

iOS / Twitter Integration

Nicolas Seriot

{{ softshake }}

incubator

{{ cocktail of computing backgrounds }}

Geneva
20 OCTOBER 3
24 & 25 @HEPIA
third edition

Abstract

Cette présentation explique le fonctionnement et les subtilités de l'**API Twitter** ainsi que les différentes manières d'y accéder **depuis une application iOS**.

Dans le cas le plus simple, le développeur iOS peut utiliser les comptes indiqués dans les réglages de l'appareil pour envoyer un tweet. Il peut également, même si c'est plus compliqué, accéder à l'API complète pour, par exemple, **suivre un compte ou récupérer une timeline**.

Si aucun compte Twitter n'est paramétré dans l'appareil, le développeur peut demander à l'utilisateur ses identifiants puis créer lui-même des requêtes. Le développeur doit alors gérer l'authentification avec le protocole **OAuth** et ses différentes variantes telles que **xAuth**.

Le développeur peut aussi proposer à l'utilisateur de **s'authentifier dans Safari** puis récupérer les jetons d'accès de l'utilisateur.

Le développeur peut encore demander à l'utilisateur d'autoriser une application Twitter tierce à utiliser le compte qu'il a configuré dans l'appareil (**reverse auth.**). Pratique par exemple pour authentifier l'utilisateur auprès d'un service tiers ou pour pouvoir accéder à ses "**direct messages**".

Dans le cas où l'utilisateur n'a pas de compte Twitter, une application peut tout de même accéder à un sous-ensemble de l'API Twitter, pour peu qu'elle s'authentifie avec le protocole dit "**App Only**".

J'expliquerai simplement ces différents cas d'utilisation et montrerai pour chacun une **implémentation en Objective-C**. Vous découvrirez la **librairie STTwitter**, capable de gérer les différents modes d'authentification et qui fournit des méthodes Objective-C pour chaque point de l'API Twitter.

AppSec 2012

Twitter relies on OAuth to control 3rd party clients.

Bad idea! secret tokens are easy to extract.

Leaked consumer secrets can result in API abuses, DoS and session fixation attacks.

HITB 2013 Amsterdam

Send 165+ bytes
in a tweet.

(...)

Crash OS X / iOS
Twitter clients.

@boblord →

HITB, April 10th

REUTERS
Reuters Top News ✓
 @Reuters
 Reuters.com brings you the latest news from around the world, covering breaking news in business, politics, technology, and more.
<http://www.reuters.com/>

84,962 TWEETS 1,056 FOLLOWING 2,733,867 FOLLOWERS

Follow

CNN ✓
CNN ✓
 @CNN
 Bringing you breaking news, the biggest moments from CNN TV, and the stories and videos gaining attention on CNN.com and social media.
<http://www.cnn.com>

31,460 TWEETS 756 FOLLOWING 8,090,009 FOLLOWERS

Follow

AFP ✓
Agence France-Presse ✓
 @AFP
 News - and the stories behind the news - from AFP's reporters around the world. In French: @afpr. In Spanish: @AFPespanol. For photos: @AFPphoto
 France · <http://www.afp.com>

21,711 TWEETS 381 FOLLOWING 63,699 FOLLOWERS

Follow

April 23rd, 2013

AP The Associated Press ✓
 @AP

Follow

Breaking: Two Explosions in the White House and Barack Obama is injured

← Reply ↻ Retweet ★ Favorite ⋮ More

2,894 RETWEETS 134 FAVORITES

10:07 AM - 23 Apr 13

AppSec 2013

Abusing Twitter API

Table of Contents

1. [The Old and the New Twitter](#)
2. [Twitter and OAuth](#)
 - 2.1 [PIN-based Authentication](#)
 - 2.2 [xAuth Authentication](#)
 - 2.3 [Application Only Authentication](#)
 - 2.4 [Reverse Authentication](#)
3. [Extracting Consumer Tokens](#)
 - 3.1 [/usr/bin/strings](#)
 - 3.2 [GDB](#)
 - 3.3 [Memory Dump](#)
 - 3.4 [DTrace Probes](#)
 - 3.5 [Code Injection](#)
4. [Finding Undocumented API Endpoints](#)
 - 4.1 [Reverse Engineering Twitter.app](#)
 - 4.2 [Promoted Content](#)
 - 4.3 [Accounts Creation](#)
5. [Twitter on OS X and iOS](#)
 - 5.1 [Twitter APIs on OS X / iOS Integration](#)
 - 5.2 [STTwitter, an Objective-C Library for Twitter](#)
 - 5.3 [TwitHunter, a Twitter Client over STTwitter](#)
6. [Security Considerations](#)
 - 6.1 [Reaching application limits](#)
 - 6.2 [Bearer token invalidation](#)
 - 6.3 [Keys revocation](#)
 - 6.4 [OAuth Session fixation attack](#)
 - 6.5 [Sending passwords over the network](#)
 - 6.6 [Fighting spam](#)
 - 6.7 [Keys protection](#)
 - 6.8 [Incorrect, downgraded OAuth implementation](#)
7. [Conclusion](#)

http://seriot.ch/abusing_twitter_api.php

Side Effect

- Knowledge of Twitter API
- Knowledge of different flows
- Development of an Objective-C library

