Python: Build Your Security Tools

Presented By Ahmed Elshaer Security Operation Specialist

Agenda

- Simple Examples To Help You Develop Tools with Python
 - Basics Of Python Scripting Language
 - SSH Client
 - IP Addresses and Subnetting
 - Databases
 - Argparse
 - Scapy
 - Web Automation

Assigning Values to Variables:

```
#!/usr/bin/python
port = 21  # An integer assignment
ip = "10.20.30.10"
 # A string
domain = "google.com"
Print "IP: %s"% ip
Print "port: %d"%port
Print "domain: %s"%domain
#multiple assignment
Port1, port2, port3 = 21, 22, 23
P1 = ssh = SSH = 22
Print "port1 :%d"% port1
Print "ssh port :%d"%p1
Print "ssh port :%d"%ssh
Print "ssh port :%d"%SSH
```

- Standard Data Types
 - Numbers
 - Strings
 - Lists
 - Tuples
 - Dictionaries

Strings

```
#!/usr/bin/python

Ip = '192.168.56.101'
Domain = 'google.com'

print "ip: ", ip
Print 'this ip:',ip + " points to :",domain

print "This is first 3 digit: ", ip[:3]

print "This is last 3 digit: ", domain[-3:]

#formating

Print 'IP:%s and Domain: %s'%(ip,domain)
Print 'IP: {0} and Domain: {1}'.format(ip, domain)
```

String Special Operation

```
#!/usr/bin/python
Ip = '192.168.56.101'
Port = '22'
#concatenation
Print ip +" " + port
#repetition
Print '-'*5
#slicing
Print "first 3 digit: ", ip[0:3]
#in or not in
Print '192' in ip
#formating
Print 'ip:%s port:%s'%(ip,port)
```

- String Built-in Functions
 - count(str, beg= 0,end=len(string))
 - find(str, beg=0 end=len(string))
 - index(str, beg=0, end=len(string))
 - Isalnum()
 - Isalpha()
 - Isdigit()
 - len(string)

Lists

```
#!/usr/bin/python

portList = [21, 22, 23, 25, 80]
ipList = ['10.20.20.1', '10.20.20.2', '10.20.20.3', '10.20.20.4']

print "Port1: ", portList[0]
print "IP2: ", ipList[1]

#updating ipList
ipList[1] = '10.10.10.2'

#delete element
del ipList[0]

print 'ipList have %d Ips'%len(ipList)
```

- Built-in List Methods
 - list.append(obj)
 - list.count(obj)
 - list.extend(seq)
 - list.index(obj)
 - list.insert(index, obj)
 - list.pop(obj=list[-1])
 - list.remove(obj)
 - list.reverse()
 - list.sort([func])

Tuples

```
#!/usr/bin/python
tup1 = ()
tup1 = ('192.168.1.10', '192.168.1.20')
tup2 = (21, 22, 23, 25, 80)
print "first ip tup1[0]: ", tup1[0]
print "first 3 ports tup2[0:2]: ", tup2[0:2]
Print 'length of ip tuple: %d'% len(tup1)
#delete
del tup1
#convert list to tuple
11 = [80, 443]
t2 = tuple(11)
Print 'list: ', l1
Print 'tuple: ',t2
```

Dictionaries

```
#!/usr/bin/python
server = {'Name': 'Nessus', 'IP': '192.168.56.101', 'Port': 8834}
print "server['Name']: ", server['Name']
print "server['IP']: ", server['IP']
print "server['IP']: ", server['Port']

#update element
Server['IP'] = '192.168.56.102'
print "server['IP']: ", server['IP']

del server['Name'] # remove entry with key 'Name'
server.clear() # remove all entries in server
del server # delete entire dictionary
```

- Built-in Dictionary Methods
 - dict.clear()
 - dict.copy()
 - dict.fromkeys()
 - dict.get(key, default=None)
 - dict.has_key(key)
 - dict.items()
 - dict.keys()
 - dict.setdefault(key, default=None)
 - dict.update(dict2)
 - dict.values()

