

DSecRG — Research Center of ERPScan Company

Python arsenal for RE [v. 1.1]

Dmitriy "D1g1" Evdokimov

DSecRG

Email: d.evdokimov@dsecrg.com

Twitter: overline;

Content

Introduction	4
Considered projects	6
BeaEnginePython	7
bochs-python-instrumentation	8
Buggery	9
Ctypes	10
dislib	11
diStorm	12
IDAPython	13
ImmLIB	15
libdisassemble	16
lldb	17
macholib	18
Miasm	19
OllyPython	20
pefile	21
PIDA	22
ProcessTap	23
pyasm	24
PyBox	25
PyCodin	26
pydasm	27
Pydb	28
PyDBG	29
PyDbgEng	31
pydbgr	32
pydot	33
pydusa	
PyEA	
Pyelftools	

PyEMU	37
pyew	38
pygdb	39
pyHIEW	40
pykd	41
Pylibemu	42
pylibscizzle	43
pyMem	44
pymsasid	45
pyREtic	46
PySTP	47
PythonGdb	48
python-haystack	50
python-ptrace	51
pytracer	52
radapy	53
ramooflax	54
uhooker	55
Vivisect	56
vtrace	57
WinAppDbg	58
Z3-python	59
Note	60
History of changes	61
About Author	62
About ERPScan	63
About DSecRG — Research center of ERPScan	64
Our Contacts	65

Introduction

PRAEMONITUS PRAEMUNITUS

This whitepaper is a collection of various python engines, extensions, libraries, shells, that aids in the job code for understanding, analyzing and sometimes breaking.

Quite ordinary, but the Python programming language has become a language of hackers. And it is not surprising, because it has all the necessary qualities:

- Free
- Developer productivity
- Portable
- Powerful
 - Automatic memory management
 - Built-in object types
 - Built-in tools
 - Dynamic typing
 - Library utilities
 - Programming-in-the-large support
 - Third-party utilities
- OOP
- Mixable
- Easy to learn

A great role in this were played by such projects as IDA Pro, WinDBG, OllyDebug, gdb, which, being a de-facto standard among disassemblers and debuggers, eventually began to support the scripting engines in Python. Of course, they had maintained their own API for plug-in developing, and it was not a small number of them, but exactly with the appearance of the Python support they received a strong push in the development: increased the number of plug-in, increased community, and of course their flexibility also increased, which allowed them to interact both with each other and with other applications, using the best aspects of each other. But in the beginning of the path there was naturally only hacker spirit and idea.

But everything step by step went to this: with the increasing of technologies' complexity the software complexity is growing too, and specialists in information security need to keep pace with this development (and sometimes even be ahead). It is almost impossible to qualitatively examine the application for an adequate time by hand with a disassembler or a debugger. And automation can help in this situation (XXI century after all).

We live in a very rapidly developing world, in which it is very difficult to keep track of everything happening therefore it is very difficult to be always aware of all. Sometimes even in a specific area (in our case, in the field of reverse engineering) for an experienced specialist, not to mention the beginners, who make their first steps. So here I tried to collect and review the most interesting and useful Python projects for reverse engineering.

In my opinion today there is very few structured knowledge about hacking, reversing engineering, software exploitation techniques. If many of the older sciences are very well structured and well oriented in, in our field it is very difficult to make the first steps. By means of this whitepaper I will try to make a small step in the direction of awareness and systematization.

I hope that you will learn something new or remember the forgotten and possibly breathe new life into one of these projects, because some of them are unfortunately do not develop for quite a long time.

Here 50 python projects will be considered. And python tools for disassembling, debugging, visualization will be reviewed, without which today it is quite difficult and so on. Unfortunately, not all of the above projects are actively developed in the case of certain circumstances, and they were presented here, to show the original idea and bring them to the attention.

For description of each of the projects 11 characteristics were allocated:

Project	name of the engine, expansion, library, shell and etc
Author	author(s) of the project (many thanks to these guys)
Site project	site of the project, from which you can download it
Tags	a list of tags, which on my mind characterize the project more common
License	the type of license under which this project is spread
Python versions	a set of python versions with which this project compatible (may work and on
	other versions — if you know, please let me know)
Platforms	the list of platforms supported by the project
Processors	the list of processor architecture supported by the project
(Architecture)	
Base project	this is the name of the program for which it is intended (depends)
Description	short description of the project
Tools	here are the most famous and interesting tools which use this project
Useful links	references to the manuals, documentation or simply interesting blog entries
	concerning this project

If there is the "???" sign in the line, then this information is not known to me and I would be glad to get it.

This article is by no means exhaustive. If there is anything that I may have missed or have misstated, please email me at <u>d.evdokimov@dsecrg.com</u> and I will edit this post accordingly. I hope for your help in its correction, updating and improvement.

Considered projects

The list of considered projects:

- 1. BeaEnginePython
- 2. bochs-python-instrumentation
- 3. Buggery
- 4. Ctypes
- 5. Dislib
- 6. diStorm
- 7. IDAPython
- 8. ImmLIB
- 9. libdisassemble
- 10. lldb
- 11. macholib
- 12. Miasm
- 13. OllyPython
- 14. Pefile
- 15. PIDA
- 16. ProcessTap
- 17. Pyasm
- 18. PyBox
- 19. PyCodin
- 20. Pydasm
- 21. Pydb
- 22. PyDBG
- 23. PyDbgEng
- 24. Pydbgr
- 25. Pydot
- 26. pydusa

- 27. PyEA
- 28. Pyelftools
- 29. PyEMU
- 30. Pyew
- 31. Pygdb
- 32. pyHIEW
- 33. Pykd
- 34. Pylibemu
- 35. pylibscizzle
- 36. pyMem
- 37. pymsasid
- 38. pyREtic
- 39. PySTP
- 40. PythonGdb
- 41. python-haystack
- 42. python-ptrace
- 43. pytracer
- 44. radapy
- 45. ramooflax
- 46. Uhooker
- 47. vivisect
- 48. vtrace
- 49. WinAppDbg
- 50. Z3-python

Let's start consideration of projects.