Agenda

1. Access Twitter API

2. Twitter API

3. STTwitter

1. Access Twitter API

1.1 Tweet Sheet

1.2 SLRequest

1.3 OAuth

1.4 XAuth

1.5 Safari

1.6 Reverse Auth

1.7 App Only

2. Twitter API

3. STTwitter

Tweet Sheet

- most simple use case
- when your user want to share contents
- compose a tweet using Setting's account


```
// check Twitter availability
if ([SLComposeViewController isAvailableForServiceType:SLServiceTypeTwitter] == NO)
 return;

// instantiate composer
SLComposeViewController *composeVC =
[SLComposeViewController composeViewControllerForServiceType:SLServiceTypeTwitter];

// add contents
[composeVC setInitialText:@"Test"];
[composeVC addImage:myImage];
[composeVC addURL:myURL];

// set completion handler
[composeVC setCompletionHandler:^(SLComposeViewControllerResult result) {
 if(result == SLComposeViewControllerResultCancelled)
 NSLog(@"post cancelled");
 if(result == SLComposeViewControllerResultDone)
 NSLog(@"post successful");
}];

// present tweet sheet
[self presentViewController:composeVC animated:YES completion:nil];
```

1. Access Twitter API

1.1 Tweet Sheet

1.2 SLRequest

1.3 OAuth

1.4 XAuth

1.5 Safari

1.6 Reverse Auth

1.7 App Only

2. Twitter API

3. STTwitter

SLRequest

- access the full Twitter API
- create / customize a SLRequest instance
- access the endpoint you need

The screenshot shows a web browser window displaying the SLRequest Class Reference page from the iOS Developer Library. The browser's address bar shows the URL: `developer.apple.com/library/ios/documentation/Social/Reference/SLRequest_Clas`. The page title is "SLRequest Class Reference". The left sidebar contains a "Table of Contents" with the following items: Overview, Tasks, Properties, Class Methods, Instance Methods, Constants, and Revision History. The main content area features a "Jump To..." search box and the heading "SLRequest Class Reference". Below the heading, the class hierarchy is listed: "Inherits from" [NSObject](#), "Conforms to" [NSObject \(NSObject\)](#), and "Framework" [/System/Library/Frameworks/Social.framework](#). A "Next" link is visible in the top right corner of the content area.


```

// 1. check that the user has a local Twitter account
if([SLComposeViewController isAvailableForServiceType:SLServiceTypeTwitter] == NO) return;


ACAccountStore *accountStore = [[ACAccountStore alloc] init];
ACAccountType *twitterAccountType =
 [accountStore accountTypeWithIdentifier:ACAccountTypeIdentifierTwitter];

// 2. ask the user permission to access his account
[accountStore requestAccessToAccountsWithType:twitterAccountType
 options:nil
 completion:^(BOOL granted, NSError *error) {

 if(granted == NO) {
 NSLog(@"-- error: %@", [error localizedDescription]);
 return;
 };

 // create and execute a request (next slide)
}];

```


```
// 3. create a request
NSURL *url = [NSURL URLWithString:@"https://api.twitter.com/1.1/statuses/user_timeline.json"];

SLRequest *request = [SLRequest requestForServiceType:SLServiceTypeTwitter
 requestMethod:SLRequestMethodGET
 URL:url
 parameters:@{@"screen_name":@"nst021"}];

// 4. attach an account to the request
NSArray *twitterAccounts = [accountStore accountsWithAccountType:twitterAccountType];
[request setAccount:[twitterAccounts lastObject]];

// 5. execute the request
[request performRequestWithHandler:^(NSData *responseData,
 NSHTTPURLResponse *urlResponse,
 NSError *error) {

 NSError *jsonError = nil;
 NSDictionary *json = [NSJSONSerialization JSONObjectWithData:responseData
 options:NSJSONReadingAllowFragments
 error:&jsonError];

 // caution we're on an arbitrary queue
 [[NSOperationQueue mainQueue] addOperationWithBlock:^(
 NSLog(@"-- json: %@", json);
 )];
}];

}];
```

Why SLRequest?

- SLRequest signs requests with OAuth
- Signed with both:
 - ★ consumer_secret (app.)
 - ★ access_token_secret (user on app.)
- SLRequest instances signed by Accounts.frameworks, with consumer tokens from OS X / iOS

Typical OAuth Request

```
GET https://api.twitter.com/1.1/statuses/home_timeline.json
```

```
Authorization = OAuth
```

```
# consumer key for Echofon
```

```
oauth_consumer_key="yqoymTNrS9ZDGsBnlFhIuw", 
```

```
# unique, random string
```

```
oauth_nonce="15D07944-3625-4945-820B-E58CC33C",
```

```
# always "HMAC-SHA1"
```

```
oauth_signature_method="HMAC-SHA1",
```


```
# epoch timestamp of the request
```

```
oauth_timestamp="1381053556",
```

```
# always "1.0"
```

```
oauth_version="1.0",
```


```
# the access key
```

```
oauth_token="1294332967-M8UHF8i99sOEumljptPQ5BgdC6fho5BM3dLXsUn", 
```

```
# HMAC_SHA1(request_parameters, signing_key)
```

```
# where signing_key is consumer_secret&access_secret
```

```
oauth_signature="HONipNo6dJsQoSGZljccDfliNnY%3D"
```


STTwitter

- Open-source Objective-C library
- Can sign OAuth requests
- Provides Obj-C method for each endpoint

<https://github.com/nst/STTwitter>

SLRequest with STTwitter

```
STTwitterAPI *t = [STTwitterAPI twitterAPIIOSWithFirstAccount];

[t verifyCredentialsWithSuccessBlock:^(NSString *username) {

 [t getUserTimelineWithScreenName:@"nst021"
 count:20
 successBlock:^(NSArray *statuses) {
 NSLog(@"-- %@", statuses);
 } errorBlock:^(NSError *error) {
 NSLog(@"-- %@", [error localizedDescription]);
 }];


} errorCallback:^(NSError *error) {
 NSLog(@"-- %@", [error localizedDescription]);
}];
```


Notation

@nst021 / iOS

Twitter

green tokens are for @nst021 with iOS

SLRequest

Now, how do we get all these tokens in the first place?

