

The BlackArch Linux Guide

https://www.blackarch.org/

Contents

1	Introduction 3								
	1.1								
	1.2								
	1.3		Arch Linux						
	1.4		orms						
	1.5	Get involved		4					
2	Use	r Guide		5					
	2.1	Installation		5					
		2.1.1 Installing	g on top of ArchLinux	5					
		2.1.2 Installing	g packages	5					
		2.1.3 Installing	g packages from source	6					
		2.1.4 Basic Bla	ackman usage	6					
		2.1.5 Installing	g from live-, netinstall- ISO or ArchLinux	7					
3		Developer Guide 8							
	3.1		stem and Repositories						
	3.2		BUILD standards						
		•							
		3.2.1.1	blackarch						
		3.2.1.2	blackarch-anti-forensic						
		3.2.1.3	blackarch-automation						
		3.2.1.4	blackarch-backdoor						
		3.2.1.5	blackarch-binary						
		3.2.1.6	blackarch-bluetooth						
		3.2.1.7	blackarch-code-audit						
		3.2.1.8	blackarch-cracker						
		3.2.1.9	blackarch-crypto						
		3.2.1.10	blackarch-database						
		3.2.1.11	blackarch-debugger						
		3.2.1.12	blackarch-decompiler						
		3.2.1.13	blackarch-defensive						
		3.2.1.14	blackarch-disassembler	10					
		3.2.1.15	blackarch-dos						
		3.2.1.16	blackarch-drone	10					
		3.2.1.17	blackarch-exploitation	10					
		3.2.1.18	blackarch-fingerprint	11					
		3.2.1.19	blackarch-firmware	11					
		3.2.1.20	blackarch-forensic	11					
		3.2.1.21	blackarch-fuzzer	11					

			3.2.1.22	blackarch-hardware	11
			3.2.1.23	blackarch-honeypot	11
			3.2.1.24	blackarch-keylogger	11
			3.2.1.25	blackarch-malware	11
			3.2.1.26	blackarch-misc	12
			3.2.1.27	blackarch-mobile	12
			3.2.1.28	blackarch-networking	12
			3.2.1.29	blackarch-nfc	12
			3.2.1.29	blackarch-packer	12
			3.2.1.31	blackarch-proxy	12
			3.2.1.31	blackarch-recon	12
			3.2.1.32	blackarch-reversing	12
			3.2.1.34	blackarch-scanner	13
			3.2.1.35	blackarch-sniffer	13
			3.2.1.36	blackarch-social	13
			3.2.1.37	blackarch-spoof	13
			3.2.1.38	blackarch-threat-model	13
			3.2.1.39	blackarch-tunnel	13
			3.2.1.40	blackarch-unpacker	13
			3.2.1.40	blackarch-voip	13
			3.2.1.42	blackarch-webapp	14
			3.2.1.42	blackarch-windows	14
				blackarch-wireless	14
	3.3	Renosi		ure	14
	5.5	3.3.1	•		14
	3.4			epository	15
	5.4	3.4.1	_	tutorials	16
		3.4.2		contributing	16
		3.4.3			16
		5.4.5	3.4.3.1	Fetch PKGBUILD	16
			3.4.3.2	Clean up PKGBUILD	16
			3.4.3.3	Adjust PKGBUILD	17
			3.4.3.4	Build the package	17
			3.4.3.5	Install and test the package	17
			3.4.3.6	Add, commit and push package	17
			3.4.3.7	Create a pull request	18
			3.4.3.8	Adding a remote for upstream	18
		3.4.4			18
		3.4.5		ips	18
		5. 1.5	Jeneral t	, , , , , , , , , , , , , , , , , , , 	10
4	Too	ls Guid	e		19
	4.1	Comin	g Soon .		19

Introduction

1.1 Overview

The BlackArch Linux guide is divided into several parts:

- Introduction Provides a broad overview, introduction, and additional helpful project information
- User Guide Everything a typical user needs to know to effectively use BlackArch
- Developer Guide How to get started developing for and contributing to BlackArch
- Tool Guide In-depth tool details along example usages (WIP)

1.2 What is BlackArch Linux?

BlackArch is a complete Linux distribution for penetration testers and security researchers. It is derived from ArchLinux and users can install BlackArch components individually or in groups directly on top of it

The toolset is distributed as an Arch Linux unofficial user repository so you can install BlackArch on top of an existing Arch Linux installation. Packages may be installed individually or by category.