Loops

```
#!/usr/bin/python

IPs = ['10.10.10.1', '10.10.10.2', '10.10.10.3']
for ip in IPs:
 print 'Current IP :', ip

Servers = [('10.10.10.1', 22), ('10.10.10.2', 22)]
for ip, port in Servers:
 print 'IP:%s port:%d'%(ip,port)

for port in range(21,444):
 print 'Port:%d '%port

port = 21
while (port < 1024):
 print 'The current port is:', port
 port = port + 1</pre>
```

Functions

```
def functionname( parameters ):
 "function_docstring"
 function_suite
 return [expression]

#!/usr/bin/python
# Function definition is here
def scanIP(host, port ):
 "This prints a passed string into this function"
 Print 'Scanning Host:%s on Port:%s'%(host, port)
 return

# Now you can call scanIP function
scanIP('10.10.10.2', 22)
scanIP('10.20.30.1', 80)
```

Reading User Input

```
#!/usr/bin/python

ip = raw_input("Enter Target IP: ");
print "Target IP: ", ip

port = raw_input("Which Port: ");
print "Target Port : ", port

exp = input("Enter expression to be evaluated: ");
print "Received input is : ", exp
```

OS Module

```
import os

#List Directories

list = os.listdir('/home/r00t/')

#Differentiate Files From Folders
for f in list:
 if os.path.isdir(f):
 print 'Directory: {}'.format(f)
 else:
 print 'File: {}'.format(f)
```

OS Module

```
import os
Print os.getcwd()
os.chdir('/home/r00t/Desktop/')
Print os.path.join(os.sep, 'home', 'user', 'work') #concatenate directories
os.mkdir('temp') # creates temp directory inside the current directory
os.makedirs(/tmp/temp')
os.rmdir('/tmp/temp')
#print all Directories with absolute name
for f in list:
 if os.path.isdir(f):
 print 'Directory: {}'.format(os.path.join(os.getcwd(),f))
```

Glob, Search on Files with Regex

• Files I/O

```
#!/usr/bin/python

# Open a file
f = open("iplist.txt", "r")

print "Name of the file: ", f.name
print "Closed or not : ", f.closed
print "Opening mode : ", f.mode

# close a file
f.close()
```

• Files I/O

```
#!/usr/bin/python
# open a file
f = open("iplist.txt", "r")
# reading from file
lines = f.readlines()
for line in lines:
 print line
# close a file
f.close()
```

Files I/O

```
#!/usr/bin/python

# Open a file
fo = open("foo.txt", "r")
str = fo.read(10)
print "Read String is : ", str

# Check current position
position = fo.tell()
print "Current file position : ", position

# Reposition pointer at the beginning once again
position = fo.seek(0, 0)
str = fo.read(10)
print "Again read String is : ", str
# Close opend file
fo.close()
```

• Files I/O

```
#!/usr/bin/python
# open a file
f = open("iplist.txt", "w")

#to write a string to file
f.write( "10.10.20.10\n");
f.flush()

# to write sequence of strings
ips = ['10.20.30.10\n', '10.20.10.30\n']
f.writelines(ips)

# close opend file
fo.close()
```

Exception Handling

```
#!/usr/bin/python

try:
 f = open("testfile", "w")
 f.write("This is my test file for exception handling!!")

except IOError:
 print "Error: can\'t find file or read data"

else:
 print "Written content in the file successfully"
 f.close()
```

Exception Handling

```
#!/bin/python
#inside Try we put the code that may raise Error
try:
 f = open('./passwords.txt', 'r')
 print f.read()
#inside the except, how we can handle the exception
except IOError, e:
  print 'Error Happened: ',e
#inside the else, will run if no exceptions happened
else:
 print 'File Has been Read Successfully'
#finally section will execute if there was exception or there was not
finally:
 print 'File is going to be closed'
 f.close()
```

- To connect to SSH Server:
 - Import SSH Module Like Paramiko
 - Create Object from SSH Agent
 - You may want to load your system Host keys
 - Connect to the SSH Server
 - Run any commands you want
 - Get the output if you want
 - Close the connection