I. Access Twitter API

I.1 Tweet Sheet

I.2 SLRequest

I.3 OAuth

I.4 XAuth

I.5 Safari

I.6 Reverse Auth

I.7 App Only

2. Twitter API

3. STTwitter

@nst021 / My.app

Twitter

Get access tokens for App/User

	request_secret
	request_key
	consumer_secret
	consumer_key
	verifier
	access_secret
	access_key

3 phases Auth.
Desktop

green tokens valid for @nst021 on My.app

OAuth with PIN

```
STTwitterAPI *t = [STTwitterAPI twitterAPIWithOAuthConsumerKey:@"  
consumerSecret:@"];
```


```
[t postTokenRequest:^(NSURL *url, NSString *oauthToken) {
```

```
 // open url, authorize application, get the pin
```


```
 [t postAccessTokenRequestWithPIN:pin  
 successBlock:^(NSString *oauthToken,  
 NSString *oauthTokenSecret,  
 NSString *userID,  
 NSString *screenName) {
```


```
 } errorCallback:^(NSError *error) {
```

```
 }];
```

```
} oauthCallback:nil errorCallback:^(NSError *error) {
```

```
};
```

DEPARTMENT OF MOTOR VEHICLE
Now OAuth Enabled

© hueniverse.com

<http://hueniverse.com/2007/09/oauth-isnt-always-the-solution/>

1. Access Twitter API

1.1 Tweet Sheet

1.2 SLRequest

1.3 OAuth

1.4 XAuth

1.5 Safari

1.6 Reverse Auth

1.7 App Only

2. Twitter API

3. STTwitter

XAuth

- Simplification of OAuth 3 steps auth.
- Exchange username and password for access_tokens

green tokens are for @nst021 with iOS

xAuth: 1 phase Authentication


```
STTwitterAPI *t = [STTwitterAPI twitterAPIWithOAuthConsumerKey:@"  
consumerSecret:@"  
username:@"  
password:@"];  
  
[t verifyCredentialsWithSuccessBlock:^(NSString *username) {  
 NSLog(@"-- %@", t.oauthAccessToken);  
 NSLog(@"-- %@", t.oauthAccessTokenSecret);  
 // open url, authorize application, get the pin  
}  
errorBlock:^(NSError *error) {  
 NSLog(@"-- %@", [error localizedDescription]);  
}];
```


[Home](#) → [Documentation](#) → [OAuth](#) → [Obtaining access tokens](#)

Tweet

xAuth

OAuth

View

[What links here](#)

Updated on Wed, 2013-05-22 12:40

API version 1

API version 1.1

Related Questions

- [How long do I have to wait when requesting xAuth?](#)

About xAuth

xAuth is still OAuth. You still need to master [how to send signed requests to Twitter](#).

The xAuth process will only yield read-only or read-write access tokens. Direct message read access is not provided with xAuth. If your application requires access to a user's direct messages, you will need to use the full OAuth flow.

xAuth provides a way for desktop and mobile applications to exchange a username and password for an OAuth access token. Once the access token is retrieved, xAuth-enabled developers should dispose of the login and password corresponding to the user.

xAuth access is restricted to approved applications. If your application is a desktop or mobile application that has no other recourse but to utilize xAuth, send a detailed request to <https://support.twitter.com/forms/platform>. Include the name of your application, the consumer key, the application ID (if available), and a summary of how xAuth is best-suited for your application.

xAuth requires that you use header-based OAuth authentication against an SSL access token end point, using the POST HTTP method.

xAuth also supports Twitter's [Login Verification](#) feature.

Tags

- [OAuth](#) (178)
- [Auth](#) (31)
- [xAuth](#) (11)
- [login verification](#) (1)

Using xAuth

To use xAuth, first request access by filling out [this form](#) with plenty of details about your application and why xAuth is the best choice for it. xAuth is only granted in circumstances where the standard OAuth flow is not possible.

1. Access Twitter API

1.1 Tweet Sheet

1.2 SLRequest

1.3 OAuth

1.4 XAuth

1.5 Safari

1.6 Reverse Auth

1.7 App Only

2. Twitter API

3. STTwitter

demo iOS

Benefit: trust! user doesn't give you her password.

MyApp

Twitter

The user authorizes MyApp to access his account, Twitter sends the verifier to the custom callback.

verifier is sent to the callback

access tokens

access_token

home_timeline


```
STTwitterAPI *t = [STTwitterAPI twitterAPIWithOAuthConsumerKey:@"  
consumerSecret:@"];  
  
[t postTokenRequest:^(NSURL *url, NSString *oauthToken) {  
 [[UIApplication sharedApplication] openURL:url];  
} oauthCallback:@"myapp://twitter_access_tokens/"  
 errorCallback:^(NSError *error) {  
 }  
}];
```

```
- (BOOL)application:(UIApplication *)application  
 openURL:(NSURL *)url  
 sourceApplication:(NSString *)sourceApplication  
 annotation:(id)annotation {  
 if ([[url scheme] isEqualToString:@"myapp"] == NO) return NO;  
 NSString *query = [url query];  
 // read 'oauth_verifier' in query  
 return YES;  
}
```

```
[t postAccessTokenRequestWithPIN:verifier successBlock:^(NSString *oauthToken,  
 NSString *oauthTokenSecret,  
 NSString *userID,  
 NSString *screenName) {  
 NSLog(@"-- screenName: %@", screenName);  
} errorCallback:^(NSError *error) {  
}];
```

I. Access Twitter API

I.1 Tweet Sheet

I.2 SLRequest

I.3 OAuth

I.4 XAuth

I.5 Safari

I.6 Reverse Auth

I.7 App Only

2. Twitter API

3. STTwitter

Reverse Auth

- Use case: U on A1 (iOS) => U/A1 allows A2 to get access tokens for U/ A2
- Benefits: don't ship CS, identify user with her Twitter account, access user's account from your server, access direct messages

