
Shodan Filters

Web Based

Databases

To find MongoDB database servers "MongoDB Server Information" port:27017 -authentication

To find Mongo Express Web GUI "Set-Cookie: mongo-express=" "200 OK"

To find MySQL-powered databases mysql port:"3306"

To lookup popular ElasticSearch-powered instances port:"9200" all:"elastic indices"

To look up PostgreSQL databases port:5432 PostgreSQL

Exposed Ports

For FTP, querying for proftpd, a popular FTP server proftpd port:21

To look for FTP servers that allow anonymous logins "220" "230 Login successful." port:21

To query for OpenSSH, a popular SSH server openssh port:22

For Telnet, querying for port 23 port:"23"

To look up EXIM-powered mail servers on port 25 port:"25" product:"exim"

To  find Memchad commonly on port 11211 for UDP amplification port:"11211" product:"Memcached"

Jenkins is a starting point of any software being built for release "X-Jenkins" "Set-Cookie: JSESSIONID" http.title:"Dashboard"

Network Infrastructure
To find devices running a specific version of a RouterOS port:8291 os:"MikroTik RouterOS 6.45.9"

Web servers

Specific version of the popular web server Apache product:"Apache httpd" port:"80"

To look up Microsoft IIS-powered websites and web servers product:"Microsoft IIS httpd"

To look up Nginx-powered websites and web servers product:"nginx"

To lookup Nginx-powered web servers on port 8080 "port: 8080" product:"nginx"

Webcams

For outdated and insecure webcam software Server: SQ-WEBCAM

For specific software vendors for e.g.- Yawcam "Server: yawcam" "Mime-Type: text/html"

Industrial control systems

To find XZERES Wind Turbines title:"xzeres wind"

Find electric vehicle chargers on Shodan "Server: gSOAP/2.8" "Content-Length: 583"

Remote Desktop

To look up open Windows Remote Desktop ports remote desktop "port:3389"

Devices with VNC available without authentication "authentication disabled" "RFB 003.008"

NAS Accesses

Find devices running on the Samba protocol on port 445 with

authentication disabled "Authentication: disabled" port:445

Plex devices can be found using "X-Plex-Protocol" "200 OK" port:32400

Some NAS devices have FTP-based services running on them "220" "230 Login successful." port:21

Printers and Copiers

To find HP-powered printers "Serial Number:" "Built:" "Server: HP HTTP"

To find EPSON powered printers "SERVER: EPSON_Linux UPnP" "200 OK"

Xerox printers and copiers using SSL certificates ssl:"Xerox Generic Root"

Common Filters

General

all

asn

city

country

cpe

device

geo

has_ipv6

has_screenshot

has_ssl

has_vuln

hash

hostname

ip

isp

link

net

org

os

port

postal

product

region

scan

shodan.module

state

version

Screenshots

screenshot.hash

screenshot.label

Cloud

cloud.provider

cloud.region

cloud.service

HTTP

http.component

http.component_category

http.favicon.hash

http.headers_hash

http.html

http.html_hash

http.robots_hash

http.securitytxt

http.status

http.title

http.waf

Bitcoin

bitcoin.ip

bitcoin.ip_count

bitcoin.port

bitcoin.version

Restricted

The following filters are only available to users of higher API plans.
tag

vuln

SNMP

snmp.contact

snmp.location

snmp.name

SSL

ssl

ssl.alpn

ssl.cert.alg

ssl.cert.expired

ssl.cert.extension

ssl.cert.fingerprint

ssl.cert.issuer.cn

ssl.cert.pubkey.bits

ssl.cert.pubkey.typessl.cert.serial

ssl.cert.subject.cn

ssl.chain_count

ssl.cipher.bits

ssl.cipher.name

ssl.cipher.version

ssl.ja3s

ssl.jarm

ssl.version

NTP

ntp.ip

ntp.ip_count

ntp.more

ntp.port

Telnet

telnet.do

telnet.dont

telnet.option

telnet.will

telnet.wont

SSH

ssh.hassh

ssh.type

CLI Based

Installation

sudo pip install shodan

shodan init <API-KEY>

Took the API key from my shodan web account

Basic

-h

Help

alert

Manage the network alerts for yout account

convert

Convert the given input data file into a...

count

Returns the number of results for a search

data

Bulk data access to Shodan

domain

View all available information for a domain

download

Download search results and save them in a...

honeyscore

Check whether the IP is a honeypot or not.

host

View all available information for an IP...

info

Shows general information about your account

init

Initialize the Shodan command-line

myip

Print your external IP address

org

Manage your organization's access to Shodan

parse

Extract information out of compressed JSON...

radar

Real-Time Map of some results as Shodan finds...

scan

Scan an IP/ netblock using Shodan.

search

Search the Shodan database

stats

Provide summary information about a search...

stream

Stream data in real-time.

Myip

shodan myipPrint your extrernal IP address

Shodan alert

Manage the network alerts for your account

clear

Remove all alerts

create

Create a network alert to monitor an external...

disable

Disable a trigger for the alert

enable

Enable a trigger for the alert
info

Show information about a specific alert

list

List all the active alerts

remove

Remove the specified alert

triggers

List the available notification triggers

Screenshots
screenshot.label

https://in.linkedin.com/company/hackingarticles

https://github.com/Ignitetechnologies

@hackinarticles

https://twitter.com/hackinarticles
https://github.com/Ignitetechnologies
https://in.linkedin.com/company/hackingarticles