BeaEnginePython

Project: BeaEnginePython

Author: Mario Vilas (@Mario_Vilas)

Site project: http://pypi.python.org/pypi/BeaEnginePython/

Tags: wrapper, disassembler

License: GNU GPL v3

Python versions: 2.5, 2.6, 2.7

Platforms: win

Processors: x86/x64

Base project: BeaEngine (http://www.beaengine.org/)

Description: BeaEngine disassembler bindings for Python.

Tools:

Useful links: ???

bochs-python-instrumentation

Project: bochs-python-instrumentation

Author: Ero Carrera (@erocarrera)

Site project: https://github.com/zynamics/bochs-python-instrumentation

Tags: debugger, emulator

License: ???

Python versions: 2.5

Platforms: win/lin

Processors: x86/x64

Base project: Bochs (2.4.5 and 2.4.6)

Description: This patch for Bochs provides a Python interpreter instead of Bochs' own

debugger, yet still providing the debugger functionality. It also allows to interact with the instrumentation interface on-demand, by dynamically

associating Python methods to handle instrumentation events.

Tools:

Useful links: https://github.com/zynamics/bochs-python-instrumentation/wiki — wiki

http://blog.zynamics.com/2010/07/16/recon-slides-packer-genetics-the-

<u>selfish-code-bochspython/</u> — presentation

Buggery

Project: Buggery

Author: Grugq (@thegrugq)

Site project: https://github.com/grugq/Buggery

Tags: scripting engine, debugger

License: ???

Python versions: 2.7

Platforms: win

Processors: x86/x64

Base project: WinDbg

Description: Python wrapper for DbgEng.

Tools: SWFRETools (https://github.com/sporst/SWFREtools)

Useful links: http://pastebin.com/HB4H2gPu — example

Ctypes

Project: Ctypes

Author: Thomas Heller

Site project: http://sourceforge.net/projects/ctypes/ (In Python 2.5 it is already included)

Tags: wrapper

License: MIT License

Python versions: more than 2.3

Platforms: win/lin/mac

Processors: x86/x64

Base project: —

Description: ctypes is a Python module allowing to create and manipulate C data types in

Python. These can then be passed to C-functions loaded from dynamic link

libraries.

Tools: PyMem, WinAppDBG

Useful links: http://docs.python.org/library/ctypes.html — official documentation

http://www.mso.anu.edu.au/~tiago/talks_papers/Cython.pdf — presentation

"Using Cython to optimize Python and interface with C"

http://www.rohitab.com/discuss/topic/37018-api-hooking-in-python/

"API Hooking in Python"

dislib

Project: dislib

Author: distorm, Gil Dabah (arkon@ragestorm.net)

Site project: http://code.google.com/p/distorm/

Tags: PE+ reader

License: GNU GPL v3

Python versions: 2.5

Platforms: win

Processors: x86/x64

Base project: —

Description: A Fast Python Library for Reading PE+ Files.

Tools:

Useful links: ???

diStorm

Project: diStorm

Author: distorm, Gil Dabah (arkon@ragestorm.net)

Site project: http://code.google.com/p/distorm/

Tags: disassembler

License: GNU GPL v3 and commercial license

Python versions: 2.x, 3.x

Platforms: win/lin/mac

Processors: x86/x64/PowerPC

Base project: —

Description: diStorm3 binary stream disassembler library project.

Tools:

Useful links: ???

IDAPython

Project: IDAPython

Author: Gergely Erdelyi (http://gergelyerdelyi.com/)

Elias Bachaalany (@0xeb)

Site project: http://code.google.com/p/idapython/

Tags: scripting engine, disassemble, debugger

License: New BSD License

Python versions: 2.4-2.7

Platforms: win/mac

Processors: x86

Base project: IDA Pro (from 5.1)

Description: IDAPython is an IDA Pro plugin that integrates the Python programming

language, allowing scripts to run in IDA Pro. These programs have access to IDA Plugin API, IDC and all modules available for Python. The power of IDA Pro and Python provides a platform for easy prototyping of reverse engineering

and other research tools.

Tools: mynav — http://code.google.com/p/mynav/

Dr. Gadget —

http://www.openrce.org/blog/view/1570/Dr. Gadget IDAPython plugin

 $rtti-helper-scripts \\ -- \\ \underline{https://github.com/zynamics/rtti-helper-scripts}$

msdn-plugin-ida — https://github.com/zynamics/msdn-plugin-ida

ida2sql-plugin-ida — https://github.com/zynamics/ida2sql-plugin-ida

IDA file Patcher — http://code.google.com/p/reverse-engineering-scripts/

Idagrapher — https://code.google.com/p/idagrapher/

py-com-tools — http://code.google.com/p/py-com-tools/

IDAPython

Useful links: http://www.hex-rays.com/idapro/idapython-docs/ — official documentation

http://gergelyerdelyi.com/publication/IDAPython.pdf — IDAPython: User Scripting for a Complex Application

http://defcon.org/images/defcon-18/dc-18-presentations/Pridgen-Wollenweber/DEFCON-18-Pridgen-Wollenweber-IDA-Bridge.pdf — TOOLSMITHING AN IDA BRIDGE: A TOOL BUILDING CASE STUDY

<u>http://magiclantern.wikia.com/wiki/IDAPython</u> — blog entries about IDAPython

http://dvlabs.tippingpoint.com/pub/chotchkies/SeattleToorcon2008_RECook book.pdf — "Reverse Engineer's Cookbook" presentation

 $\underline{\text{http://www.openrce.org/articles/full view/11}} - \text{``Introduction to IDAPython''} \\ \text{from OpenRCE}$

ImmLIB

Project: ImmLIB

Author: Immunity, Inc.

Site project: http://www.immunityinc.com/products-immdbg.shtml

Tags: scripting engine, disassemble, debugger

License: Immunity Debugger License

Python versions: 2.5 and 2.7.1

Platforms: win

Processors: x86

Base project: ImmunityDebugger

Description: Immunity Debugger's Python API includes many useful utilities and functions.

Your scripts can be as integrated into the debugger as the native code. This means your code can create custom tables, graphs, and interfaces of all sorts

that remain within the Immunity Debugger user experience.