My App or My Server

Twitter

- request_key
- consumer_secret
- consumer_key
- access_secret
- access_key
- iOS_secret
- iOS_key

Reverse
Auth.

green tokens are for
@nst021 with
My.app


```
STTwitterAPI *twitter = [STTwitterAPI twitterAPIWithOAuthConsumerKey:@"  
consumerSecret:@"];
```


```
[twitter postReverseOAuthTokenRequest:^(NSString *authenticationHeader) {  
 STTwitterAPI *twitterAPIOS = [STTwitterAPI twitterAPIOSWithFirstAccount];
```

```
[twitterAPIOS verifyCredentialsWithSuccessBlock:^(NSString *username) {
```

```
 [twitterAPIOS postReverseAuthAccessTokenWithAuthenticationHeader:authenticationHeader  
 successBlock:^(NSString *oAuthToken,  
 NSString *oAuthTokenSecret,  
 NSString *userID,  
 NSString *screenName) {
```


```
 // use the tokens...
```

```
 } errorCallback:^(NSError *error) {  
 // ...  
 }];
```

```
 } errorCallback:^(NSError *error) {  
 // ...  
 }];
```

```
} errorCallback:^(NSError *error) {  
 // ...  
}];
```


I. Access Twitter API

I.1 Tweet Sheet

I.2 SLRequest

I.3 OAuth

I.4 XAuth

I.5 Safari

I.6 Reverse Auth

I.7 App Only

2. Twitter API

3. STTwitter

App Only

- **Use case: no user's context**
- **Eg. display your company's timeline in your iOS application**
- **Benefit: you can use Twitter API without users having a Twitter account**

iOS

Twitter

App. Only
Authentication

violet token is for iOS

demo OS X

App Only

```
STTwitterAPI *t = [STTwitterAPI twitterAPIAppOnlyWithConsumerKey:@"  
consumerSecret:@"];
```

```
[_twitter verifyCredentialsWithSuccessBlock:^(NSString *bearerToken) {
```

```
 // use API without user's context
```


```
 // eg. display timeline for @BarackObama
```

```
 // but cannot post or favorite a tweet because no user context
```

```
} errorCallback:^(NSError *error) {
```

```
 //
```

```
}];
```


1. Access Twitter API

2. Twitter API

3. STTwitter

Twitter API

<https://dev.twitter.com/docs/api/1.1>

Timeline,
Retweet,
Search,
Direct Messages
...

Follow / Unfollow
Favorites
Lists
Trends
...

Rate Limits in Headers

```
{  
  "x-rate-limit-limit" = 15;  
  "x-rate-limit-remaining" = 14;  
  "x-rate-limit-reset" = 1381054457;  
}
```

API Changes

<https://dev.twitter.com/blog>

<https://dev.twitter.com/docs/recent>

<https://dev.twitter.com/calendar>

<https://twitter.com/twitterapi>

Undocumented API?

```
$ strings Twitter
```

```
...
```

```
activity/about_me.json
```

```
activity/by_friends.json
```

```
conversation/show.json
```

```
discover/highlight.json
```

```
discover/universal.json
```

```
statuses/:id/activity/summary.json
```

```
statuses/media_timeline.json
```

```
statuses/mentions_timeline.json
```


```
timeline/home.json
```

```
trends/available.json
```


```
users/recommendations.json
```

```
...
```

Promoted Contents

Ad

No Ad

Looking for Ads

- Still no clues about promoted contents. Let's start our favorite SSL proxy!

- Doesn't work because of certificate pinning.
- Binary patching FTW!

```
-[ABHTTPRequest connection:willSendRequestForAuthenticationChallenge:]
```

```
...
```

```
0x00260cd4 45F2EA50 movw r0, #0x55ea
0x00260cd8 3246 mov r2, r6
0x00260cda C0F23900 movt r0, #0x39
0x00260cde 7844 add r0, pc ; 0x5f62cc
0x00260ce0 0168 ldr r1, [r0] ; @selector(_isPinnedCertificateChain:)
0x00260ce2 2046 mov r0, r4
0x00260ce4 B0F1DEEC blx imp___picsymbolstub4__objc_msgSend
```

```
; BOOL isPinned = [self _isPinnedCertificateChain:object];
```

```
0x00260ce8 0446 mov r4, r0
0x00260cea 2846 mov r0, r5
0x00260cec B0F1FAEC blx imp___picsymbolstub4__objc_release
```

```
- 0x00260cf0 14F0FF0F tst.w  r4, #0xff ; Z = (r4 & 0xff) == 0 ; Z = (r4 == 0)
```

```
+ 0x00260cf0 90E0FF0F b 0x260e14 ; jump to happy path (FF0F is unused)
```

```
0x00260cf4 40F08E80 bne.w  0x260e14 ; never reached
```

```
...
```

```
 ; if(isPinned) { ; goto 0x260e14;
 ; goto 0x260e14; ;
 ; } else { ;
 ; return error; ; return error;
 ; } ;
```