The constantly expanding repository currently includes over 1300 tools. All tools are thoroughly tested before being added to the codebase to maintain the quality of the repository.

1.3 History of BlackArch Linux

Coming soon...

1.4 Supported platforms

Coming soon...

1.5 Get involved

You can get in touch with the BlackArch team using the following avenues:

Website: https://www.blackarch.org/

Mail: team@blackarch.org

IRC: irc://irc.freenode.net/blackarch

Twitter: https://twitter.com/blackarchlinux

Github: https://github.com/Blackarch/

User Guide

2.1 Installation

The following sections will show you how to setup the BlackArch repository and install packages. BlackArch supports both, installing from the repository using binary packages as well as compiling and installing from sources.

BlackArch is compatible with normal Arch installations. It acts as an unofficial user repository. If you want an ISO instead, see the Live ISO section.

2.1.1 Installing on top of ArchLinux

Run strap.sh as root and follow the instructions. See the following example.

```
curl -0 https://blackarch.org/strap.sh
sha1sum strap.sh # should match: 6f152b79419491db92c1fdde3fad2d445f09aae3
sudo ./strap.sh
```

Now download a fresh copy of the master package list and synchronize packages:

```
sudo pacman -Syyu
```

2.1.2 Installing packages

You may now install tools from the blackarch repository.

1. To list all of the available tools, run

```
pacman -Sgg | grep blackarch | cut -d' ' -f2 | sort -u
```

2. To install all of the tools, run

```
pacman -S blackarch
```

3. To install a category of tools, run


```
pacman -S blackarch-<category>
```

4. To see the blackarch categories, run

```
pacman -Sg | grep blackarch
```

2.1.3 Installing packages from source

As part of an alternative method of installation, you can build the BlackArch packages from source. You can find the PKGBUILDs on github. To build the entire repo, you can use the Blackman tool.

• First, you have to install Blackman. If the BlackArch package repository is setup on your machine, you can install Blackman:

```
pacman -S blackman
```

• You can build and install Blackman from source:

```
mkdir blackman
cd blackman
wget https://raw2.github.com/BlackArch/blackarch/master/packages/blackman/PKGBUILD
# Make sure the PKGBUILD has not been maliciously tampered with.
makepkg -s
```

• Or you can install Blackman from the AUR:

```
<whatever AUR helper you use> -S blackman
```

2.1.4 Basic Blackman usage

Blackman is very simple to use, though the flags are different from what you would typically expect from something like pacman. Basic usage has been outlined below.

Download, compile and install packages:

```
sudo blackman -i package
```

Download, compile and install whole category:

```
sudo blackman -g group
```

• Download, compile and install all of the BlackArch tools:

```
sudo blackman -a
```

• To list the blackarch categories:

```
blackman -1
```

• To list category tools:

```
blackman -p category
```


2.1.5 Installing from live-, netinstall- ISO or ArchLinux

You can install BlackArch Linux from one of our live- or netinstall-ISOs. See https://www.blackarch.org/download.html#iso. The following steps are required after the ISO boot up.

• Install blackarch-installer package:

```
sudo pacman -S blackarch-installer
```

Run

sudo blackarch-install

Developer Guide

3.1 Arch's Build System and Repositories

PKGBUILD files are build scripts. Each one tells makepkg(1) how to create a package. PKGBUILD files are written in Bash.

For more information, read (or skim through) the following:

Arch Wiki: Creating Packages

Arch Wiki: makepkg

Arch Wiki: PKGBUILD

Arch Wiki: Arch Packaging Standards

3.2 Blackarch PKGBUILD standards

For the sake of simplicity, our PKGBUILDs are similar to that of the AUR ones, with a few small differences outlined below. Every package must belong to blackarch at the minimum, there will also be a lot of crossover with multiple packages belonging to multiple groups.

3.2.1 Groups

To allow users to install a specific range of packages quickly and easily, packages have been separated into groups. Groups allow users to simply go "pacman -S < group name >" in order to pull a lot of packages.

3.2.1.1 blackarch

The blackarch group is the base group that all packages must belong too. This allows users to install every package with ease.

What should be in here: Everything.