Tools: pvefindaddr — http://redmine.corelan.be:8800/projects/pvefindaddr

mona — http://redmine.corelan.be/projects/mona

Useful links: http://debugger.immunityinc.com/Documentation/ — official documentation

http://beist.org/research/public/immunity1/imm present iff.pdf —

presentation

http://www.corelan.be/index.php/2010/01/26/starting-to-write-immunity-

debugger-pycommands-my-cheatsheet/ — cheatsheet by Corelan

https://forum.immunityinc.com/board/ — forum

libdisassemble

Project: libdisassemble

Author: Immunity Inc., atlas (atlas@r4780y.com)

Matthew Carpenter (<u>mcarpenter@intelguardians.com</u>)

Site project: http://www.immunitysec.com/resources-freesoftware.shtml

Tags: disassembler

License: GNU GPL v2

Python versions: 2.5

Platforms: win/lin

Processors: x86

Base project: —

Description: Libdisassembly is simply a python library for disassembling x86 opcodes. It

has been made for Immunity's PDB Project (a vulnerability development focused debugger), and is partially based on mammon libdisasm opcode list. There is still a lot of work to do with the Metadata, but the library tries to

return as much information it can get off of an opcode.

Tools:

Useful links: ???

lldb

Project: lldb

Author: University of Illinois/NCSA

Site project: http://lldb.llvm.org/

Tags: scripting engine, debugger, disassembler

License: University of Illinois/NCSA Open Source License

Python versions: 2.6

Platforms: mac/lin

Processors: x86/x64/ARM

Base project: LLDB

Description: Ildb also has a built-in Python interpreter, which is accessible by the "script"

command. All the functionality of the debugger is available as classes in the Python interpreter, so the more complex commands that in gdb you would introduce with the "define" command can be done by writing Python functions

using the lldb-Python library, then loading the scripts into your running

session and accessing them with the "script" command.

Tools: Example — http://llvm.org/svn/llvm-

project/lldb/trunk/examples/python/disasm.py

Useful links: http://llvm.org/svn/llvm-project/lldb/trunk/test/python.api/ — API

http://llvm.org/devmtg/2010-11/Clayton-LLDB.pdf — "LLDB Modular

Debugging Infrastructure" presentation

macholib

Project: Macholib

Author: Ronald Oussoren

Site project: http://pypi.python.org/pypi/macholib/

Tags: Mach-O header reader

License: MIT License

Python versions: 2.x, 3.x

Platforms: mac

Processors: x86/x64

Base project: —

Description: macholib can be used to analyze and edit Mach-O headers, the executable

format used by Mac OS X.

Tools:

Useful links: http://packages.python.org/macholib/ — Package Documentation

Miasm

Project: Miasm

Author: Serpilliere (serpilliere@droids-corp.org)

Site project: http://code.google.com/p/miasm/

http://code.google.com/p/smiasm/

Tags: framework, disassembler, emulator, intermediate language

License: GNU GPL v2

Python versions: 2.5

Platforms: win/lin

Processors: x86/PowerPC/ARM

Base project: —

Description: Miasm is a a free and open source reverse engineering framework. Miasm aims

at analyzing/modifying/generating binary programs. Miasm embed its own disassembler, intermediate language and instruction semantic. To emulate code, it uses libtcc to jit C code generate from intermediate representation. It can emulate shellcodes, parts of binaries. Python callback can be executed to

emulate library functions.

Tools:

Useful links: http://miasm.googlecode.com/hg/doc/slides.pdf - Miasm (incomprehensible

documentation)

OllyPython

Project: OllyPython

Author: Scott Knight (knightsc@gmail.com)

Site project: http://code.google.com/p/ollypython/

Tags: scripting engine, debugger

License: New BSD License

Python versions: 2.4

Platforms: win

Processors: x86

Base project: OllyDbg

Description: OllyPython is an OllyDbg plugin that integrates the Python programming

language, allowing scripts to run in OllyDbg.

Tools:

Useful links: http://www.team509.com/modules.php?name=News&file=article&sid=48 —

sample of use in entry blog

pefile

Project: pefile

Author: Ero Carrera (@erocarrera)

Site project: http://code.google.com/p/pefile/

Tags: PE+ reader

License: MIT License

Python versions: 2.x

Platforms: win/lin/mac

Processors: x86/x64

Base project: —

Description: pefile is a multi-platform Python module to read and work with Portable

Executable (aka PE) files. Most of the information in the PE Header is

accessible, as well as all the sections, section's information and data. pefile requires some basic understanding of the layout of a PE file. Armed with it it's

possible to explore nearly every single feature of the file.

Tools: IDA PEiD — http://code.google.com/p/reverse-engineering-scripts/

Useful links: http://code.google.com/p/pefile/wiki/UsageExamples — usage examples

http://www.gerryeisenhaur.com/2011/01/04/using-python-and-pefile-to-

extract-embedded-code/ — usage examples

http://www.recon.cx/en/f/lightning-ecarrera-win32-static-analysis-in-

<u>python.pdf</u> — "Win32 Static Analysis in Python" presentation

https://www.blackhat.com/presentations/bh-usa-

<u>07/Carrera/Presentation/bh-usa-07-carrera.pdf</u> — "4 x 5: Reverse

Engineering Automation with Python" presentation

PIDA

Project: PIDA

Author: Pedram Amini (@pedramamini)

Site project: http://code.google.com/p/paimei/ (part of PaiMei)

Tags: visualization

License: GNU GPL v2 or later

Python versions: 2.?

Platforms: win/mac

Processors: x86

Base project: IDAPython, pGRAPH

Description: Built on top of pGRAPH, PIDA aims to provide an abstract and persistent

interface over binaries (DLLs and EXEs) with separate classes for representing functions, basic blocks and instructions. The end result is the creation of a portable file that when loaded allows you to arbitrarily navigate throughout

the entire original binary.

Tools: PaiMei (http://code.google.com/p/paimei/)

Useful links: http://pedram.redhive.com/PyDbg/docs/ — official overview

ProcessTap

Project: ProcessTap

Author: Roberto Paleari (@rpaleari)

Lorenzo Martignoni (@martignlo)

Lorenzo Cavallaro (http://www.few.vu.nl/~sullivan/)

Site project: http://code.google.com/p/processtap/

Tags: scripting engine, DBI

License: GNU GPL v3

Python versions: 2.5, 2.6

Platforms: lin

Processors: x86/x64

Base project: PinTool, (Valgrind, QEMU, DinamoRIO)

Description: ProcessTap is a dynamic tracing framework for analyzing closed source-

applications. ProcessTap is inspired by DTrace and SystemTap, but it is specific for analyzing closed-source user-space applications. ProcessTap leverages dynamic binary instrumentation to intercept the events of interest (e.g., function calls, system call, memory accesses, and conditional control transfers).