=>

My 2 Bytes

Twitter_5_11_orig vs Twitter																	
25CC20	A821	7844	C0F2	3801	7944	0068	D1F8	00A0	25CC20	A821	7844	C0F2	3801	7944	0068	D1F8	00A0
25CC30	0268	2046	5146	B0F1	36ED	8046	2046	B0F1	25CC30	0268	2046	5146	B0F1	36ED	8046	2046	B0F1
25CC40	52ED	2846	B0F1	4EED	18F0	FF0F	00F0	8980	25CC40	52ED	2846	B0F1	4EED	18F0	FF0F	00F0	8980
25CC50	5846	3146	B0F1	26ED	3F46	B0F1	64ED	0446	25CC50	5846	3146	B0F1	26ED	3F46	B0F1	64ED	0446
25CC60	44F6	8440	C0F2	3900	7844	0168	2046	B0F1	25CC60	44F6	8440	C0F2	3900	7844	0168	2046	B0F1
25CC70	1AED	0646	2046	B0F1	36ED	45F2	3A60	3246	25CC70	1AED	0646	2046	B0F1	36ED	45F2	3A60	3246
25CC80	C0F2	3900	019C	7844	0168	2046	B0F1	0AED	25CC80	C0F2	3900	019C	7844	0168	2046	B0F1	0AED
25CC90	10F0	FF0F	78D0	4DF2	F660	C0F2	3B00	4FF2	25CC90	10F0	FF0F	78D0	4DF2	F660	C0F2	3B00	4FF2
25CCA0	0441	7844	C0F2	3801	7944	0068	0968	2058	25CCA0	0441	7844	C0F2	3801	7944	0068	0968	2058
25CCB0	B0F1	F8EC	3F46	B0F1	36ED	4EF6	9A22	5146	25CCB0	B0F1	F8EC	3F46	B0F1	36ED	4EF6	9A22	5146
25CCC0	C0F2	3A02	0546	7A44	B0F1	ECEC	10F0	FF0F	25CCC0	C0F2	3A02	0546	7A44	B0F1	ECEC	10F0	FF0F
25CCD0	00F0	9D80	45F2	EA50	3246	C0F2	3900	7844	25CCD0	00F0	9D80	45F2	EA50	3246	C0F2	3900	7844
25CCE0	0168	2046	B0F1	DEEC	0446	2846	B0F1	FAEC	25CCE0	0168	2046	B0F1	DEEC	0446	2846	B0F1	FAEC
25CCF0	14F0	FF0F	40F0	8E80	4EF6	2450	C0F2	3800	25CCF0	90E0	FF0F	40F0	8E80	4EF6	2450	C0F2	3800
25CD00	48F6	AA22	C0F2	3902	7844	7A44	0168	1068	25CD00	48F6	AA22	C0F2	3902	7844	7A44	0168	1068
25CD10	4EF6	5822	C0F2	3A02	7A44	B0F1	C4EC	3F46	25CD10	4EF6	5822	C0F2	3A02	7A44	B0F1	C4EC	3F46
25CD20	B0F1	00ED	46F6	9571	0546	C0F2	2201	47F2	25CD20	B0F1	00ED	46F6	9571	0546	C0F2	2201	47F2
25CD30	A413	C0F2	2203	7944	7B44	0120	4FF4	1972	25CD30	A413	C0F2	2203	7944	7B44	0120	4FF4	1972
25CD40	0095	FCF7	73F9	2846	B0F1	CCEC	4FF2	0870	25CD40	0095	FCF7	73F9	2846	B0F1	CCEC	4FF2	0870
25CD50	C0F2	3800	7844	0168	5846	B0F1	A4EC	3F46	25CD50	C0F2	3800	7844	0168	5846	B0F1	A4EC	3F46
25CD60	46E0	4FF2	F260	C0F2	3800	7844	0168	5846	25CD60	46E0	4FF2	F260	C0F2	3800	7844	0168	5846
25CD70	B0F1	98EC	3F46	B0F1	D6EC	0446	45F2	5050	25CD70	B0F1	98EC	3F46	B0F1	D6EC	0446	45F2	5050
25CD80	C0F2	3900	7844	3BE0	4EF6	9440	C0F2	3800	25CD80	C0F2	3900	7844	3BE0	4EF6	9440	C0F2	3800
25CD90	48F6	1A22	C0F2	3902	7844	7A44	0168	1068	25CD90	48F6	1A22	C0F2	3902	7844	7A44	0168	1068

1: Replace 2 bytes at offset 0x25ccf0 with 2 bytes

Promoted Contents Secret

```
nst — Python — 93x24
>> GET https://api.twitter.com/1.1/statuses/home_timeline.json?cards_platform=iPad-3&contributor_details=1&count=100&searned=true&include_cards=1&include_entities=1&include_my_retweet=1&include_user_entities=true&lat=46.6[REDACTED]&long=6.7[REDACTED]&pc=true&send_error_codes=1&since_id=388405594975387649
<- 200 application/json 28B 157.7kB/s
POST https://twitter.com/scribe
<- 200 text/html [no content] 99.68kB/s
POST https://twitter.com/scribe
<- 200 text/html [no content] 145.42kB/s
GET https://api.twitter.com/1.1/activity/about_me.json?cards_platform=iPad-3&contributor_details=1&count=50&include_cards=1&include_entities=1&include_my_retweet=1&include_user_entities=true&latest_results=true&model_version=1&send_error_codes=1&since_id=1381437936000
<- 200 application/json 28B 228.61kB/s
GET https://api.twitter.com/1.1/activity/by_friends.json?cards_platform=iPad-3&contributor_details=1&count=50&include_cards=1&include_entities=1&include_my_retweet=1&include_user_entities=true&latest_results=true&send_error_codes=1&since_id=1381438178081
<- 200 application/json 28B 233.77kB/s
GET https://api.twitter.com/1.1/direct_messages.json?count=100&include_entities=1&include_user_entities=true&send_error_codes=1&since_id=387736111004385280
<- 200 application/json 28B 108.14kB/s
GET https://api.twitter.com/1.1/direct_messages/sent.json?count=100&include_entities=1&inc
[44/98] ?help [*:8080]
```

&pc=true

1. Using Twitter API

2. Twitter API

3. STTwitter

This repository ▾

Search or type a command

Explore Gist Blog Help

PUBLIC

nst / STTwitter

Unwatch ▾ 20

★ Unstar 235

Fork 33

A comprehensive Objective-C library for Twitter REST API 1.1 — Edit

439 commits

1 branch

5 releases

6 contributors

branch: master ▾ STTwitter / +

typo

nst authored an hour ago

latest commit fdf67b70e8

Art	updated screenshot	4 days ago
STTwitter	updated STHTTPRequest	a day ago
Tests	show request headers in OS X demo app	5 days ago
demo_ios	typo	an hour ago
demo_osx	updated screenshot	4 days ago
LICENSE.txt	improved README, preparing tag 0.0.5	11 days ago
README.md	updated timestamp of OS X demo application archive	4 hours ago
STTwitter.podspec	fixed syntax error	10 days ago

README.md

STTwitter

A comprehensive Objective-C library for Twitter REST API 1.1

Code

Issues 0

Pull Requests 0

Wiki

Pulse

Graphs

Network

Settings

HTTPS clone URL

https://github.com/n

You can clone with HTTPS, SSH, or Subversion.

