

Casos prácticos

Hacking con Python

Telefonica Educación digital

Casos prácticos

1 | Caso práctico 1

Practicar libremente con los tipos de datos básicos, los operadores, asignaciones, sentencias, bucles, etc.


La solución es totalmente abierta. Algún ejemplo en la lección de teoría.


Averiguar si el pais informado al registrar el dominio "wikipedia.org" (donde está la sede) es realmente donde se encuentra localizado el servidor (Pista: utilizar la técnica de Whois y la librería pygeoip).


```
import pythonwhois
import pygeoip

whois_result = pythonwhois.get_whois('wikipedia.org')
whois_country = whois_result['contacts']['admin']['country']

geo_result = pygeoip.GeoIP('GeoIP.dat')
geo_country = gip.country_code_by_name('wikipedia.org')

if whois_country == geo_country:
 print("El servidor está hubicado en el mismo pais")

else:
 print("El servidor está en otro pais: Whois=",whois_country, " geo=", geo_country)
```


Buscar mediante Shodan 5 servidores que tengan el servicio ProFTPD en la versión vulnerable 1.3.3a y mostrar las IPs por consola.


```
import shodan
SHODAN_API_KEY = "XXXXX"

api = shodan.Shodan(SHODAN_API_KEY)
r = api.search('ProFTPD 1.3.3a')

for i in range(0,5):
 print(r['matches'][i]['ip_str'])
```


Utilizar la librería de Tweepy de Twitter para obtener los últimos Tweet geolocalizados de la cuenta "'stevewoz'".


```
CONSUMER KEY = "XXXXX"
CONSUMER SECRET = "XXXXX"
OAUTH_TOKEN_SECRET = "XXXX"
auth = tweepy.OAuthHandler(CONSUMER KEY, CONSUMER SECRET)
auth.set access token(OAUTH TOKEN, OAUTH TOKEN SECRET)
```

Utilizar el método de Streams de la librería Tweepy de Twitter para quedarse a la escucha de los Tweets localizados en la puerta del Sol de Madrid.


Indicar si el número de resultados (solo el total) obtenidos de la página haveibeenpwned y hesidohackeado son iguales para la cuenta de correo "freeman@hotmail.com". (Pista: para haveibeenpwned sumar los DataLeaks y los Pastes).


```
import requests
import json
import pypwned

h1_dataleaks = pypwned.getAllBreachesForAccount(email="freeman@hotmail.com")
h1_pastes = pypwned.getAllPastesForAccount(account="freeman@hotmail.com")
h1_total = len(h1_dataleaks) + len(h1_pastes)

h1_dataleaks = requests.get("https://hesidohackeado.com/api?q=freeman@hotmail.com")

if str(h1_total) == h1_dataleaks.json()['results']:
 print("El número de filtraciones son similares")
else:
 print("No coinciden el número de filtraciones: haveibeenpwned=",str(h1_total), " hesidohackeado=", h1_dataleaks.json()['results'])
```


Utilizar la librería PyPDF2 para obtener todos los metadatos de un fichero PDF cualquiera.


```
from PyPDF2 import PdfFileReader

pdf = PdfFileReader(open('file_path.pdf",rb'))

metadata = pdf.getDocumentInfo()

for item in metadata:

 print ("--" + item + "=" + metadata[item])
```


Elegir un tipo de escaneo de red de los mostrados en la lección e implementarlo.


Respuesta abierta, una posible solución (TCP Stealth Scan):

```
from scapy.all import *
for port in scanPorts:
 if r is None:
 if(r.getlayer(TCP).flags == 0x12):
 elif(r.haslayer(ICMP)):
 if(int(r.getlayer(ICMP).type)==3 and int(r.getlayer(ICMP).code) in [1,2,3,9,10,13]):
```


Utilizar la herramienta Nmap desde un script y mostrar por pantalla todos los puertos abiertos bajo el protocolo "TCP", los servicios, y sus versiones. Utilizar los siguientes parámetros para la herramienta: -sV -O -p -p 21,22,80,110,135,139,455,8080'.


```
import nmap
host='10.0.2.2'
nm = nmap.PortScanner()

r = nm.scan(host, arguments='-sV -O -p 21,22,80,110,135,139,455,8080')
print(nm[host]['tcp'])
```


Mediante un script comprobar las funcionalidades de pareado y comprobar cerrojo de la Herramienta Latch.

Para la realización de esta práctica hay que registrarse en la Web de Latch (https://latch.elevenpaths.com/www/) y descargar la aplicación desde los Markets oficiales:


Una posible solución:

Pareado de un dispositivo:

```
import latch

AAP_ID="XXXXX"

SECRET_TOKEN="XXXXX"

latch = latch.Latch(AAP_ID, SECRET_TOKEN)

PAIR_TOKEN="4sbvbx"

r = latch.pair(PAIR_TOKEN)

accountID = r.get_data()['accountId']

print("El accountID pareado es:", accountID)
```

Comprobar cerrojo:

```
import latch

AAP_ID="XXXXXXX"

SECRET_TOKEN="XXXXXXX"

latch = latch.Latch(AAP_ID, SECRET_TOKEN)

r2 = latch.status("accountID")

r2.get_data()
```

Telefonica Educación digital