3.2.1.2 blackarch-anti-forensic

Packages that are used for countering forensic activities, including encryption, steganography, and anything that modifies files/file attributes. This all includes tools to work with anything in general that makes changes to a system for the purposes of hiding information.

Examples: luks, TrueCrypt, Timestomp, dd, ropeadope, secure-delete

3.2.1.3 blackarch-automation

Packages that are used for tool or workflow automation.

Examples: blueranger, tiger, wiffy

3.2.1.4 blackarch-backdoor

Packages that exploit or open backdoors on already vulnerable systems.

Examples: backdoor-factory, rrs, weevely

3.2.1.5 blackarch-binary

Packages that operate on binary files in some form.

Examples: binwally, packerid

3.2.1.6 blackarch-bluetooth

Packages that exploit anything concerning the Bluetooth standard (802.15.1).

Examples: ubertooth, tbear, redfang

3.2.1.7 blackarch-code-audit

Packages that audit existing source code for vulnerability analysis.

Examples: flawfinder, pscan

3.2.1.8 blackarch-cracker

Packages used for cracking cryptographic functions, ie hashes.

Examples: hashcat, john, crunch

3.2.1.9 blackarch-crypto

Packages that work with cryptography, with the exception of cracking.

Examples: ciphertest, xortool, sbd

3.2.1.10 blackarch-database

Packages that involve database exploitations on any level.

Examples: metacoretex, blindsql

3.2.1.11 blackarch-debugger

Packages that allow the user to view what a particular program is "doing" in realtime.

Examples: radare2, shellnoob

3.2.1.12 blackarch-decompiler

Packages that attempt to reverse a compiled program into source code.

Examples: flasm, jd-gui

3.2.1.13 blackarch-defensive

Packages that are used to protect a user from malware & attacks from other users.

Examples: arpon, chkrootkit, sniffjoke

3.2.1.14 blackarch-disassembler

This is similar to blackarch-decompiler, and there will probably be a lot of programs that fall into both, however these packages produce assembly output rather than the raw source code.

Examples: inguma, radare2

3.2.1.15 blackarch-dos

Packages that use DoS (Denial of Service) attacks.

Examples: 42zip, nkiller2

3.2.1.16 blackarch-drone

Packages that are used for managing physically engineered drones.

Examples: meshdeck, skyjack

3.2.1.17 blackarch-exploitation

Packages that takes advantages of exploits in other programs or services.

Examples: armitage, metasploit, zarp

3.2.1.18 blackarch-fingerprint

Packages that exploit fingerprint biometric equipment.

Examples: dns-map, p0f, httprint

3.2.1.19 blackarch-firmware

Packages that exploit vulnerabilities in firmware

Examples: None yet, amend asap.

3.2.1.20 blackarch-forensic

Packages that are used to find data on physical disks or embedded memory.

Examples: aesfix, nfex, wyd

3.2.1.21 blackarch-fuzzer

Packages that use the fuzz testing principle, ie "throwing" random inputs at the subject to see what happens.

Examples: msf, mdk3, wfuzz

3.2.1.22 blackarch-hardware

Packages that exploit or manage anything to do with physical hardware.

Examples: arduino, smali

3.2.1.23 blackarch-honeypot

Packages that act as "honeypots", ie programs that appear to be vulnerable services used to attract hackers into a trap.

Examples: artillery, bluepot, wifi-honey

3.2.1.24 blackarch-keylogger

Packages that record and retain keystrokes on another system.

Examples: None yet, amend asap.

3.2.1.25 blackarch-malware

Packages that count as any type of malicious software or malware detection.

Examples: malwaredetect, peepdf, yara

3.2.1.26 blackarch-misc

Packages that don't particularly fit into any categories.

Examples: oh-my-zsh-git, winexe, stompy

3.2.1.27 blackarch-mobile

Packages that manipulate mobile platforms.

Examples: android-sdk-platform-tools, android-udev-rules

3.2.1.28 blackarch-networking

Package that involve IP networking.

Examples: Anything pretty much

3.2.1.29 blackarch-nfc

Packages that use nfc (near-field communications).

Examples: nfcutils

3.2.1.30 blackarch-packer

Packages that operate on or invlove packers.

packers are programs that embed malware within other executables.

Examples: packerid

3.2.1.31 blackarch-proxy

Packages that acts as a proxy, ie redirecting traffic through another node on the internet.