Clone in Desktop

Download ZIP

M `-getMentionsTimelineSinceID:count:successBlock:errorBlock:`

M `-getStatusesUserTimelineForUserID:screenName:sinceID:count:maxID:trimUser:excludeReplies:contributorDetails:includeRetweets:successBlock:errorBlock:`

M `-getUserTimelineWithScreenName:sinceID:maxID:count:successBlock:errorBlock:`

M `-getUserTimelineWithScreenName:count:successBlock:errorBlock:`

M `-getUserTimelineWithScreenName:successBlock:errorBlock:`

M `-getStatusesHomeTimelineWithCount:sinceID:maxID:trimUser:excludeReplies:contributorDetails:includeEntities:successBlock:errorBlock:`

M `-getHomeTimelineSinceID:count:successBlock:errorBlock:`

M `-getStatusesRetweetsOfMeWithCount:sinceID:maxID:trimUser:includeEntities:includeUserEntities:successBlock:errorBlock:`

M `-getStatusesRetweetsOfMeWithSuccessBlock:errorBlock:`

Tweets

M `-getStatusesRetweetsForID:count:trimUser:successBlock:errorBlock:`

M `-getStatusesShowID:trimUser:includeMyRetweet:includeEntities:successBlock:errorBlock:`

M `-postStatusesDestroy:trimUser:successBlock:errorBlock:`

M `-postStatusUpdate:inReplyToStatusID:latitude:longitude:placeID:displayCoordinates:trimUser:successBlock:errorBlock:`

M `-postStatusRetweetWithID:trimUser:successBlock:errorBlock:`

M `-postStatusRetweetWithID:successBlock:errorBlock:`

M `-postStatusUpdate:mediaDataArray:possiblySensitive:inReplyToStatusID:latitude:longitude:placeID:displayCoordinates:successBlock:errorBlock:`

M `-postStatusUpdate:inReplyToStatusID:mediaURL:placeID:latitude:longitude:successBlock:errorBlock:`

M `-getStatusesOEmbedForStatusID:urlString:maxWidth:hideMedia:hideThread:omitScript:align:related:lang:successBlock:errorBlock:`

M `-getStatusesRetweetersIDsForStatusID:cursor:successBlock:errorBlock:`

Search

M `-getSearchTweetsWithQuery:geocode:lang:locale:resultType:count:until:sinceID:maxID:includeEntities:callback:successBlock:errorBlock:`

M `-getSearchTweetsWithQuery:successBlock:errorBlock:`

Streaming

M `-postStatusesFilterUserIDs:keywordsToTrack:locationBoundingBoxes:delimited:stallWarnings:progressBlock:stallWarningBlock:errorBlock:`

M `-postStatusesFilterKeyword:progressBlock:errorBlock:`

M `-getStatusesSampleDelimited:stallWarnings:progressBlock:stallWarningBlock:errorBlock:`

M `-getStatusesFirehoseWithCount:delimited:stallWarnings:progressBlock:stallWarningBlock:errorBlock:`

M `-getUserStreamDelimited:stallWarnings:includeMessagesFromFollowedAccounts:includeReplies:keywordsToTrack:locationBoundingBoxes:progressBlock:stallWarningBlock:errorBlock:`

M `-getSiteStreamForUserIDs:delimited:stallWarnings:restrictToUserMessages:includeReplies:progressBlock:stallWarningBlock:errorBlock:`

Direct Messages

M `-getDirectMessagesSinceID:maxID:count:includeEntities:skipStatus:successBlock:errorBlock:`

M `-getDirectMessagesSinceID:count:successBlock:errorBlock:`

M `-getDirectMessagesSinceID:maxID:count:page:includeEntities:successBlock:errorBlock:`

M `-getDirectMessagesShowWithID:successBlock:errorBlock:`

M `-postDestroyDirectMessageWithID:includeEntities:successBlock:errorBlock:`

M `-postDirectMessage:to:successBlock:errorBlock:`

Friends & Followers

M `-getFriendshipNoRetweetsIDsWithSuccessBlock:errorBlock:`

M `-getFriendsIDsForUserID:orScreenName:cursor:count:successBlock:errorBlock:`

UNDOCUMENTED APIs

- `M` `-_ getActivityAboutMeSinceID:count:includeCards:modelVersion:sendErrorCodes:contributorDetails:includeEntities:includeMyRetweet:successBlock:errorBlock:`
- `M` `-_ getActivityByFriendsSinceID:count:contributorDetails:includeCards:includeEntities:includeMyRetweets:includeUserEntites:latestResults:sendErrorCodes:successBlock:errorBlock:`
- `M` `-_ getStatusesActivitySummaryForStatusID:successBlock:errorBlock:`
- `M` `-_ getConversationShowForStatusID:successBlock:errorBlock:`
- `M` `-_ getDiscoverHighlightWithSuccessBlock:errorBlock:`
- `M` `-_ getDiscoverUniversalWithSuccessBlock:errorBlock:`
- `M` `-_ getMediaTimelineWithSuccessBlock:errorBlock:`
- `M` `-_ getUsersRecommendationsWithSuccessBlock:errorBlock:`
- `M` `-_ getTimelineHomeWithSuccessBlock:errorBlock:`
- `M` `-_ getStatusesMentionsTimelineWithCount:contributorsDetails:includeEntities:includeMyRetweet:successBlock:errorBlock:`
- `M` `-_ getTrendsAvailableWithSuccessBlock:errorBlock:`
- `M` `-_ postUsersReportSpamForTweetID:reportAs:blockUser:successBlock:errorBlock:`
- `M` `-_ postAccountGenerateWithADC:discoverableByEmail:email:geoEnabled:language:name:password:screenName:sendErrorCode:timeZone:successBlock:errorBlock:`

