

Hackeando o Facebook

fmasanori@gmail.com

Facebook Hacking

Facebook Hacking

Hackers não são "do mal"?

Facebook Hacking

"O Facebook é dirigido por hackers. A maioria das pessoas pensa de um hacker como alguém que invade um sistema de computador. Mas nós vemos isso como uma filosofia. Aqui, os hackers assumem que sempre há uma maneira melhor, mais eficiente de resolver problemas." facebook.com/careers (2012)

Facebook Profile

```
import urllib.request
import json
from pprint import pprint
url = 'https://graph.facebook.com/fmasanori'
resp = urllib.request.urlopen(url).read()
data = json.loads(resp.decode('utf-8'))
pprint (data)
>>>
{'first name': 'Fernando',
 'gender': 'male',
 'id'('1183621847',)
 'last name': 'Ashikaga',
 'locale': 'en US',
 'middle name': 'Masanori',
 'name': 'Fernando Masanori Ashikaga',
 'username': 'fmasanori'}
 https://gist.github.com/4667205
```

Facebook Profile Photo

```
import urllib.request
import json

user = 'fmasanori'
url = 'https://graph.facebook.com/'+user+'/picture?type=large'
figura = urllib.request.urlopen(url).read()

arquivo = user + '.jpg'
f = open (arquivo, 'wb')
f.write(figura)
f.close()
```


print (arquivo, 'gravado no seu diretório...')

https://gist.github.com/4667293

Graph API

- <u>https://developers.facebook.com/do</u> <u>cs/reference/api/examples/</u>
- Objetos ISON
- · Links autenticados
- · Obs.: access_token expira
- · Autenticar novamente neste caso

Facebook Friends

https://developers.facebook.com/docs/reference/api/examples/

Facebook Friends

```
import urllib.request
import json

url = 'copie aqui o link Connections Friends'
resp = urllib.request.urlopen(url).read()
data = json.loads(resp.decode('utf-8'))
for amigo in data['data']:
 print (amigo['name'])
```


https://gist.github.com/4674792

Facebook Friends Photos

```
import urllib.request
import json
def grava imagem(amigo):
  size = '/picture?width=200&height=200'
  url = 'https://graph.facebook.com/'+ amigo['id'] + size
  figura = urllib.request.urlopen(url).read()
  f = open(amigo['name'] + '.jpg', 'wb')
  f.write(figura)
  f.close()
 print (amigo['name'] + '.jpg impresso')
url = 'copie aqui o link Connections Friends'
resp = urllib.request.urlopen(url).read()
dados = json.loads(resp.decode('utf-8'))
for amigo in dados['data']:
 grava imagem(amigo)
 https://gist.github.com/4684752
```


Android Wallpaper

Android Wallpaper

Facebook Search

```
import urllib.request
import json
def search(texto):
  url = 'https://graph.facebook.com/search?q='
  tail = '&type=post&access token=<copie aqui o access token>'
  resp = urllib.request.urlopen(url+texto+tail).read()
  data = json.loads(resp.decode('utf-8'))
  return data['data']
for resp in search('cpbr6'):
  if 'message' in resp:
 print (resp['from']['name'] + ': ' + resp['message'] + '\n')
```

https://gist.github.com/4684949

Facebook Search

Piadas Nerds: Agora entendo pq todo ano a Angela Bismarck volta a ser virgem.. é só pra poder entrar na Campus Party. #CPBr6 (Via @FabioGuere)

Eu Compraria! Shop: Estamos no #CPBR6, na frente do palco Pitágoros e Arquimed es! procurem a TV com fotos dos nossos produtos ;)

Mônica Custódio: Aos designers de plantão, fica a dica de uma palestra da CPBR 6 :)

Design de Interação e Inovação / Artes digitais.

CoxinhaNerd: Coxinhos da #cpbr6, o Panda está rodando a campus neste momento t irando fotos para a primeira gincana virtual da Coxinha Nerd! Fiquem ligados p ara participar! ;) Em breve no ar.

Wagner Wakka Alves: Fazendo stand-up agora às 16h no BarCamp da #cpbr6 quero t odo mundo lá!!

Sentiment Analysis (Facebook)

- Sabe o que é ter vontade de acordar cedo no domingo para estudar?!?
- Bom, eu também não sei explicar, mas é o que estou sentindo no momento .-.
- Bora Casdinho!

Participantes de um evento qualquer

- Hackear participantes a partir do evento criado no Facebook
- Inserir link para o perfil pessoal no Facebook
- Obs.: somente alguns participantes e com a foto na data do evento

Reddit MongoDB Client

(tribute to Aaron Swartz, cofounder of Reddit, nov-1986, jan-2013)

{ name: mongo, type: DB }

Reddit Client

```
import urllib.request
import json
url = 'http://www.reddit.com/r/Python/.json'
resp = urllib.request.urlopen(url).read()
parsed = json.loads(resp.decode('utf-8'))
for item in parsed['data']['children']:
  doc = item['data']
  print (doc['title'])
  print ('#comments: %d' %doc['num comments'])
  print (doc['url'])
  print ()
 (by 10gen)
```

https://gist.github.com/4691077

Reddit Client

```
A cool little gravity simulator I made with pygame.

#comments: 4

http://youtu.be/93FH4oXfTlY

Tornado web server internals

#comments: 5

http://www.slideshare.net/pgollakota/tornado-web-server-internals

I need to extract an array from a multiblock dataset block.

#comments: 1

http://www.reddit.com/r/Python/comments/17nlso/i_need_to_extract_an_array_from_a_multiblock/

python user detected :P

#comments: 70

http://i.imgur.com/ScMSvvD.png
```

Mongodb == Ison

Flexible Schema

Relational DB

Reddit MongoDB Client

```
import json
import urllib.request
import pymongo
connection = pymongo.Connection('mongodb://localhost', safe = True)
db = connection.reddit
stories = db.stories
url = 'http://www.reddit.com/r/Python/.json'
reddit page = urllib.request.urlopen(url)
parsed = json.loads(reddit page.read().decode('utf-8'))
for item in parsed['data']['children']:
  print (item['data'])
  stories.insert(item['data'])
```

Reddit MongoDB Client

```
> use reddit
switched to db reddit
> db.stories.findOne()
 "_id" : ObjectId("50a7dfcbe31cec02380b2924"),
"domain" : "robgolding.com",
"banned_by" : null,
"media_embed" : {
 },
"subreddit" : "Python",
 "selftext_html" : null,
"selftext" : "",
"likes" : null,
"link_flair_text" : null,
"id" : "13cxm9",
"clicked" : false,
"title" : "Django Class-Based View Mixins: Part 2 (Sorting & Class-Based View 
ng)",
 "num_comments" : 0.
```