Although the current implementation relies on PinTool, alternative back-ends for instrumentation (e.g., Valgrind, Qemu, or DynamoRIO) can be used. The language used in ProcessTap for writing scripts to instrument applications is

Python.

Tools:

Useful links: http://code.google.com/p/processtap/source/browse/#svn%2Ftrunk%2Fexa

<u>mples</u> — examples

pyasm

Project: pyasm

Author: Grant Olson (kgo@grant-olson.net)

Site project: http://www.grant-olson.net/python/pyasm

Tags: dynamic assembler

License: GNU AGPL v3

Python versions: 2.4 and 2.6

Platforms: win/lin

Processors: x86

Base project: —

Description: Pyasm is a full-featured dynamic assembler written entirely in Python. By

dynamic, I mean that it can be used to generate and execute machine code in python at runtime without requiring the generation of object files and linkage. It essentially allow 'inline' assembly in python modules on x86 platforms. Pyasm can also generate object files (for windows) like a traditional standalone assembler, although you're probably better off using one of the many freely

available assemblers if this is you primary goal.

Tools:

Useful links: http://codeflow.org/entries/2009/jul/31/pyasm-python-x86-assembler/ —

example

http://www.docstoc.com/docs/29701848/PyASM-Users-Guide-V-03 —

PyASM User's Guide

PyBox

Project: PyBox

Author: Felix Leder (felix.leder@googlemail.com)

Daniel Plohmann (daniel.plohmann@googlemail.com)

Site project: http://code.google.com/p/pyboxed/

Tags: monitoring of processes, sandbox

License: GNU GPL v3

Python versions: 2.6 or above

Platforms: win

Processors: x86

Base project: —

Description: PyBox (short for "Python Sandbox") is a flexible and light-weight process and

system analysis framework. A user-level framework for rootkit-like monitoring

of processes.

Tools:

Useful links: https://eldorado.tu-

dortmund.de/bitstream/2003/27336/1/BookOfAbstracts Spring5 2010.pdf

— "PyBox — A Python approach to sandboxing"

http://code.google.com/p/pyboxed/wiki/WikiStart — wiki

http://www.troopers.de/wp-

content/uploads/2011/04/TR11 Leder What is happening in your.pdf —

"Do you know what's happening in your <put app title here>?" presentation

PyCodin

Project: PyCodin

Author: Adrián Manrique (@n0km, adrian@coresecurity.com),

Andrés López Luksenberg (aluksenberg@coresecurity.com)

Site project: http://corelabs.coresecurity.com/index.php?module=Wiki&action=view&type

=tool&name=PyCodin

Tags: DBI

License: GNU GPL v2

Python versions: 2.5

Platforms: win

Processors: x86/x64

Base project: QEMU

Description: PyCodin is an open source Python library that allows instrumentation of low-

level code for different architectures. It came out from the necessity of $% \left\{ 1\right\} =\left\{ 1\right\} =$

developing a testing environment for low-level code that exploits

vulnerabilities (a.k.a. shellcode). The library provides a virtual CPU front-end, allowing the manipulation of a virtualized memory space and creating different scenarios, giving the developer new tools to control the execution. PyCodin also allows runtime inspection and modification of the execution context of the

instrumented program. The first version of the tool uses Qemu as the

virtualization back-end.

Tools: ???

Useful links: http://corelabs.coresecurity.com/index.php?module=Wiki&action=attachmen

<u>t&type=researcher&page=Adrian Manrique&file=publication%2FPyCodin-Instrumentando codigo sin dolor%2Fpycodin-ManriqueLuksenberg-PyconArgentina2010.pdf</u> — "Pycodin: Instrumentando código sin dolor"

presentation (spanish)

pydasm

Project: pydasm

Author: Ero Carrera (@erocarrera)

Site project: http://dkbza.org/pydasm.html

Tags: disassembler

License: ???

Python versions: 2.6, 2.7

Platforms: win/lin

Processors: x86

Base project: libdasm

Description: pydasm is a python wrapper for libdasm. It attempts to capture all the

functionality of libdasm and bring its versatility to Python.

Tools: PaiMei (http://code.google.com/p/paimei/)

Useful links: http://winappdbg.sourceforge.net/blog/PyDasm-1.5-precompiled.zip —

precompiled Windows binaries

http://www.recon.cx/en/f/lightning-ecarrera-win32-static-analysis-in-

<u>python.pdf</u> — "Win32 Static Analysis in Python" presentation

https://www.blackhat.com/presentations/bh-usa-

<u>07/Carrera/Presentation/bh-usa-07-carrera.pdf</u> — "4 x 5: Reverse

Engineering Automation with Python" presentation

ryab

Project: Pydb

Author: Rocky Bernstein

Site project: http://bashdb.sourceforge.net/pydb/

Tags: scripting engine, debugger

License: GNU GPL

Python versions: less than 2.5

Platforms: lin

Processors: x86

Base project: gdb

Description: pydb is an expanded version of the Python debugger loosely based on the gdb

command set and the stock Python debugger. It also has all of the features found in an earlier version of pydb.py that was distributed with the debugger

GUI ddd.

Tools:

Useful links: http://bashdb.sourceforge.net/pydb/pydb/lib/index.html — official

documentation

PyDBG

Project: PyDBG

Author: Pedram Amini (@pedramamini)

Site project: http://code.google.com/p/paimei/ (part of PaiMei)

Tags: debugger

License: GNU GPL v2

Python versions: 2.4-2.5

Platforms: win/mac

Processors: x86

Base project: —

Description: PyDbg exposes most of the expected debugger functionality and then some.

Hardware / software / memory breakpoints, process / module / thread

enumeration and instrumentation, system DLL tracking, memory

reading/writing and intelligent dereferencing, stack and SEH unwinding,

exception and event handling, endian manipulation routines, memory snapshot

and restore functionality, disassembly (libdasm) engine. The abstracted interface allows for painless development of custom debugger scripts.