Architecture

Account.framework
Social.framework

STHTTPRequest

```
STHTTPRequest *r = [STHTTPRequest requestWithURLString:@"http://twitter.com"];  
r.completionBlock = ^(NSDictionary *headers, NSString *body) {  
 // ...  
};  
r.errorBlock = ^(NSError *error) {  
 // ...  
};  
[r startAsynchronous];
```

<https://github.com/nst/STHTTPRequest>

Subprojects

demo OS X

pwning demo

```
nst:Debug nst$ ./clitter
-----
Sun Oct 20 18:22:44 +0000 2013 @0xcd favorited:
[F 1] [R 0] @nuthatch Hmm. I was using SimPolders but now I've discovered Simulator Folders from @john_nye
-----
Sun Oct 20 17:51:02 +0000 2013 @FredericJacobs favorited:
[F 1] [R 0] @noneinhere you know how kids are always complaining about school around here? Kids in #Syria love school and those who don't go to school would die to.
[F 2] [R 0] @JZdziarski If you haven't pulled apart router firmware bundles before, binwalk is a great tool for identifying different components in a .bin.
[F 2] [R 4] @noneinhere "Those who make peaceful revolution impossible will make violent revolution inevitable" #FreeSyria #Syria #act2EndAssadsWar
[F 1] [R 1] @lifewinning Serious question: are people who don't work at NGOs actually going to the #stopwatchingus rally?
[F 2] [R 0] @whispersystems @joshualund The only secrets are in the mind of @corbett. There is a secret RedPhone repo though.
[F 1] [R 0] @pblilou @FredericJacobs Yup. Though what I especially like about @AbiHaworth 's article is how it distanciates itself from weird japanese sex stuff.
[F 3] [R 13] @AmalHanano Many people in #Syria this year are not slaughtering lambs for Eid. Meat has become a dream commodity to millions.
[F 1] [R 2] @briannoguchi  "In theory, theory and practice are the same. In practice, they are not." - Albert Einstein
[F 4] [R 3] @Bedouinocracy Palestinian prisoners freed from zionist torture chambers and syrian prisoners freed from the Assad gulags. Thats when I'll celebrate.
[F 4] [R 3] @Ugariti_Homs  Until now I haven't lost hope that I'll see Homs again at some point!
[F 52] [R 129] @iamdeveloper  What's long and hard?

Objective-C method names.
[F 2] [R 1] @TelecomixSyria blip blip, reboot sucessful! #system
[F 4] [R 0] @Dymaxion (Also, hello Switzerland! It's been months since I met a new country.)
[F 2] [R 0] @MariamGhazalaa I just wanna go back to Syria
-----
Sun Oct 20 17:09:51 +0000 2013 @ESP_09 favorited:
[F 1] [R 1] @tedfeed ted video HD TED: Hetaian Patel: Who am I? Think again - Hetaian Patel / Yuyu Rau (2013): How do we decide who w... http://t.co/ulDMOX8KnI
[F 156] [R 710] @KimDotcom Fact: Gmail, iCloud, Skype, etc. have to provide (by law) secret & untraceable NSA backdoors to all your data. #GetOutNow
[F 64] [R 35] @r_netsec Penetration Testing Practice Labs .. LOTS of them! - http://t.co/mNEaXGRCAy
[F 36] [R 12] @Kailichi @TheBloggess do you own these shoes? If not you need them . They fit your chicken fetish. http://t.co/oBzR4FAlDs
[F 3] [R 5] @MrsYisWhy My presentation from @BSidesDC: Homunculus: Why You Will Lose the Battle of BYOD&gt; @slideshare http://t.co/g3tQu9GbdF
[F 242] [R 68] @lifehacker Looking to learn a new language? We have five great ways to pick one up: http://t.co/lBuTqvjJGw
[F 11] [R 3] @r_netsec TinyShell - Ported to SCTP (code + video inside) - http://t.co/PwjD4X8CGf
[F 18] [R 34] @donmcmillan  BIG DATA Truths: Coffee price at Starbucks is directly related to Engineer's starting salary @EngineersHumor http://t.co/LlkOsyPdSc
[F 1] [R 3] @irongeek_adc  NSA Wiretaps are Legal and Other Annoying Facts - @cowboysfaninky Branden Miller for @Hack3rcon 4 http://t.co/4cUJh1WY6M
[F 25] [R 31] @SecurityTube  Decrypt SSL Traffic using private key files : http://t.co/k3VFhSYD9w
[F 19] [R 10] @DavidJBianco  Slides for my "Enterprise Security Monitoring" talk at #BSidesDC this morning can be found at http://t.co/9AStWOQvhG. Feedback encouraged!
[F 1] [R 1] @CompuSecure Dick Cheney Altered Heart Implant to Thwart Wireless Hackers http://t.co/E6holOgp9U
[F 23] [R 4] @r_netsec Watch How NOT to do a Penetration Test | SOURCE Barcelona 2011 Episodes | Videos - http://t.co/MR4ipvRE9r
[F 11] [R 9] @r_netsec Facebook CSRF leading to full account takeover - http://t.co/IMpHjyCo5v
[F 26] [R 62] @hdmoore Source code for the backdoored GoAhead web server in Tenda is on GitHub: https://t.co/0yFq3JwjQ8 (found by Preston)
-----
Sun Oct 20 14:18:38 +0000 2013 @taoeffect favorited:
[F 146] [R 517] @_wirepair Congratulations on your device purchase!
Would you like:
A. A US Backdoor.
B. A Chinese Backdoor.
C. A Vendor Backdoor.
-----
```