Examples: burpsuite, ratproxy, sslnuke

3.2.1.32 blackarch-recon

Packages that actively seeks vulnerable exploits in the wild. More of an umbrella group for similar packages.

Examples: canri, dnsrecon, netmask

3.2.1.33 blackarch-reversing

This is an umbrella group for any decompiler, disassembler or any similar program.

Examples: capstone, radare2, zerowine

3.2.1.34 blackarch-scanner

Packages that scan selected systems for vulnerabilities.

Examples: scanssh, tiger, zmap

3.2.1.35 blackarch-sniffer

Packages that involve analyzing network traffic.

Examples: hexinject, pytactle, xspy

3.2.1.36 blackarch-social

Packages that primarily attack social networking sites.

Examples: jigsaw, websploit

3.2.1.37 blackarch-spoof

Packages that attempt to spoof the attacker such, in that the attacker doesn't show up as an attacker to the victim.

Examples: arpoison, lans, netcommander

3.2.1.38 blackarch-threat-model

Packages that would be used for reporting/recording the threat model outlined in a particular scenario.

Examples: magictree

3.2.1.39 blackarch-tunnel

Packages that are used to tunnel network traffic on a given network.

Examples: ctunnel, iodine, ptunnel

3.2.1.40 blackarch-unpacker

Packages that are used to extract pre-packed malware from an executable.

Examples: js-beautify

3.2.1.41 blackarch-voip

Packages that operate on voip programs and protocols.

Examples: iaxflood, rtp-flood, teardown

3.2.1.42 blackarch-webapp

Packages that operate on internet-facing applications.

Examples: metoscan, whatweb, zaproxy

3.2.1.43 blackarch-windows

This group is for any native Windows package that runs via wine.

Examples: 3proxy-win32, pwdump, winexe

3.2.1.44 blackarch-wireless

Packages that operates on wireless networks on any level.

Examples: airpwn, mdk3, wiffy

3.3 Repository structure

You can find the main BlackArch git repo here: https://github.com/BlackArch/blackarch. There are also several secondary repos here: https://github.com/BlackArch.

Within the main git repo, there are three important directories:

- docs Documentation.
- packages PKGBUILD files.
- scripts Useful little scripts.

3.3.1 Scripts

Here is a reference for scripts in the scripts/ directory:

- baaur Soon, this will upload packages to the AUR.
- babuild Build a package.
- bachroot Manage a chroot for testing.
- baclean Clean old .pkg.tar.xz files from the package repo.
- baconflict Soon this will replace scripts/conflicts.
- bad-files Find bad files in built packages.
- balock Obtain or release the package repo lock.
- banotify Notify IRC about package pushes.

- barelease Release packages to the package repo.
- baright Print the BlackArch copyright info.
- basign Sign packages.
- basign-key Sign a key.
- blackman This behaves sort of like pacman but builds from git (not to be confused with nrz's Blackman).
- check-groups Check groups.
- checkpkgs Check packages for errors.
- conflicts Check for file conflicts.
- dbmod Modify a package database.
- depth-list Create a list sorted by dependency depth.
- deptree Create a dependency tree, listing only blackarch-provided packages.
- get-blackarch-deps Get a list of blackarch dependencies for a package.
- get-official Get official packages for release.
- list-loose-packages List packages that are not in groups and are not dependencies for other packages.
- list-needed List missing dependencies.
- list-removed List packages that are in the package repo but not in git.
- list-tools List tools.
- outdated Look for packages that are out-dated in the package repo relative to the git repo.
- pkgmod Modify a build package.
- pkgrel Increment pkgrel in a package.
- prep Clean up a PKGBUILD file's style and find errors.
- sitesync Sync between a local copy of the package repo and a remote copy.
- size-hunt Hunt for large packages.
- source-backup Backup package source files.

3.4 Contributing to repository

This section shows you how to contribute to the BlackArch Linux project. We accept pull requests of all sizes, from tiny typo fixes to new packages.

For help, suggestions, or questions feel free to contact us.

Everyone is welcome to contribute. All contributions are appreciated.

