

**DRUPALCON
LONDON**

Doing Drupal security right

Presented by Gábor Hojtsy, Acquia
with special thanks to Greg Knaddison, Four Kitchens and Jakub Suchy

Why I'm here?

- Maintainer for Drupal 6
- De-facto member of the security team

Why are you here?

- Managers?
- Site builders?
- Themers?
- Developers?

Cracking Drupal

A Drop in the Bucket

Greg Knaddison

greg.knaddison@gmail.com

Are you affected?

With relatively simple holes,
your administrator user can
be taken over.

[https://www.owasp.org/index.php/
Category:OWASP_Top_Ten_Project](https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project)

Security misconfiguration

Heard of the mid-
April wordpress.com
attack?

Secure server

- Avoid using FTP at all cost, check your client tool
- Who do you share your server with?
Are you confident? Run other apps?
- Keep your OS, PHP, SQL server, etc.
up to date

Secure Drupal

- Is your **admin password** “admin”?
- Look at all “**administer ***” permissions
- “**administer filters**” can take over a site
- Use **update.module**, watch the **security news** (Wednesdays)

Secure Drupal

- Avoid any kind of **PHP input**, write your own modules instead
- Look into using **paranoia.module**
- Watch your **input formats** (you can be googled)
- Check out the **security_review module**.

Injection

index.php?id=12

```
mysql_query("UPDATE mytable  
SET value = '' . $value . ''  
WHERE id = '' . $_GET['id']");
```


Drupal approach

- `db_query("UPDATE {mytable} SET value = :value WHERE id = :id", array(':value' => $value, ':id' => $id));`
- If you need to include dynamic table or column names in your query, see `db_escape_table()`

A large, textured white number '2' is centered on a red background. The number has a rough, hand-painted appearance with visible brush strokes and some cracking in the paint. Above the number, there is a white, irregular shape that looks like a torn piece of paper or a cloud.

Cross Site Scripting (XSS)

index.php?id=12

```
print $_GET['id'];
```

```
$output .= $node->title;
```

Giving full HTML access.

Unsafe tags in other formats.

64%

likelihood a website has a
Cross site scripting issue


```
jQuery.get('/user/1/edit',  
  function (data, status) {  
 if (status == 'success') {  
 var p = /id="edit-user-edit-form-token"  
value="([a-z0-9]*)"/;  
 var matches = data.match(p);  
 var token = matches[1];  
 var payload = {  
 "form_id": 'user_edit',  
 "form_token": token,  
 "pass[pass1]": 'hacked',  
 "pass[pass2]": 'hacked'  
 };  
 jQuery.post('/user/1/edit', payload);  
 }  
  }  
);
```

Example from Heine Deelstra, Drupal Security team lead
<http://heine.familiedeelstra.com/change-password-xss>
Technique (with code changes) works up to Drupal 6

Drupal approach

Drupal approach

- `t()`, `format_plural()` placeholders:
`%name`, `@url`, `!insecure`

```
t('%name has a blog at <a  
href=" @url">@url</a>', array('@url' =>  
valid_url($user->profile_blog), '%name' =>  
$user->name));
```

- Use `Drupal.t()`, `Drupal.formatPlural()` in JS.

Not all output is
HTML

Authentication & sessions

- Weak password storage and account management
- Session hijacking / fixation
- Lack of session timeout / logout

Drupal approach

- Passwords are stored hashed
- Session IDs changed when permissions change
- Drupal works with Apache's SSL transport
- Modules to set certain URLs to use SSL

Insecure direct object references

index.php?id=12

```
db_query("SELECT * FROM {node}  
WHERE nid = :id", array(':id'  
=> $_GET['id']));
```


Drupal approach

- **Menu system** handles permission checking
- **user_access**('administer nodes', \$account)
- **node_access**('edit', \$node, \$account);
- \$select->**addtag**('node_access');
- **Form API** checks for data validity

Cross Site Request Forgery (CSRF)


```

```

http://example.com/index.php?
delete=12

Drupal approach

- **Form API** works with POST submissions by default (makes it harder)
- **Form API** includes form tokens, requires form retrieval before submission, checks valid values
- **drupal_valid_token()** provided to generate/validate tokens for GET requests

A red metal plate is mounted on a brick wall. The plate has a large black number '7' painted on it. The text 'Insecure cryptographic storage' is written in white on the plate. The plate is secured with screws at the corners.