• Ex1: ssh into server and get the id of the current user

Ex2: SSH with Public/Private Keys

```
#!/bin/python
import paramiko
pkey = '/home/r00t/.ssh/id_rsa'
key = paramiko.RSAKey.from_private_key_file(pkey)
ssh = paramiko.SSHClient()
ssh.load_system_host_keys()
ssh.set_missing_host_key_policy(paramiko.AutoAddPolicy())
ssh.connect('192.168.56.101', username=''root, pkey=key)
stdin, stdout, stderr = ssh.exec_command('ifconfig')
print stdout.read()
ssh.close()
```

Ex3: Send File into Remote Server using SFTP

```
#!/bin/python
import paramiko ssh = paramiko.SSHClient()
ssh.set missing host key policy(paramiko.AutoAddPolicy())
Try:
 ssh.connect('localhost', username='testuser', password='test123')
except paramiko.SSHException:
 print "Connection Error"
else:
 sftp = ssh.open sftp()
 sftp.chdir("/tmp/")
 print sftp.listdir()
 sftp.put('/home/r00t/file1.txt', './file1.txt')
 ssh.close()
```

IP Addresses, Subnets, Ranges

- What If You Want to Run Task on Many IP Addresses?
- Do a Port Scanning On Subnets.
- Run Command on multiple Servers/Routers
- Send a configuration file into a Set of Servers
- Eventually you will need library that understand Subnets and IP Ranges.

Basic Operation

```
#!/bin/python
ip = IPAddress('192.0.2.1')
Print ip
ipNet = IPNetwork('192.0.2.1')
Print ipNet.ip
Print ipNet.broadcast
ipNet = IPNetwork('192.0.2.1/24')
Print ipNet.ip
Print ipNet.broadcast
Print ipNet.netmask
FirstIP = IPAddress(ipNet.first)
Print firstIP
LastIP = IPAddress(ipNet.last)
Print lastIP
Print ipNet.size
```

List Operation

```
ipNet = IPNetwork('192.0.2.1/28')
IpList = list(ipNet)
Print "IP List size: ",len(ipList)
# you can do list indexing or slicing
#iterate through all the subnet from network address into the broadcast
address
for ip in IPNetwork('192.168.56.0/29'):
 print '%s' % ip
#iterate through the valid hosts, [network address+1:broadcast-1]
for ip in IPNetwork('192.0.2.0/23').iter hosts():
 print '%s' % ip
#Check IPRange
r1 = IPRange('192.0.2.1', '192.0.2.15')
r1.cidrs()
addrs = list(r1)
```

Summarizing list of addresses

```
#!/bin/python

ip_list = [ip for ip in IPNetwork('192.0.2.0/24') ]

ip_list.extend([str(ip) for ip in IPNetwork('192.0.3.0/24')])
ip_list.append(IPNetwork('192.0.4.0/25'))
ip_list.append(IPNetwork('192.0.4.128/25'))
len(ip_list)

cidr_merge(ip_list)
```

Supernets, subnets, Ranges

```
#!/bin/python

# to get all subnets with in cidr notation
ipNet = IPNetwork('172.24.0.0/16')
IpSubs = ipNet.subnet(24) #ipSubs is a generator object
IpSubsList = list(ipSubs) #convert it to list

#to get all supernets
ipNet = IPNetwork('172.24.0.0/16')
IpSups = ipNet.supernet(8) #ipSups is a generator object
IpSupsList = list(ipSups) #convert it to list

#working with range of IPs
IpRange = list(iter_iprange('192.168.56.250', '192.168.57.5'))
#to summarize this range to CIDR Notation
cidr_merge(ipRange)
```

Comparing IP Addresses

```
IPAddress('192.0.2.1') == IPAddress('192.0.2.1')
IPAddress('192.0.2.1') < IPAddress('192.0.2.2')</pre>
IPAddress('192.0.2.2') > IPAddress('192.0.2.1')
IPNetwork('192.0.2.0/24') == IPNetwork('192.0.2.112/24')
IPNetwork('192.0.2.0/24').ip == IPNetwork('192.0.2.112/24')
ipIPNetwork('192.0.2.0/24').cidr == IPNetwork('192.0.2.112/24').cidr
IPAddress('192.0.2.0') == IPNetwork('192.0.2.0/32')
IPAddress('192.0.2.0') == IPNetwork('192.0.2.0/32')[0]
IPAddress('192.0.2.0') == IPNetwork('192.0.2.0/32').ip
IPRange('192.0.2.0', '192.0.2.255') == IPNetwork('192.0.2.0/24')
```