3.4.1 Required tutorials

Please read the following tutorials before contributing:

- Arch Packaging Standards
- Creating Packages
- PKGBUILD
- Makepkg

3.4.2 Steps for contributing

In order to submit your changes to the BlackArchLinux project, follow these steps:

- 1. Fork the repository from https://github.com/BlackArch/blackarch
- 2. Hack the necessary files, (e.g. PKGBUILD, .patch files, etc).
- 3. Commit your changes.
- 4. Push your changes.
- 5. Ask us to merge in your changes, preferably through a pull request.

3.4.3 Example

The following example demonstrates submitting a new package to the BlackArch project. We use yaourt (you can use pacaur as well) to fetch a pre-existing PKGBUILD file for **nfsshell** from the AUR and adjust it according to our needs.

3.4.3.1 Fetch PKGBUILD

Fetch the PKGBUILD file using yaourt or pacaur:

```
user@blackarchlinux $ yaourt -G nfsshell
==> Download nfsshell sources
x LICENSE
x PKGBUILD
x gcc.patch
user@blackarchlinux $ cd nfsshell/
```

3.4.3.2 Clean up PKGBUILD

Clean up the PKGBUILD file and save some time:


```
user@blackarchlinux nfsshell $ ./blackarch/scripts/prep PKGBUILD
cleaning 'PKGBUILD'...
expanding tabs...
removing vim modeline...
removing id comment...
removing contributor and maintainer comments...
squeezing extra blank lines...
removing '|| return'...
removing leading blank line...
removing $pkgname...
removing trailing whitespace...
```

3.4.3.3 Adjust PKGBUILD

Adjust the PKGBUILD file:

```
user@blackarchlinux nfsshell $ vi PKGBUILD
```

3.4.3.4 Build the package

Build the package:

```
==> Making package: nfsshell 19980519-1 (Mon Dec 2 17:23:51 CET 2013)
==> Checking runtime dependencies...
==> Checking buildtime dependencies...
==> Retrieving sources...
-> Downloading nfsshell.tar.gz...
% Total
 % Received % Xferd Average Speed
 Time
 Time
 Time
CurrentDload Upload Total Spent Left Speed100 29213 100 29213
0 48150 0 --:--:- 48206
-> Found gcc.patch
-> Found LICENSE
<lost of build process and compiler output here>
==> Leaving fakeroot environment.
==> Finished making: nfsshell 19980519-1 (Mon Dec 2 17:23:53 CET 2013)
```

3.4.3.5 Install and test the package

Install and test the package:

```
user@blackarchlinux nfsshell $ pacman -U nfsshell-19980519-1-x86_64.pkg.tar.xz
user@blackarchlinux nfsshell $ nfsshell # test it
```

3.4.3.6 Add, commit and push package

Add, commit and push the package

```
user@blackarchlinux ~/blackarchlinux/packages $ mv ~/nfsshell .
user@blackarchlinux ~/blackarchlinux/packages $ git commit -am nfsshell && git push
```


3.4.3.7 Create a pull request

Create a pull request on github.com

```
firefox https://github.com/<contributor>/blackarchlinux
```

3.4.3.8 Adding a remote for upstream

A smart thing to do if you're working upstream and on a fork is to pull your own fork and add the main ba repo as a remote

```
user@blackarchlinux ~/blackarchlinux $ git remote -v
origin <the url of your fork> (fetch)
origin <the url of your fork> (push)
user@blackarchlinux ~/blackarchlinux $ git remote add upstream https://github.com/blackarch/blackarchlinux ~/blackarchlinux $ git remote -v
origin <the url of your fork> (fetch)
origin <the url of your fork> (push)
upstream https://github.com/blackarch/blackarch (fetch)
upstream https://github.com/blackarch/blackarch (push)
```

By default, git should push straight to origin, but make sure your git config is configured correctly. This won't be an issue unless you have commit rights as you won't be able to push upstream without them.

If you do have the ability to commit, you might have more success using <code>git@github.com:blackarch/blackarch.git</code> but it's up to you.

3.4.4 Requests

- 1. Don't add **Maintainer** or **Contributor** comments to *PKGBUILD* files. Add maintainer and contributor names to the AUTHORS section of BlackArch guide.
- 2. For the sake of consistency, please follow the general style of the other *PKGBUILD* files in the repo and use two-space indentation.

3.4.5 General tips

namcap can check packages for errors.

Tools Guide

Coming soon...

4.1 Coming Soon

Coming soon...