#NullHyd

Python for Web Security

Code Warriors

•••

Sanjeev Jaiswal (Jassi)(2019)

author_profile

```
"Name" : "Sanjeev Jaiswal"
"Nickname" : "Jassi"
"Twitter_handle": "jassics"
"Mail_id"
 : "jassics[at]gmail[dot]com"
 : ["AppSec", "AWS Security", "Perl", "Python"]
"Skills"
"Interests"
 "Learning": "AWS Security Automation",
 "Want_to_learn": "Security Automation in DevOps pipeline"
```

("My", "Assumptions")

- You have python and pip installed in your machine
- You can execute python scripts
- You can install dependent libraries using pip
- You can write basics of python program
- You can understand python script
- You understand web security basics
- You know how request response of a web url works
- Burp is installed and configured to get proxy request

[List of Items]

- Why Python
- Fundamentals of Python (Minimal)
- Quick walk through of existing scripts
- Writing few web security scripts
- Creating minimal Burp plugin
- Resources for Learning
- What's Next

Why Python

- Easy to learn and Clean Syntax Code
- Widely being used in security domain
- Open- Source and Vast Community Support
- Automated memory management
- Support to Glue for other languages
- Good for quick and dirty jobs in security;)
- Lots of security tools available in Python \m/

Fundamentals of Python (quick tour)

- Variable names
- Numbers and Strings
- Basic Operators
- Loops and statements
- Functions
- Data Structures i.e. Lists, Tuples, Dictionary
- File handling
- Regular Expression glimpse
- Modules

Python Fundamentals

Variable Names

- Make it human readable
- Keep it short but descriptive
- Don't start with number
- Don't use \$ in your variable name
- all_lowercase_with_underscore
- Advisable not to start with underscore i.e. _var_name
- Also not advisable to use var.__name or __var_name
- Variable types depend upon the data being used.

Numbers and Strings

- Integer: 2, 4, -13, 130
- Float: 2.41564, 2.45, -1.2, 97.99
- String: 'Apple', "Hello, How are you doing?"
- int() for integer
- float() for float
- str() for string

Basic Operators

That operates pythonic way

Arithmetic Operators

- +: used for addition of two digits
- -: used for subtraction of two numbers
- *: used for multiplication
- /: used for division, you will get results in float
- //: floor division, you will get the quotient
- %: modulo division, you will get remainder as a result

Relational Operators

- > : greater than
- <: less than
- == : equals to
- != : not equal to
- >= : greater than equal to
- <= : less than equal to

Logical Operators

- and : returns True if both statements are true
- or : returns True if any of the statements are true
- not : returns False if the result is true

Bitwise Operators

- ~: inverts all the bits
- | : sets bits to 1 if one of the bits is 1
- ^: sets each bit to 1 only one of two bits are 1
- & : sets each bit to 1 if both bits are 1
- >> : signed right shift
- << : left shift

Assignment Operators

- = : assigns right side value to left side variable
- += : x+=3 means x = x+3
- -= : x-=3 means x = x-3
- *= : $x^*=5$ means $x = x^*5$
- /= : x/=4 means x = x/4
- //= : x//7 means x = x//7
- %= : x%=2 means x = x%2
- $**=: x^{**}=2 \text{ means } x = x^{**}2$

Data Structure

List, Tuples, Dictionary

Lists

- Most important and widely used in python
- Its like array in C
- It is accessed by using index number
- Index number starts with 0
- You can use list methods like pop, append, insert, extend, sum, len, min, max, sort, reverse, del, remove, clear
- Syntax:

```
List_variable_name = [] #empty list
List_with_value = [21, 25, 80, 'ssl', 'web server', 21, 80, 8080, 21]
```

Tuples

- Similar to list
- But immutable
- Denoted by () where as list is denoted by []
- You can use count and index
- You can join two tuples
- You cannot insert, delete
- ('single item',) is a tuple, but ('single item') is a string
- only_allowed_ports = (80, 443, 8000, 8080, 9001)