https://pythonhosted.org/netaddr/tutorial_01.html

Powerful Operations with IPSets

```
r1 = IPRange('192.0.2.1', '192.0.2.15')

addrs = list(r1)

subnets = r1.cidrs()

set1 = IPSet(r1.cidrs())

ips = [IPAddress('192.0.2.1'), '192.0.2.2/31', IPNetwork('192.0.2.4/31'), IPAddress('192.0.2.6'), IPAddress('192.0.2.7'), '192.0.2.8', '192.0.2.9', IPAddress('192.0.2.10'), IPAddress('192.0.2.11'), IPNetwork('192.0.2.12/30')]

set2 = IPSet(ips)

set1 == set2
```

https://pythonhosted.org/netaddr/tutorial_03.html

Databases

- Why we talk about Databases:
 - Most of Now Days Application Store data into DB
 - Extract Data from these Application.
 - Forensics Investigators Need to Get every possible information they can get from the system.
 - Store your Tools Output into DB
 - Data is Everywhere, ... etc

- Steps To Deal with Databases:
 - Import Database Module
 - Connect to the DB
 - Get Cursor to Traverse the Records
 - Run SQL Statements with The Cursor
 - Fetch the Data from The Cursor
 - Or Insert Data using The Cursor into DB
 - Close the connection

Simple DB Example, Get SQLiteVersion

```
#!/usr/bin/python
import sqlite3 as lite
con = None
try:
 con = lite.connect('test.db')
 cur = con.cursor()
 cur.execute('select sqlite_version()')
 data = cur.fetchone()
 print "sqlite version: %s" % data
except lite.error, e:
 print "error %s:" % e
finally:
 con.close()
```

Insert Data into DB

```
#!/usr/bin/python
import sqlite3 as lite
import sys
with lite.connect('Network-Ips.db') as con:
 cur = con.cursor()
 cur.execute("CREATE TABLE IPs(Id INTEGER, IP TEXT, NAME TEXT);")
 cur.execute("INSERT INTO IPs VALUES(1, '10.10.10.1', 'Server1');")
 cur.execute("INSERT INTO IPs VALUES(2, '10.10.10.2', 'Server2');")
 cur.execute("INSERT INTO IPs VALUES(3, '10.10.10.3', 'Server3');")
```

```
#!/usr/bin/python
import sqlite3 as lite
import sys
IPs = (
 (1, '192.168.1.1', 'Server1'),
 (2, '192.168.1.2', 'Server2'),
 (3, '192.168.1.3', 'Server3'),
 (4, '192.168.1.4', 'Server4'))

con = lite.connect('Network-IPs.db')
with con:
 cur = con.cursor()
 cur.execute("DROP TABLE IF EXISTS IPs")
 cur.execute("CREATE TABLE IPs(Id INT, IP TEXT, NAME TEXT);")
 cur.executemany("INSERT INTO IPs VALUES(?, ?, ?);", Ips)
```

Using Primary Key auto increment

```
#!/usr/bin/python
import sqlite3 as lite
Ips = (('10.10.10.1','tst1'),('10.10.10.2','tst2'),('10.10.10.3','tst3'))
with lite.connect('Network-IP.db') as con:
 cur = con.cursor()
 #cur.execute("CREATE TABLE IPs(Id INTEGER primary key autoincrement , IP
TEXT, NAME TEXT);")
 cur.execute("INSERT INTO Ips(IP,NAME) VALUES('10.10.10.4', 'Server4');")
 cur.execute("INSERT INTO IPs(IP,NAME) VALUES(?,?);",ips[0])
 cur.executemany("INSERT INTO IPs_Table (IP,Name) VALUES(?,?);", ips)
```

Retrieving Data

```
#!/usr/bin/python
import sqlite3 as lite
import sys

con = lite.connect('Network-IPs.db')
with con:
 cur = con.cursor()
 cur.execute("SELECT * FROM IPs")
 rows = cur.fetchall()

 for row in rows:
 print row

"""For Parameterized Select Statement like the Insertion you can use
cur.execute("SELECT * FROM IPs WHERE Id=:Id", {"Id": uId})
"""
```