Tools: PaiMei — http://code.google.com/p/paimei/

In Memory Fuzzing — http://www.corelan.be/index.php/2010/10/20/in-

memory-fuzzing/

Blocks — http://nsense.dk/tools/

Pydbg64 — https://github.com/gdbinit/pydbg64

Useful links: http://pedram.redhive.com/PaiMei/docs/PyDbg/ — official documentation

https://www.blackhat.com/presentations/bh-usa-07/Miller/Whitepaper/bh-usa-07-miller-WP.pdf — Hacking Leopard: Tools and Techniques for Attacking

http://www.piemontewireless.net/Install PaiMei on Snow Leopard — Install

PaiMei on Snow Leopard

http://www.securitytube.net/video/1630 — PaiMei on python25 (video)

PyDBG

http://www.securitytube.net/video/1638 — Paimei From Svn, Idapython 0.8.0/Ida4.9Free, And Python 2.7.1 (video)

PyDbgEng

Project: PyDbgEng

Author: Botten, Michael Eddington (http://phed.org/)

Peter Silberman (@petersilberman)

Site project: http://sourceforge.net/projects/pydbgeng/

Tags: scripting engine, debugger

License: GNU GPL

Python versions: 2.5

Platforms: win

Processors: x86/x64

Base project: WinDdg

Description: PyDbgEng is a Python Wrapper For Microsoft Debug Engine. Its features

include: user mode debugging, kernel mode debugging, soft and hw

breakpoints, symbol server and etc.

Tools: PyDbgExt — http://sourceforge.net/projects/pydbgext/

KStalker — http://pydbgeng.sourceforge.net/kstalker.htm

Useful links: http://pydbgeng.sourceforge.net/examples.htm — usage examples

http://flierlu.blogspot.com/search?q=PyDbgEng — series of records in blog

pydbgr

Project: pydbgr

Author: Rocky Bernstein

Site project: http://code.google.com/p/pydbgr/

Tags: debugger

License: GNU GPL v3

Python versions: 2.6-2.7

Platforms: lin

Processors: x86

Base project: gdb

Description: A rewrite of pydb from the ground up.

Tools:

Useful links: http://code.google.com/p/pydbgr/wiki/Tutorial — Installing and Using

pydbgr

pydot

Project: pydot

Author: Ero Carrera (@erocarrera)

Site project: http://code.google.com/p/pydot/

Tags: visualization

License: MIT License

Python versions: 2.5

Platforms: win/lin/mac

Processors: —

Base project: up to Graphviz 2.26.3

Description: Python interface to Graphviz's Dot language. pydot allows to easily create both

directed and non directed graphs from Python.

Tools:

Useful links: http://pythonhaven.wordpress.com/2009/12/09/generating-graphs-with-py-

<u>dot/</u> — Generating Graph Visualizations with pydot and Graphviz (blog post)

http://www.graphviz.org/Documentation.php — graphviz documentation

https://www.ohloh.net/p/pydot — homepage of pydot

pydusa

Project: pydusa

Author: Francois Lalande, Francois-Xavier Oxeda, Edouard Fajnzilberg, Kevin

Szkudlapski

Site project: https://github.com/wisk/medusa

Tags: wrapper, disassembler

License: GNU GPL v3

2.x Python versions:

Platforms: win/lin/bsd

Processors: x86

Medusa (http://eip.epitech.eu/2012/medusa/) Base project:

Description: Medusa is an interractive disassembler available on multiple operating

systems (MS Windows, GNU/Linux, *BSD, etc). It is a free software. Medusa

permit to convert machine code into human readable entities.

to apply heuristics in order to improve code clearness and to handle these heuristics to apply its own code analysis. Its modular design permit to handle different executable file formats (PE, ELF, RAW, etc) and different architectures (Intel, ARM, etc) by the means of plugins. Differents views are usable in the graphical user interface. The views permit to see the character strings in the executable file, the list of imported and exported functions, etc. One example of a view, the control flow graph, allows for better viewing of the different parts of the execution flow and therefore to undertand more quickly the internal

mechanism of the executable file.

Tools: ???

Useful links:

???

PyEA

Project: PyEA

Author: Roberto Paleari (@rpaleari)

Lorenzo Martignoni (@martignlo)

Site project: http://roberto.greyhats.it/projects.html

Tags: static/dynamic code analyser

License: GNU GPL v2 or later

Python versions: 2.5, 2.6

Platforms: win

Processors: x86/x64

Base project: —

Description: PyEA (Python Executable Analyser) is a hybrid static/dynamic code analyser

written in Python. The analyser was originally developed to statically analyse IA-32 malicious programs, but has soon evolved into a generic analyser for

compiled programs. PyEA currently supports PE and ELF executables,

disassembles executables using a recursive disassembler, and translates each machine instruction into an intermediate form, that makes side effects explicit.

Tools:

Useful links: ???

Pyelftools

Project: Pyelftools

Author: Eli Bendersky (eliben@gmail.com)

Site project: https://bitbucket.org/eliben/pyelftools

Tags: ELF reader, DWARF reader

License: Public domain

Python versions: 2.6, 2.7, 3.2

Platforms: lin

Processors: x86/x64

Base project: —

Description: pyelftools is a pure-Python library for parsing and analyzing ELF files and

DWARF debugging information. It provides both low-level and high-level APIs

for querying ELF and DWARF, and is mostly feature-complete.

Tools: ???

Useful links: https://bitbucket.org/eliben/pyelftools/wiki/Userguide — user guide

PyEMU

Project: PyEMU

Author: Cody Pierce (@codypierce)

Site project: http://code.google.com/p/pyemu/

Tags: emulator

License: New BSD License

Python versions: 2.5

Platforms: win

Processors: x86

Base project: —

Description: PyEmu tries to provide a fully scriptable IA-32 emulator in python. The aim is

for security researchers and malware analysis. By having a flexible community driven emulator in a high level language one can roll their own purpose driven

scripts to solve common problems.

Tools:

Useful links: <a href="https://www.blackhat.com/presentations/bh-usa-07/Pierce/Whitepaper/bh-usa-07/Pierce/Whitepa

<u>usa-07-pierce-WP.pdf</u> — whitepaper from BH USA 07

http://www.youtube.com/watch?v=nkTb6m96cio — video from BH USA 07

http://www.inreverse.net/?p=223 — entry in blog about usage PyEMU

pyew

Project: pyew

Author: Joxean Piti

Site project: http://code.google.com/p/pyew/

Tags: scripting engine, analyze malware

License: GNU GPL v2

Python versions: ???