Dictionary

- When you need key value pair like port number with port service name
- Dictionary_var = {"key" : value}
- Value can be any object, it can be even another dictionary
- dict_var = dict() or dict_var = {} # for empty dictionary
- port_service = {"ssh": 22, "ftp": 21, "http": 80}
- for service in port_service:

```
print("[]: []".format(service, port_service[service]))
```

- port_service.pop("http")
- port_service.update({"ssl": 443})
- port_with_service = port_service.items()
- print(port_with_service)

Loops

Let's iterate over items

for loop

```
Example 2
print("Dictionary Iteration")
port dict = {
 'Ftp' = 21
 'ssh' = 22
 'Smtp' = 25
 'Https' = 443
for service in port dict:
 print("%s : %d" %(service,
port dict[service]))
```

while loop

```
while expression:
 statement(s)
while expression:
 statement(s)
else:
 Some other
statement(s)
```

```
Example 1
x = 10
while x>0:
 print(x)
 X--
Example 2
x = 0
while x<10:
 x += 1
 print(x)
else:
 print('Came out of the
loop')
```

Statements

Decision Making Statement

- if statement
- if else statement
- If elif else ladder
- Nested if else

Loop Control Statements

- break
- pass
- continue

Let's write functions

- Reusable block of codes
- Can pass arguments to it
- Built-in functions: print(), len(), sorted(), int(), str() ...
- Structure:
 - Start with keyword def and then function name with parameters inside parenthesis as optional
 - Ex: def print_status_code(url):
 - It can have return statement
- Call named function with function name. Ex: print status code(url)

```
import requests
url = 'https://opsecx.com'
def get status code(url):
 response = requests.get(url)
 return response.status code
status code = get status code(url)
print (status code)
```

File Handling

- Python provided an in-built function to read and write files
- Syntax:

```
o file_input = open("file_name", "mode")
```

- Mode can be r for read, w for write, a for append
- + suffix to mode means, create if it doesn't exists

```
\circ Ex:file input = open("ip-ranges.json", w+)
```

- Write to file_input.file_input.write("127.0.0.1\n")
- Close the file. file input.close()
- Other modes are x for creation, b for binary (t for text, by default)
- Read the file content by using read(chars), readline() or readlines()
- Another way to read file is with open(...) as file_input:

```
for line in file_input:
 # do something with that line
```

Regular Expression

- Learn regex basics from here: https://www.regular-expressions.info/quickstart.html
- import re # import regular expression module in Python
- Python module re provides full support for Perl-like regular expressions in Python
- re.match(), re.search(), re.sub()
- Modifiers or optional flags in re: re.S, re.M, re.I etc.
- Get the matched content using group(num) or groups()
- You can compile the pattern as well. re.compile(pattern)
- matched = re.search(pattern, string) ie equivalent to comp_pattern = re.compile(pattern) matched = comp pattern.match(string)

Let's use Modules

- Think it like a library
- Just an another file with python codes
- It can define classes, functions, variables etc
- Use any of the below way to use python module:
 - o import module name
 - o import module1, module2, module3, moduleN
 - o import some module as your convenient name
 - from module1 import *
 - o from module_name import <specific>

Commonly used modules in security

- re: used for regular expression
- os, sys, socket : system based calls
- requests, webbrowser, wappalyzer, urllib3, pyautogui : website manipulation
- json, csv, xml
- from scapy.all import *
- from ftplib import FTP
- from faker import Faker
- from bs4 import bs
- nmap, dns, whois, ipaddress
- pip install pycrypto, hashlib, base64
- Anything else? Please add here

walkthrough_existing_security_scripts

- Python <u>wappalyzer</u>
- Gittyleaks or trufflehog
- <u>KickS3</u> or<u>S3 Recon</u>
- Analyse Security Headers
- Bruteforce Login or Instagram Account Bruteforce
- Scapy
- Get git user details

Writing Scripts

Get hands dirty (Git repo)