- Retrieving Data on by one
 - Use it when you have a lot of data

```
#!/usr/bin/python
import sqlite3 as lite
import sys
con = lite.connect('Network-IPs.db')
with con:

 cur = con.cursor()
 cur.execute("SELECT * FROM IPs;")
 while True:

 row = cur.fetchone()

 if row == None:
 break

 print "ID:%s\tIP:%s\tName:%s"% row #row is a tuple
```

Database: Forensics Lab

- To apply what you have learned:
 - Let's see what you can do, check this out:
 - Firefox Cookies.sqlite
 - Firefox Places.sqlite
 - Chrome History DB
 - Extra labs
 - Check Databases on your smart phone
 - Also you may need to know how to do dictionary cursor to print selected columns

- Parser for command-line options and arguments.
- Build tools with user-friendly command-line scripts.
- What we want to achieve is something like this:

```
python -h
usage: python [option] ... [-c cmd | -m mod | file | -] [arg] ...
Options and arguments (and corresponding environment variables):
-B : don't write .py[co] files on import; also PYTHONDONTWRITEBYTECODE=x
-c cmd : program passed in as string (terminates option list)
-d : debug output from parser; also PYTHONDEBUG=x
-E : ignore PYTHON* environment variables (such as PYTHONPATH)
-h : print this help message and exit (also --help)
```

1st Example: Arguments and Optional Flags

```
#!/bin/python
import argparse

parser = argparse.ArgumentParser(description='Demo')

parser.add_argument('-v', '--verbose',action='store_true',help='verbose flag')

args = parser.parse_args()

if args.verbose:
 print("~ Verbose!")

else:
 print("~ Not so verbose")
```

• 2nd Example:

```
#!/bin/python
import argparse

parser = argparse.ArgumentParser(description='Demo 2 for argparse ')

parser.add_argument('-v', '--verbose', action="store_true", default=False)

#required argument
parser.add_argument('-i', '--input-file', action="store", dest="infile", required=True)

parser.add_argument('-o', '--out-file', action="store", dest="outfile")
parser.add_argument('-c', '--count', action="store", dest="count", type=int)

print parser.parse_args()
```

3rd Example, Positional and non-optional Arguments

```
#!/bin/python
import argparse

parser = argparse.ArgumentParser(description='Example with non-optional arguments')

#required arguments, interface name, packets count

parser.add_argument('iface', action="store")
parser.add_argument('count', action="store", type=int)

print parser.parse_args()

#type can also take a file with access mode
#parser.add_argument('f', type=argparse.FileType('r'))
```

- What we can do with scapy:
 - Packet Capturing, Crafting and Manipulation
 - Network Traffic Analysis Tools
 - Sniffing The Credentials of Clear Text Protocols
 - Fuzzing Protocols and IDS / IPS Testing
 - Wireless Discovery Tools Like:
 - Hidden Network Discovery
 - Client Preferred Networks Detection
 - Anything you can thinks of that related to Packets

Lets Begin our Journey into Packets World:

```
#First Import Scapy
From scapy.all import *
#take a look at the configuration
Conf
#let's check the supported protocols
ls()
#to view details of specific protocol
ls(Ether)
1s(ARP)
ls(IP)
#to view all commands provided by scapy
lsc()
```

Craft Packets

```
#craft simple IP packet

Ippkt = IP()

#want to set dst IP
Ippkt.dst = '10.10.10.2'

#or you can set it from the first intialization

Ippkt = IP(dst='10.10.10.2')

#create TCP
Tcppkt =TCP()

#dst ports
Tcppkt.dport = 80
Tcppkt.flags = 'S'
```

Craft Packets

```
#layer ARP
ether_pkt = Ether()
arp_pkt = ARP(psrc='192.168.56.1', pdst='192.168.56.100')
#build packet
Pkt = ether_pkt / arp_pkt
#craft packet one-shot
Pkt = Ether()/ARP(psrc='192.168.56.1', pdst='192.168.56.100')
Icmp = Ether()/IP(src='192.168.56.1', dst='192.168.56.100')/ICMP()
```