Platforms: win/lin

Processors: x86/x64

Base project: —

Description: Pyew is a (command line) python tool like radare and *iew oriented, mainly, to

analyze malware. It does have support for hexadecimal viewing, disassembly (Intel 16, 32 and 64 bits), PE and ELF file formats (it does code analysis the right way), following direct call/jmp instructions, OLE2 format, PDF format (limited) and more. It also supports plugins to add more features to the tool.

Tools:

Useful links: http://joxeankoret.com/blog/?s=pyew — entries in blog about usage pyew

n	Vσ	db
М	ys	uk

Project: pygdb

Author: Michael Eddington (mike@phed.org)

Frank Laub (frank Laub (frank.laub@gmail.com)

Site project: http://code.google.com/p/pygdb/

Tags: scripting engine, debugger

License: MIT License

Python versions: 2.5

Platforms: lin/mac

Processors: x86

Base project: gdb

Description: This is a simple python wrapper around GDB. pygdb is a pygtk interface to gdb.

It offers two terminal windows, one for gdb, one for the process to be

debugged. On the top it has standard buttons like run, continue, step in, step

over, step out and quit. On a second window you can add watches and

breakpoints. Furthermore, you can inspect the backtrace and launch gvim on the current executed line by pressing a button. pygdb stays synchronized with

gvim (by using gvim --servername calls).

Tools:

Useful links: ???

pyHIEW

Project: pyHIEW

Author: Elias Bachaalany (@0xeb)

Site project: http://code.google.com/p/pyhiew/

Tags: scripting engine, disassembler

License: Artistic License/GPL

Python versions: 2.5 and 2.7

Platforms: win

Processors: x86/x64

Base project: HIEW

Description: PyHiew is a Hiew External Module that allows users to write Python scripts

that interface with Hiew.

Tools:

Useful links: https://0xeb.wordpress.com/?s=pyHiew — entries in blog about usage

pyHIEW

pykd

Project: pykd

Author: Team (http://pykd.codeplex.com/team/view)

Site project: http://pykd.codeplex.com/

Tags: scripting engine, debugger

License: Microsoft Public License

Python versions: 2.6.5

Platforms: win

Processors: x86/x64

Base project: WinDdg

Description: Python extension for WinDbg. pykd not repeat functional from Debug Engine,

and implements the API, convenient for daily work in WinDbg.

Tools: ???

Useful links: http://pykd.codeplex.com/documentation — official documentation

http://pykd.blogspot.com/ — blog about pykd (RU)

Pylibemu

Project: Pylibemu

Author: Angelo Dell'Aera (<u>buffer@antifork.org</u>, @angelodellaera)

Site project: https://github.com/buffer/pylibemu

Tags: emulator

License: GNU Lesser General Public License, version 3 or later

Python versions: 2.5 or later

Platforms: win/lin

Processors: x86

Base project: Libemu

Description: Pylibemu is a wrapper for the Libemu library.

Tools:

Useful links: http://dvlabs.tippingpoint.com/blog/2011/12/05/shellcode-detection-

python - Shellcode Detection Using Python

pylibscizzle

Project: pylibscizzle

Author: Georg Wicherski (@ochsff)

Site project: http://code.mwcollect.org/projects/pylibscizzle

Tags: wrapper, emulator

License: ???

Python versions: ???

Platforms: ???

Processors: ???

Base project: libscizzle

Description: Identification of possible getpc sequences, bruteforce possible starting location

around sequence, use efficient sandbox. Disassemble guest code, execute one

basic blocks, emulate all other instructions, exception.

Tools: ???

Useful links: https://www.honeynet.org/files/shellcode detection.pdf — Efficient Bytecode

Analysis: Linespeed Shellcode Detection

http://dvlabs.tippingpoint.com/blog/2011/12/05/shellcode-detection-

python — Shellcode Detection Using Python

pyMem

Project: pyMem

Author: Fabien Reboia (srounet@gmail.com)

Site project: https://github.com/srounet/Pymem

Tags: wrapper

License: THE POSTCARD LICENSE

Python versions: more than 2.5

Platforms: win

Processors: x86/x64

Base project: —

Description: Pymem is a memory wrapper built on top of python ctypes and windll imports

to facilitate process memory access in Read or Write. It has functionalities such as Opening a process in debug mode, hijacking threads, listing process modules

and much more.

Tools:

Useful links: http://www.mmowned.com/forums/world-of-warcraft/bots-

programs/memory-editing/285120-pymem-python-process-memory-

editing.html — code example

pymsasid

Project: pymsasid

Author: Matthieu Kaczmarek (tecamac@gmail.com), Daniel Reynaud

(reynaud.daniel@gmail.com)

Site project: http://code.google.com/p/pymsasid/

Tags: disassembler

License: New BSD License

Python versions: 2.x

Platforms: win/lin

Processors: x86/x64

Base project: —

Description: Pym's is a pure python disassembly library. It is merely a port of udis86 to

python.

Tools: ???

Useful links: http://pyms86.appspot.com/ — online disassemble

http://pypi.python.org/pypi/pymsasid/ — project with setup

pyREtic

Project: pyREtic

Author: Rich Smith (<u>mynameismeerkat@gmail.com</u>)

Site project: http://code.google.com/p/pyretic/

Tags: debugger

License: GNU GPL v3

Python versions: ???

Platforms: win/lin/mac

Processors: x86/x64

Base project: —

Description: pyREtic and the REpdb debugger allow easier access to obtaining source from

closed source Python applications. In a nutshell it allows you to take a object in memory back to source code, without needing access to the bytecode directly on disk. This can be useful if the applications pyc's on disk are obfuscated in one

of many ways.

