for ($i=1; $i -le 5; $i++) {
 Write-Host "Iteração $i"
}
```

## PowerShell


```
function Saudacao {
 param (
 [string]$nome
)
 Write-Host "Olá, $nome!"
}
Chamando a função
Saudacao -nome "Amigo"
```

## PowerShell


```
function Saudacao {
 param (
 [string]$nome,
 [string]$cumprimento = "Olá"
)
 Write-Host "$cumprimento, $nome!"
}
Chamando a função
Saudacao -nome "Amigo"
Saudacao -nome "Amigo" -cumprimento "Bom dia"
```


# Desenvolvimento de Scripts

**WINDOWS** 


# Desenvolvimento de scripts avançados

# Script de Remoção de Malwares no Registro


```
$chaveMaliciosa = "HKCU:\Software\Microsoft\Windows\CurrentVersion\Run\EncryptorMalicioso"

if (Test-Path $chaveMaliciosa) {
 Write-Host "Removendo chave maliciosa do Registro..."
 Remove-Item -Path $chaveMaliciosa -Force
 Write-Host "Chave maliciosa removida com sucesso."
} else {
 Write-Host "Nenhuma chave maliciosa encontrada no Registro."
```

# Criptografia e descriptografia de mensagem


```
Encryption Key (16, 24, or 32 bytes)
$encryptionKey = [Text.Encoding]::UTF8.GetBytes("MySecretEncryptionKey")
Text to encrypt
$textToEncrypt = "SENAI 123."
Convert the text to bytes
$bytesToEncrypt = [Text.Encoding]::UTF8.GetBytes($textToEncrypt)
Create AES encryption object
$aes = [System.Security.Cryptography.Aes]::Create()
$aes.Mode = [System.Security.Cryptography.CipherMode]::CBC
$aes.Padding = [System.Security.Cryptography.PaddingMode]::PKCS7
$aes = [System.Security.Cryptography.Aes]::Create()
$aes.Mode = [System.Security.Cryptography.CipherMode]::CBC
$aes.Padding = [System.Security.Cryptography.PaddingMode]::PKCS7
```

# Criptografia e descriptografia de mensagem


```
Generate a random IV (Initialization Vector)
$aes.GenerateIV()
Create an encryption stream
$encryptor = $aes.CreateEncryptor()
Encrypt the bytes
$encryptedBytes = $encryptor.TransformFinalBlock($bytesToEncrypt, 0, $bytesToEncrypt.Length)
Convert the encrypted bytes to Base64 for storage
$encryptedText = [Convert]::ToBase64String($aes.IV + $encryptedBytes)
Display the encrypted text
Write-Host "Encrypted Text: $encryptedText"
```


# Desenvolvimento de Scripts

**WINDOWS** 


# Desenvolvimento de scripts avançados

# Criptografia e descriptografia de mensagem


```
Convert the Base64 encrypted text back to bytes
$encryptedBytesWithIV = [Convert]::FromBase64String($encryptedText)
$iv = $encryptedBytesWithIV[0..15]
$encryptedBytesOnly = $encryptedBytesWithIV[16..($encryptedBytesWithIV.Length - 1)]
Set the IV and decrypt
acc{a}{a}
$decryptor = $aes.CreateDecryptor()
$decryptedBytes = $decryptor.TransformFinalBlock($encryptedBytesOnly, 0, $encryptedBytesOnly.Length)
Convert the decrypted bytes back to text
$decryptedText = [Text.Encoding]::UTF8.GetString($decryptedBytes)
Display the decrypted text
Write-Host "Decrypted Text: $decryptedText"
```

# Verificação de Políticas de Segurança


Get-ExecutionPolicy
Get-ProcessMitigation -System
Get-MpPreference | Select-Object -Property \*Detection\*

Este script exibe informações sobre a política de execução, políticas de mitigação de processo e preferências de detecção do Windows Defender.

### Varredura de Portas e Conexões Ativas


Get-NetTCPConnection | Select-Object -Property LocalAddress, LocalPort, RemoteAddress, RemotePort, State Test-NetConnection -ComputerName localhost -Port 80

Este script lista as conexões TCP ativas e verifica a conectividade com uma porta específica.


# Desenvolvimento de Scripts

**WINDOWS** 


# Desenvolvimento de scripts avançados

# Verificação de Atividades de Logon


Get-WinEvent -LogName Security | Where-Object { \$\_.Id -eq 4624 -or \$\_.Id -eq 4634 } | Select-Object -Property TimeCreated, Id, Message

Este script analisa eventos de logon no log de segurança do Windows.

# Análise de Processos Suspeitos


Get-Process | Where-Object { \$\_.Path -eq \$null -and \$\_.Handles -gt 500 -and \$\_.CPU -gt 50 }

Este script lista processos que não têm um caminho de arquivo associado, têm um número significativo de identificadores de objeto ou estão usando uma quantidade considerável de CPU.

### Conclusão


Lembre-se de que esses scripts são apenas pontos de partida e podem precisar ser ajustados para atender às necessidades específicas do seu ambiente. Execute scripts de segurança com cuidado e teste-os primeiro em um ambiente controlado antes de implantá-los em um ambiente de produção.