Send Packets

```
#Send Packets at Layer Two

Pkt = Ether()/ARP(pdst='192.168.56.101')
sendp(pkt)
sendp(Ether(dst="ff:ff:ff:ff:ff:ff",src="00:11:22:aa:bb:cc")/
ARP(hwsrc="00:11:22:aa:bb:cc",pdst="172.16.20.1")

#Send Packet at Layer 3
pingr = IP(dst="192.168.1.25")/ICMP()
send(pinger)

#send and receive responses at layer two

Ans, unans = srp( Ether()/ARP(pdst='192.168.56.*'))
```

Send Packet and Receive the Response

```
#Send Packets at Layer Two
Pkt = Ether()/ARP(pdst='192.168.56.101')
Resp = srp1(pkt)
Resp = srp1(Ether(dst="ff:ff:ff:ff:ff:ff:ff", src="00:11:22:aa:bb:cc")/
ARP(hwsrc="00:11:22:aa:bb:cc", pdst="172.16.20.1")
#Send and receive Packet at Layer 3
pingr = IP(dst="192.168.1.25")/ICMP()
Response = sr1(pinger)
#send and receive responses at layer two
ans, unans = srp( Ether()/ARP(pdst='192.168.56.*'))
ans, unans = srloop(IP()/ICMP(), count=5)
```

Sniffing Packets

```
#sniff arp packets

pkts = sniff(count=5, filter="arp")
pkts.nsummary()

#sniff 10 packets from the eth0 interface
pkts = sniff(count=10, iface='eth0')
pkts.summary()

#store: Whether to store sniffed packets or discard them. When you
#only want to monitor your network forever, set store to 0.

#timeout: Stop sniffing after a given time (default: None).
pkts = sniff(store=0, timeout=30)

#Extra
Pkts = sniff(store=0, timeout=30, prn=lambda x:x.summary())
```

Custom Actions on Captured Packet

```
## Import Scapy module
from scapy.all import *
## Create a Packet Count var

PacketCount = 0
## Define our Custom Action function

def customAction(packet):
 global packetCount
 packetCount += 1
 Return "{}) {} → {}".format(packetCount, packet[0][1].src, packet[0][1].dst)

## Setup sniff, filtering for IP traffic
sniff(filter="ip",prn=customAction)
```

Simple Script to Monitor ARP Packets

```
from scapy.all import *

def arp_display(pkt):
 if pkt[ARP].op == 1: #who-has (request)
 X= "Request: {} is asking about {} ".format(pkt[ARP].psrc,pkt[ARP].pdst)
 Return x
 if pkt[ARP].op == 2: #is-at (response)
 X = "*Response: {} has address {}".format(pkt[ARP].hwsrc,pkt[ARP].psrc)
 Print x

sniff(prn=arp_display, filter="arp", store=0, count=10)
```

Craft SYN Packet, SYN Scanner:)

Craft Christmas Tree Packets, Xmas Scan :D

```
from scapy.all import *
import random

pkts = IP(dst="192.168.56.105")/TCP()

# Start lighting up those bits!

pkts[TCP].flags = "UFP"

List = [21,22,23,25,80,443,8835]
Random.shuffle(list)

pkts[TCP].dport = list

ans, unans = sr(pkts, iface='vboxnet0', timeout=.2)
#the answers packet which have RST Flag Tells you the closed Ports
#unanswered packets means the Port is open
```

DNS Query packet

```
#DNS Query
Pkt =IP(dst="8.8.8.8")/UDP(dport=53)/DNS(rd=1,qd=DNSQR(qname="google.com"))
answer = sr1(pkt)
print answer[DNS].summary()

#extract qname and rdata from the answer packet
Print "Domain: "+ answer[DNSQR].qname
Print "Reource: "+ answer[DNSRR].rdata
```

Extract All Query Domain Name and There Resolve Data

```
pkts = sniff(offline='dns-misc.pcap', prn=getDNSInfo)
#pkts = rdpcap('dns-misc.pcap')

def getDNSInfo(pkt):
 if pkt.haslayer(DNSRR):
 print pkt[DNSQR].sprintf("Domain: {DNSQR:%DNSQR.qname%}")
 rr = pkt[DNSRR]
 while True:
 if rr:
 print rr.sprintf("--> Resource:{DNSRR:%DNSRR.rdata%}")
 rr = rr.payload
 else:
 break
```