Tools:

Useful links: http://pyretic.googlecode.com/files/pyREtic%20%20In%20memory%20reve

rse%20engineering%20for%20obfuscated%20Python%20bytecode.pdf —

whitepaper

http://prezi.com/kmyvgiobsl1d/pyretic-rich-smith-blackhatdefcon-2010/ —

slides from BlackHat/Defcon 2010

_	_	_	_
D١	9	Т	D
PV	PI		г

Project: PySTP

Author: Roberto Paleari (@rpaleari)

Lorenzo Martignoni (@martignlo)

Site project: http://security.dico.unimi.it/~roberto/pystp/

Tags: STP, solver

License: GNU GPL v2

Python versions: 2.5

Platforms: win/lin

Processors: —

Base project: STP

Description: PySTP is a Python extension module that interfaces with STP. STP is a decision

procedure for the theory of fixed-width bitvectors and arrays, and PySTP

enables Python scripts to use STP.

Tools:

Useful links: ???

PythonGdb

Project: PythonGdb

Author: ???

Site project: http://sourceware.org/gdb/wiki/PythonGdb (In gdb 7 it is already included)

Tags: scripting engine, debugger

License: GNU GPL

Python versions: 2.x

Platforms: lin

Processors: x86/x64

Base project: Gdb

Description: Integrate Python scripting into Gdb.

Tools: gdbx — http://www.cinsk.org/wiki/En: Debugging with GDB: gdbx.py

gdb-heap — https://fedorahosted.org/gdb-heap/

runFuzzer — http://www.groundworkstech.com/projects/dynamips-gdb-

mod

tmalloc_gdb — http://localhostr.com/download/wBNwUx1/tcmalloc_gdb.tar

GDB-Python-Utils — https://github.com/crossbowerbt/GDB-Python-Utils/

Useful links: http://sourceware.org/gdb/wiki/PythonGdbTutorial — official tutorial

http://sourceware.org/gdb/onlinedocs/gdb/Python-API.html — API

https://www.wzdftpd.net/blog/index.php?post/2010/12/20/Python-scripts-

in-GDB — entry in blog

http://dmalcolm.fedorapeople.org/presentations/PyCon-US-

2011/GdbPythonPresentation/GdbPython.html#1 — presentation from

PyCON US 2011

http://securityadventures.wordpress.com/2011/10/17/in-memory-fuzzing-

<u>in-linux-with-gdb-and-python/</u> — In-memory-fuzzing in Linux (with GDB and

Python)

PythonGdb

 $\frac{\text{http://misspent.wordpress.com/2012/03/24/debugging-cc-and-cpython-using-gdb-7s-new-python-extension-support/}{\text{--}} - \text{Debugging C/C++ and}$

CPython using GDB 7?s new Python extension support

python-haystack

Project: python-haystack

Author: Loïc Jaquemet (loic.jaquemet@gmail.com)

Site project: http://pypi.python.org/pypi/haystack

https://github.com/trolldbois/python-haystack/

Tags: search in memory

License: GNU GPL

Python versions: 2.6-2.7

Platforms: lin/win

Processors: x86

Base project: ctypes, python-ptrace, WinAppDbg

Description: The basic functionality is to search in a process' memory maps for a specific C

Structures.

Tools: sslsnoop - https://github.com/trolldbois/sslsnoop

ctypes-kernel - https://github.com/trolldbois/ctypes-kernel

Useful links: ???

50

python-ptrace

Project: python-ptrace

Author: Victor Stinner (@victor_stinner)

Site project: http://pypi.python.org/pypi/python-ptrace

Tags: debugger, wrapper

License: GNU GPL v2

Python versions: 2.5,3.0

Platforms: lin/bsd/darwin

Processors: x86/x64

Base project: —

Description: python-ptrace is a debugger using ptrace (Linux, BSD and Darwin system call

to trace processes) written in Python.

Tools: Fuzil — https://bitbucket.org/haypo/fusil/wiki/Home

Useful links: https://bitbucket.org/haypo/python-ptrace/wiki/Home — wiki

pytracer

Project: pytracer

Author: Rocky Bernstein (rocky@gnu.org)

Site project: http://code.google.com/p/pytracer/

Tags: debugger

License: GNU GPL v3

Python versions: 2.5-2.7

Platforms: win/lin

Processors: x86

Base project: —

Description: A more flexible interface to sys.settrace allowing, for example, chained trace

hooks. We allow several trace hooks to get registered and unregistered and allow tracing to be turned on and off temporarily without losing the trace hooks. You can also indicate filters on events for which trace hooks should fire

and mark methods that should automatically be ignored.

Tools:

Useful links: ???

radapy

Project: radapy

Author: pancake (http://nopcode.org)

nibble.ds

earada (@earada)

Site project: http://radare.org/doc/html/Section10.6.html#python

Tags: scripting

License: GNU GPL v3

Python versions: 2.5 and 2.6

Platforms: win/lin

Processors: x86/x64

Base project: radare2

Description: The second scripting language implemented in radare was 'python'. The

python interface for C is not as nice as the LUA one, and it is obviously not as optimal as LUA, but it gives a very handy syntax and provides a full-featured

list of libraries and modules to extend your script.

Tools:

Useful links: http://radare.nopcode.org/y/ — radare official site

ramooflax

Project: ramooflax

Author: Stephane Duverger

Site project: https://github.com/sduverger/ramooflax

Tags: virtualization

License: GNU GPL v2

Python versions: 2.6.x

Platforms: win/lin

Processors: x86/x64

Base project: —

Description: Ramooflax is a pre-boot virtualization tool. Ramooflax aims at

analyzing/debugging/controlling modern operating systems and complex software pieces as well as real life BIOS running on a physical machine. Ramooflax provides a small hypervisor and a remote client allowing high-level

access to the features implemented into the hypervisor.

Tools:

Useful links: ???

uhooker

Project: uhooker

Author: Core Security Technologies

Site project: http://oss.coresecurity.com/projects/uhooker.htm

Tags: hooker

License: Core Security Technologies (for non-commercial use)

Python versions: more than 2.3

Platforms: win

Processors: x86

Base project: OllyDBG 1.10

Description: The Universal Hooker is a tool to intercept execution of programs. It enables

the user to intercept calls to API calls inside DLLs, and also arbitrary addresses

within the executable file in memory.

Tools: ???

Useful links: http://oss.coresecurity.com/uhooker/doc/index.html — official

documentation

http://www.irmplc.com/downloads/whitepapers/High-

<u>Level Reverse Engineering.pdf</u> — usage

Vivisect

Project: Vivisect

Author: invisigoth kenshoto (@invisig0th)

Site project: https://www.kenshoto.com/wiki/index.php/Main Page

Tags: static analysis, emulator

License: ???