Insecure
cryptographic
storage

Drupal approach

- Drupal stores **user passwords hashed** with a one-way hash
- Different **randomly generated private key** is provided on each site, which can be used to do reversible encryption
- Modules exist to help encrypt more data
- Up to you to ensure backups are properly protected

Failure to restrict URL access

Drupal approach

- **Menu system** uses access callback and access arguments
- Continually **review permissions**

Insufficient transport protection

Heard of Firesheep?

Drupal approach

- Run Drupal on top of **full SSL**
- Use **securepages** and **securepages_prevent_hijack** to wall your important pages
- <http://drupalscout.com/knowledge-base/drupal-and-ssl-multiple-recipes-possible-solutions-https>
- Use a **valid certificate**

Unvalidated redirects

[http://example.com/index.php?
target=evil.com](http://example.com/index.php?target=evil.com)

Drupal approach

- Drupal has various internal redirections, which use **local paths** and generate URLs based on them
- Look for use of **drupal_goto()** and Form API **#redirect** instances in your modules to validate their compliance

[https://www.owasp.org/index.php/
Category:OWASP_Top_Ten_Project](https://www.owasp.org/index.php/Category:OWASP_Top_Ten_Project)

Is Open Source
secure?

“Open Source is secure”

- Open Source makes people look at it
- Popularity gets more eyes
- There are always more smart people to find and fix problems

“Open Source is insecure”

- People can equally find holes
- Some people (inadvertently) disclose issues in the public
- Fix becomes public and can / will be reviewed

Is Drupal secure?

Developers and users

- Drupal APIs are designed to be secure
- It is eventually up to programmers to use them that way
- <http://drupal.org/writing-secure-code>
- Tools designed for security can still be misconfigured

Drupal security team

A team of volunteers working to ensure best security of Drupal and thousands of contributed modules

Design. Educate. Fix.

What's supported?

- Drupal core and all(!) contributed projects on drupal.org
- Stable releases (development versions only for very popular modules)
- Not actively looking for vulnerabilities in contributed modules
- Only current and one earlier versions are supported: now 7.x and 6.x

Points of contact

- Releases at <http://drupal.org/security>
- Reporting issues: <http://drupal.org/node/101494>
- Reporting cracked sites: <http://drupal.org/node/213320>
- Discuss general issues: <http://groups.drupal.org/best-practices-drupal-security>

Cracking Drupal

A Drop in the Bucket

Greg Knaddison

greg.knaddison

These slides are (CC)

Images used:

<http://www.flickr.com/photos/rtv/2398561954/>

<http://www.flickr.com/photos/jonk/19422564/>

<http://www.flickr.com/photos/duncan/2693141693/>

<http://www.flickr.com/photos/duncan/2742371814>

<http://www.flickr.com/photos/jontintinjordan/3736095793/>

<http://www.flickr.com/photos/djbrady/2304740173/>

<http://www.flickr.com/photos/inkytwist/2654071573/>

<http://www.flickr.com/photos/duncan/2741594585/>

<http://www.flickr.com/photos/shellysblogger/2924699161/>

<http://www.flickr.com/photos/blogumentary/434097609/>

<http://www.flickr.com/photos/glamhag/2214986176/>

<http://www.flickr.com/photos/duncan/2693140217/>

This presentation created by Gábor Hojtsy

Licensed: <http://creativecommons.org/licenses/by-nc-sa/2.0/>

Questions?

What did you think?

**DRUPALCON
LONDON**

What did you think?

Locate this session on the
DrupalCon London website:

<http://london2011.drupal.org/conference/schedule>

What did you think?

Locate this session on the
DrupalCon London website:

<http://london2011.drupal.org/conference/schedule>

Click the “Take the survey” link

What did you think?

Locate this session on the
DrupalCon London website:

<http://london2011.drupal.org/conference/schedule>

Click the “Take the survey” link

THANK YOU!