TwitHunter

<https://github.com/nst/TwitHunter>

Integration Tips

- STTwitterAPI is not a singleton :-) allows access to several accounts simultaneously. Simplifies reverse auth.
- Does not depend on UIKit or AppKit!
Easy to implement a command-line client.
Also, easy to test.

```
// use default values for URL shortening  
-[NSString numberOfCharactersInATweet];
```

Use Categories

STTwitter

```
/*  
GET lists/subscribers/show  
  
Check if the specified user is a subscriber of the specified list.  
Returns the user if they are subscriber.  
*/  
  
- (void)getListsSubscribersShowForSlug:(NSString *)slug  
 ownerScreenName:(NSString *)ownerScreenName  
 orOwnerID:(NSString *)ownerID  
 userID:(NSString *)userID  
 orScreenName:(NSString *)screenName  
 includeEntities:(NSNumber *)includeEntities // @(YES)  
 skipStatus:(NSNumber *)skipStatus // @(NO)  
 successBlock:(void (^)(void))successBlock  
 errorCallback:(void (^)(NSError *error))errorBlock;
```

STTwitter+YourApp

```
- (void)getListsSubscribersForListName:(NSString *)listName  
 successBlock:(void (^)(void))successBlock  
 errorCallback:(void (^)(NSError *error))errorBlock;
```


Deeper, Generic Fetch Method

```
- (NSString *)fetchResource:(NSString *)resource
 HTTPMethod:(NSString *)HTTPMethod
 baseURLString:(NSString *)baseURLString
 parameters:(NSDictionary *)params
 progressBlock:(void(^)(NSString *requestID,
 id response))progressBlock
 successBlock:(void(^)(NSString *requestID,
 NSDictionary *requestHeaders,
 NSDictionary *responseHeaders,
 id response))successBlock
 errorCallback:(void(^)(NSString *requestID,
 NSDictionary *requestHeaders,
 NSDictionary *responseHeaders,
 NSError *error))errorBlock;
```

Contributions

- Some dude with ' & ' in his password :-)
- API endpoints, ARC, CocoaPods, ...
- Plistorious JSON NSOutlineView @bavarious
- Hopefully yours!

Enthusiatic Users

A screenshot of a Twitter post. The user is Nils Hayat (@nilsou), with a profile picture of a man in a blue shirt. The tweet text reads: "An awesome Objective-C wrapper for Twitter's HTTP API? Yes please! (@nst021) github.com/nst/STTwitter". Below the text are interaction buttons: Reply, Retweet, Favorited (with a star icon), and More. A section below shows "3 FAVORITES" with three small profile pictures of users who favorited the tweet. At the bottom, it says "9:00 PM - 21 Oct 13 from New York, NY".

Nils Hayat
@nilsou

An awesome Objective-C wrapper for
Twitter's HTTP API? Yes please! (@nst021)
github.com/nst/STTwitter

 Reply Retweet Favorited More

3
FAVORITES

9:00 PM - 21 Oct 13 from New York, NY

<https://twitter.com/nilsou/status/392364862472736768>

August 10th, 2013

Matt Gemmell
@mattgemmell

Follow

STTwitter, an Obj-C Twitter library. Works with API 1.1, OAuth, iOS5+, OS X 10.7+. BSD, github: github.com/nst/STTwitter

Reply Retweet Favorite More

11 RETWEETS 44 FAVORITES

4:24 PM - 10 Aug 13

<https://twitter.com/mattgemmell/status/366203308219695108>

August 11th, 2013

The screenshot shows the GitHub website interface. At the top, there is a navigation bar with the GitHub logo, a search bar containing "Search or type a command", and links for "Explore", "Gist", "Blog", and "Help". On the right side of the navigation bar, there is a user profile for "nst" and several utility icons. Below the navigation bar, a banner reads "Objective-C is the #11 most popular language on GitHub". A secondary navigation bar contains tabs for "Explore", "Repositories", "Languages" (which is selected and highlighted with an orange underline), "Stars", and "Timeline". Under the "Languages" tab, there are sub-tabs for "Objective-C", "Recently Created", "Recently Updated", and "Most Watched". The main content area is divided into three columns. The left column, titled "Most Starred Today", lists repositories: "nst / STTwitter", "romaonthego / RETableViewManager", "uzysjung / UzysSlideMenu", "daria-kopaliani / DAProgressOverlayView", and "FivesquareSoftware / Cumulus". The middle column, titled "Most Forked Today", lists repositories: "appcelerator / titanium_modules", "ksuther / KSScreenshotManager", "mattneub / Programming-iOS-Book-Examples", "alikaragoz / MCSwipeTableViewCell", and "AwfulDevs / Awful-2.app". The right column, titled "All Languages", lists various programming languages: "ABAP", "ActionScript", "Ada", "Apex", "AppleScript", and "Arc".

Spreading the Word

Adium 1.5.7

stackoverflow

CocoaPods

The best way to manage library dependencies in Objective-C projects.

Recap

- Security issues: HITBAMS2013, ASFWS12/13
- SLComposeViewController and SLRequest
- STTwitter unlocks more flows:
XAuth, Reverse auth, Web auth, App only, ...
- STTwitter maps endpoints / Obj-C methods
- Stories on writing an Objective-C library

Vous avez du talent ?
Swissquote recrute

{{ softshake }}