Python versions: ???

Platforms: win/lin/mac

Processors: x86/x64

Base project: —

Description: Python based static analysis and emulation framework.

Tools: ???

Useful links: http://visi.kenshoto.com/wiki/index.php/VivisectExamples — example

vtrace

Project: vtrace

Author: invisigoth kenshoto (@invisig0th)

Site project: http://code.google.com/p/vtrace-mirror/

Tags: debugger

License: MIT License

Python versions: ???

Platforms: win/lin/darwin/freebsd/solaris

Processors: x86/x64

Base project: —

Description: vtrace is a cross-platform debugging api written in python. Each supported

platform has it's own support module.

Tools: vdebug — http://code.google.com/p/vdebug/

Useful links: http://www.morenops.com/blog/2011/02/24/fuzzing-engine-with-vtrace/

— entry in blog

https://github.com/pdasilva/vtrace_scripts - vtrace script examples

http://dvlabs.tippingpoint.com/blog/2012/04/02/mindshare-vtrace-input-

tracking - MindshaRE: Another Approach To Tracking ReadFile

WinAppDbg

Project: WinAppDbg

Author: Mario Vilas (@Mario_Vilas)

Site project: http://winappdbg.sourceforge.net/

Tags: debugger

License: BSD license

Python versions: 2.4-2.7, 3.x (experimental)

Platforms: win

Processors: x86/x64

Base project: —

Description: The WinAppDbg python module allows developers to quickly code

instrumentation scripts in Python under a Windows environment.

Tools: http://winappdbg.sourceforge.net/Tools.html

Useful links: http://winappdbg.sourceforge.net/ProgrammingGuide.html — programming

guide

Z3-python

Project: Z3-python

Author: Sascha Böhme

Site project: http://www4.in.tum.de/~boehmes/z3-python.html

Tags: solver, SMT, binding, interface

License: ???

Python versions: 2.5.1 and 2.5.2

Platforms: win

Processors: x86/x64

Base project: Z3

Description: This is a Python binding to the SMT solver Z3. Since it is based on Python's

dynamic foreign function interface ctypes, no compilation is required. Z3 is a high-performance theorem prover being developed at Microsoft Research. Z3 supports linear real and integer arithmetic, fixed-size bit-vectors, extensional arrays, uninterpreted functions, and quantifiers. Z3 is integrated with a number of program analysis, testing, and verification tools from Microsoft Research. These include: Spec#/Boogie, Pex, Yogi, Vigilante, SLAM, F7, SAGE, VS3, FORMULA, and HAVOC. It can read problems in SMT-LIB and Simplify

formats.

Tools:

Useful links: http://research.microsoft.com/en-us/um/redmond/projects/z3/ — site Z3

Note

In addition, I would like to note the outstanding book "GRAY HAT PYTHON" (http://nostarch.com/ghpython.htm) by Justin Seits, which I recommend everyone to read.

A lot of useful tips for using IDAPython and automation RE can be found at the laboratory TippingPoint (http://dvlabs.tippingpoint.com) in the section MindshaRE.

I would like to note, that it will be quite wrong to think that python is popular only for the purposes of RE because there is a large number of fuzzers (Peach, Sulley, PI) and web-utilities (http://www.gdssecurity.com/l/constricting the web final.pdf), tools for penetration testers (http://dirk-loss.de/python-tools.htm) on python, designed to help security researchers.

Unfortunately I still did not manage to use all of this, but if the need arises, then I will know what can help me for sure.

Good luck with your research!

P.S. Later I will try to arrange it as a website and promptly update.

History of changes

v1.1: Add: macholib, pyelftools, pylibscizzle, pymsasid, ramooflax, pydusa, BeaEnginePython + some useful links

About Author

Dmitriy Evdokimov — Security Researcher.

Research areas: SAP (ABAP) security, reverse engineering, and source code analysis.

The student of St. Petersburg State Polytechnic University, computer science department, he focuses on SAP security, particularly on Kernel, BASIS and ABAP security. He has official acknowledgements from SAP and Oracle for the vulnerabilities found. His interests cover reverse engineering, software verification/program analysis (SMT, DBI, IL), vulnerability research and development of exploits, software for static and dynamic code analysis written in Python. He is a contributor to the OWASP-EAS project. "Security soft" section editor in Russian hacker magazine "XAKEP". One of the Defcon Russia (DCG #7812) and ZeroNights conferences organizers.

Contacts

Email: d.evdokimov@dsecrg.com

Twitter: @evdokimovds

About ERPScan

ERPScan is an innovative company engaged in the research of ERP security particularly in SAP and develops products for SAP system security. Apart from this the company renders consulting services for secure configuration, development and implementation of SAP systems, and conducts comprehensive assessments and penetration testing of custom solutions.

Our flagship product "ERPScan Security Scanner for SAP" is innovative product for automatic assessment of SAP platform security and standard compliance.

About DSecRG — Research center of ERPScan

<u>DSecRG</u> — <u>Leading SAP AG partner in discovering and solving security vulnerabilities</u>. ERPScan expertise is based on research conducted by the DSecRG research center - a subdivision of ERPScan company. It deals with vulnerability research and analysis in business critical applications particularly in SAP and publishes whitepapers about it. SAP AG gives acknowledgements for security researchers from DSecRG almost every month on their site. Now DSecRG experts are on the first place in <u>SAP public acknowledgements</u> chart.

DSecRG experts are frequent speakers in prime International conferences held in USA, EUROPE, CEMEA and ASIA such as BlackHat, HITB, SourceBarcelona, DeepSEC, Confidence, Troopers, T2, InfoSecurity. DSecRG researchers gain multiple acknowledgements from biggest software vendors like SAP, Oracle, IBM, VMware, Adobe, HP, Kasperskiy, Apache, Alcatel and others for finding vulnerabilities in their solutions.

DSecRG has high-qualified experts in staff who have experience in different fields of security, from Web applications and reverse engineering to SCADA systems, accumulating their experience to conduct research in SAP system security.

Our Contacts

E-mail: info@dsecrg.com

Web: <u>www.dsecrg.com</u>