

—|| Black Hat Arsenal EU

++

Needle

Marco Lancini

3rd November 2016

MWR
LABS

what is Needle?

- + A tool for auditing iOS Application Security
- + An open source, modular framework
 - streamline the entire process
 - acts as a central hub

needle

Motivation

Beginners: easy to use


Professionals: save time during assessments

Developers: quickly test their products

The Architecture

Architecture

1. Decoupled components
2. Entirely written in Python


UI

```
└─$ python needle.py

NEEDLE
Needle v0.0.2 [mwr.to/needle]
[MWR InfoSecurity (@MWR Labs) - Marco Lancini (@LanciniMarco)]

[needle] > show options

Name Current Value  Required  Description
-----
APP False no Bundle ID of the target application (e.g., com.example.app). Leave empty to launch wizard
DEBUG False yes Enable debugging output
IP 127.0.0.1 yes IP address of the testing device (set to localhost to use USB)
PASSWORD alpine yes SSH Password of the testing device
PORT 2222 no Port of the SSH agent on the testing device (needs to be != 22 to use USB)
PROXY False no Proxy server (address:port)
SETUP_DEVICE  False yes Set to true to enable auto-configuration of the device (installation of all the tools needed)
USERNAME root yes SSH Username of the testing device
VERBOSE False yes Enable verbose output


[needle] > use binary/metadata
[needle][metadata] > info

Name: App Metadata
Path: modules/binary/metadata.py
Author: @LanciniMarco (@MWR Labs)

Description:
Display the app's metadata: UUID, app name/version, bundle name/ID, bundle/data/binary directory,
binary path/name, entitlements, URL handlers, architectures, platform/SDK/OS version

Options:
No options available for this module.

[needle][metadata] > run
[*] Checking connection with device...
[+] Connected to: 127.0.0.1
[*] Target app not selected. Launching wizard...
[+] Apps found:
 0 - com.hightitudehacks.dvia
Please select a number: 0
[+] Target app: com.hightitudehacks.dvia
[*] Retrieving app's metadata...
[+] Name : DamnVulnerableIOSApp.app
[+] Binary Name : DamnVulnerableIOSApp
[+] Bundle ID : com.hightitudehacks.dvia
[+] UUID : 759CB379-BAB3-40B2-A8A1-A039CD22C885
[+] App Version : 2.0 (2.0)
[+] Data Directory : /private/var/mobile/Containers/Data/Application/031CAB32-6115-4613-B56F-CFF61BCED692
[+] Bundle Directory : /private/var/mobile/Containers/Bundle/Application/759CB379-BAB3-40B2-A8A1-A039CD22C885
```


Device Manager

+ Manage connections with the iDevice

- SSH over Wi-Fi
- SSH over USB


+ Device setup, port forwarding, cleanup...

+ Basic commands

- shell, push/pull


+ App management

- metadata, open, decrypt, data protection...


Framework Core

- + Initialize and manage all the other components
- + Load/execute modules/jobs
- + Maintain status
 - global options, loaded modules, running jobs, device status...
 - pointers to instantiated objects
 - constants


Helpers

- + Common functionalities offered both to the Core and APIs
- + Sanitization, logging, printing...


API

- + The framework core exposes APIs to interact with the local and remote OS
- + These wraps common functionalities
 - file and data access
 - command execution
 - networking
- + Speed-up creation of new modules


API


Modules

- + Heart of Needle's functionalities
- + Collection of python scripts


currently supported Modules

Binary

- App Metadata
- Compilation Checks
- Shared Libraries
- Strings
- Class Dump
- Install IPA
- Pull IPA

Storage

- Binary Cookies
- Cache.db Files
- Plist Files
- SQL Files
- Dump Keychain
- Screenshot Caching
- Keyboard Autocomplete Caching

currently supported Modules

Dynamic

- Jailbreak Detection
- URI Handler
- Heap Dump
- Monitor File changes
- Monitor OS Pasteboard
- Syslog Monitor
- Syslog Watch

Hooking

- Cycrypt shell
- Frida shell
- Frida trace
- Frida launcher
- Enumerate Classes (script)
- Enumerate Methods (script)
- Enumerate All Methods (script)

currently supported Modules

Comms

- List Installed Certificates
- Export Installed Certificates
- Import Installed Certificates
- Delete Installed Certificates
- Install MitmProxy CA Certificate
- Intercepting Proxy

Static

- Code Checks

Roadmap

Roadmap

Agent to deploy on device

- Replace all the dependencies


Support for non-jailbroken devices

New modules


- Substrate integration
- WebView scanner
- Hook Swift methods
- URI handlers fuzzer
- Pinning detection/bypass
- Obfuscation detection

... community based

Get Needle


mwr.to/needle


[@mwrneedle](https://twitter.com/mwrneedle)