#1 Fetch request and response headers of a url

- url is provided
- 2. Use requests modules in your script
- 3. Instantiate a requests object
- 4. Use get method on url using that created object as in #3
- 5. Save request and response headers in variables respectively
- 6. Loop through request and response headers respectively and
- 7. Print the header contents

#2 Filter request and response headers of a url

- url is provided
- 2. Use requests modules in your script
- 3. Instantiate a request object
- 4. Use get method on url using a request object
- 5. Save response headers in variable
- 6. Create a list of filtered header contents
- 7. Loop through response headers and
- 8. Check if that header is in our filtered header content
- 9. Print the header content, if it's in filtered response header

#3 [TRY AT HOME]: Scan and Report Security headers gap

- Simulate in cli: https://securityheaders.com/?q=null.co.in&followRedirects=on
- Use requests and colorama module
- Get the response headers
- Look for security headers that exists in your suggested security headers dictionary
- If missing, print in red color with the suggestions saved in dictionary against that header
- If security header found
 - Print in green color, if header is implemented properly
 - Print in red color, if that security header is missing some implementations
- Once done all, you can give your own rating based on your rating calculator (Future)

Smart Password Generator based on victim's details (Project?)

- There are many password files available, but generic
- How about generating passwords based on these combination:
 - Name (firstname, lastname, nickname etc.)
 - Hobbies
 - Locations
 - Favorite (Food, pet, movie, family members etc)
 - Date of [Birth, marriage, family's other dates)
 - Profession
 - And password character ranges
- Either gather the information and pass to the script as an input file
- Or Ask all those questions through cli
- And finally generate possible passwords and output as victim_password.txt

Writing Custom Burp Plugin

Basic Burp Extension using Python: Part 1

- It is based on
 https://portswigger.net/burp/extender/writing-your-first-burp-suite-extension
- Create a directory to store your extensions scripts, we will use this directory now onwards for our extension
- Download Jython standalone (.jar) from here: https://www.jython.org/download.html
- Keep this jar file in the same extension directory for convenience
- Configure Burp to use Jython. Extender -> Options -> Python Environment
- Create a python script and import necessary modules in that script
- Write BurpExtender Class i.e. class BurpExtender(IBurpExtender):
- Add your custom written Python script in Burp Extension
- Check for output or any error in popup window

Basic Burp Extension using Python: Part 2

- Once Burp extension Part 1 exercise is successful
- Add Own custom tab in HTTP request
- Show headers just like request headers in custom tab
- You would need to use
 - from burp import IMessageEditorTabFacory
 - o from burp import IMessageEditorTab
- Add IMessageEditorTabFactory in class
- Get helpers object: self._helpers = callbacks.getHelpers()
- Register the object: callbacks.registerMessageEditorTabFactory
- Create a new instance to DisplayValues
- Define DisplayValues class with all the essential functions
- Verify if it's showing the tab and contents within that tab

Basic Burp Extension using Python: Part 3 (Try at Home)

- Once Burp extension Part 2 exercise is successful
- Create similar tab under Proxy->HTTP History->Response tab
- Loop through the response header contents
- Create a dictionary of security header with suggestions
- Look for security headers and
 - O Show present or absent based on header presence compared with your list
 - Show if present security header is implemented properly
- Note: You might need to go through few of the Burp Extender
 APIs Code snippets

Learning Resources

- Violent Python
- Black hat Python
- Automating boring stuffs
- Python for Pentesters by Vivek Ramachandran
- Python for everybody specialization (Coursera)
- Black Hat Python for Pentesters and Hackers Video (PackT)
- Cracking Codes with Python

What's Next

- Python for Network Security
- Python for Security Automation
- Exploits in Python
- Secure Coding in Python
- AI/ML in Cybersecurity using Python
- Python for Crypto
- Malware Analysis using Python
- Forensics using Python
- And many more

Follow for more contents...

Twitter: https://www.twitter.com/jassics

Linkedin: https://www.linkedin.com/in/jassics/

Github: https://github.com/jassics

Youtube: https://www.youtube.com/c/flexmind

Newsletter: https://www.getrevue.co/profile/jassics