Importing packets from trace files with scapy

```
packets = rdpcap('Home-01.cap')
packets.nsummary()
# or you can read it with sniff with offline argument
packets = sniff(offline='Home-01.cap')
#manipulating Packets
def customAction(packet):
 packet[Ether].dst = '00:11:22:aa:bb:cc'
 packet[Ether].src = '00:11:22:aa:bb:cc'
sniff(offline='IBGP adjacency.cap', prn=customAction)
```

Extract FTP Credentials

```
#!/bin/python
import sys
from scapy.all import *
def packetHandler(pkt):
 if pkt.haslayer(TCP) and pkt.getlayer(TCP).dport == 21:
 if pkt.haslayer(Raw) and pkt[Raw].load:
 Load = pkt[Raw].load
 if "USER" in load or "PASS" in load:
 print load.rstrip()
#live packets or read from file
Pkts = rdpcap('ftp-capture.pcap')
#sniff(iface=sys.argv[1], prn=packetHandler)
For pkt in pkts:
 packetHandler(pkt)
```

- 1st Wireless Example
 - Discovery All Wireless Devices
- To Build This Discovery Tool:
 - Check the WLAN Headers, Dot11 Header
 - Address2 in WLAN Header is the Transmitter address
 - We will create a set of all devices around US

• 1st Wireless Example:

```
#!/bin/python
import sys

from scapy.all import *

devices = set()

def packetHandler(pkt):
 if pkt.haslayer(Dot11):
 dot11_layer = pkt.getlayer(Dot11)
 if dot11_layer.addr2 and (dot11_layer.addr2 not in devices):
 devices.add(dot11_layer.addr2)
 print len(devices), str(dot11_layer.addr2).upper()

sniff(iface = sys.argv[1], count = int(sys.argv[2]), prn = packetHandler)
```

- 2nd Wireless Example
 - Discovery All Wireless Networks
- To Build This Wireless Discovery Tool:
 - Sniff Only Beacon Frames
 - Address 3 in WLAN Header is the BSSID address
 - We will create a set For all Wireless Networks

2nd Wireless Example:

```
#!/bin/python
import sys
from scapy.all import *
ssids = set()

def packetHandler(pkt):
 if pkt.haslayer(Dot11Beacon):
 if pkt.info and (pkt.info not in ssids):
 ssids.add(pkt.info)
 print len(ssids), str(pkt.addr3).upper() , pkt.info

sniff(iface=sys.argv[1], count=int(sys.argv[2]), prn=packetHandler)
```

- 3rd Wireless Example
 - Discover What Clients are Trying To Connect To.
- To Build This Wireless Discovery Tool:
 - Sniff Only Dot11ProbeReq Packets
 - Address 2 in WLAN Header is the Transmitter address
 - We will create a set For all Mac Addresses and SSIDs

• 3rd Wireless Example:

```
#!/bin/python
import sys
from scapy.all import *
clientprobes = set()

def packetHandler(pkt):
 if pkt.haslayer(Dot11ProbeReq):
 if len(pkt.info) > 0:
 testcase = pkt.addr2 + '---' + pkt.info
 if testcase not in clientprobes:
 clientprobes.add(testcase)
 print "New ProbeReq Found: ", pkt.addr2 + ' ' + pkt.info

sniff(iface=sys.argv[1], count=sys.argv[2], prn=packetHandler)
```

Web Scraping with BeautifulSoup

Get All Links in Web Page

```
#!/bin/python
from bs4 import BeautifulSoup
import requests
url = raw_input("Enter a website to extract the URL's from: ")
r = requests.get("http://" +url)
data = r.text
soup = BeautifulSoup(data)

for link in soup.find_all('a'):
 print(link.get('href'))
```

Requests: API For Web

GET Request to fetch all the web page

```
#!/bin/python
import requests
url = raw_input("Enter a website to extract the URL's from: ")
r = requests.get("http://" +url)
Print r.status_code
Print r.url
data = r.text
Print data
```

Requests: API For Web

POST Request to fetch all the web page

Python

Python