

Secure Drupal Development

Steven Van den Hout

AMPLEXOR

Steven Van den Hout

@stevenvdhout http://dgo.to/@svdhout

IS DRUPAL SECURE?

IS OPEN SOURCE SECURE?

MANY EYES MAKE FOR SECURE CODE

- Security by obscurity
- Open code does not make it easier for hackers
- Open Source makes people look at it
- Popularity gets more eyes and more peer-reviews
 - Bad open-source software as bad
 - as bad private software.

OWASP

VULNERABILITIES

- Injection
- Cross Site Scripting XSS
- Broken Authentication and Session Management
- Cross Site Request Forgery CSRF
- Security Misconfguration
- Failure to Restrict URL Access
- Access bypas

REPORTED VULNERABILITIES

Illustration 2: Number of vulnerabilities by type reported in SAs for Drupal core and contributed projects⁴

IS DRUPAL SECURE?

- Safe by design (Core and API)
- Security Team
- Highly organised
- Documented process for Security Advisories and Updates
- Thousands of maintainers, users and experts
- Support: Drupal 6/7, Core & Contributed Modules

KEEP YOUR DRUPAL WEBSITE SECURE

SECURITY IS A PROCESS NOT AN EVENT

A DRUPAL SECURITY RELEASE

Vulnerability in code discovered.

2. Issue reported privately to Security Team.

260000

Issue reviewed, potential
 impact on all supported
 Drupal releases evaluated.

Releges

solle.

If the threat is valid, Security Team mobilized for analysis. Maintainer notified.

3806065 - 58606065 - 58606065 - 58608075 B

New, fixed versions
 made available
 on Drupal.org.

Security advisory written and published via website, newsletter, RSS, Twitter, social media, etc.

10. New versions deployed on all sites.

Sponsored by

Acoula

mogdesign.eu

For more information, go to drupalsecurityreport.org

PRIVATE DISCLOSURE

YOU'RE SAFE UNTIL RELEASE SECURITY UPDATE

UPDATES

Always stay up to dateKeep up with latest security releases

- Update WorkflowHacked module + diff
- Drush up

UPDATE MANAGER

KNOW WHEN AN UPDATE IS NEEDED

ilable updates		LIST UPDATE SETTI
+ Install new module of	r theme	
ast checked: 0 sec ago	(Check manually)	
rupal core		
Drupal core 🖉 7.22		Update available 🔔
Recommended version: Includes: <i>Bartik, Block, O</i> <i>Taxonomy, Text, Update</i>	7.23 🕏 (2013-Aug-08) ontent translation, Contextual links, Database logging, Field, Field SQL storage, Field UI, File, Filter, Image, List, Locale, manager, User	Release notes
Includes: Bartik, Block, C Taxonomy, Text, Update	ontent translation, Contextual links, Database logging, Field, Field SQL storage, Field UI, File, Filter, Image, List, Locale, manager, User	Menu, Node, Number, Options, Path, RDF, Search, System,
Includes: Bartik, Block, C Taxonomy, Text, Update	ontent translation, Contextual links, Database logging, Field, Field SQL storage, Field UI, File, Filter, Image, List, Locale, manager, User	
Includes: Bartik, Block, C Taxonomy, Text, Update Iodules Address Field 7.x-1.	ontent translation, Contextual links, Database logging, Field, Field SQL storage, Field UI, File, Filter, Image, List, Locale, manager, User -beta4	Menu, Node, Number, Options, Path, RDF, Search, System,
Includes: Bartik, Block, C Taxonomy, Text, Update Address Field 7.x-1. Includes: Address Field	ontent translation, Contextual links, Database logging, Field, Field SQL storage, Field UI, File, Filter, Image, List, Locale, manager, User -beta4	Menu, Node, Number, Options, Path, RDF, Search, System, Up to date 🗸
Includes: Bartik, Block, C Taxonomy, Text, Update Address Field 7.x-1. Includes: Address Field	ontent translation, Contextual links, Database logging, Field, Field SQL storage, Field UI, File, Filter, Image, List, Locale, manager, User -beta4 7.x-3.0-rc4 menu, Administration menu Toolbar style	Menu, Node, Number, Options, Path, RDF, Search, System, Up to date 🗸

STATUS MONITORING INSIGHT INTO HEALTH OF YOUR DRUPAL WEBSITE

Tools

- Droptor.com (https://drupal.org/project/droptor)
- Acquia Insight (https://drupal.org/project/ acquia_connector)
- Nagios (https://drupal.org/project/nagios)
- Drupalmonitor.com (https://drupal.org/project/ drupalmonitor)

Subscription	Site Visit mar	nage
calibrate	¢ calibrate.be	\$
Dashboard	Overview	
 Insight Overview Analysis 	The Insight score for your site is representative of your security, performance, and best practices scores.	Insight Score How is this calculated?
SEO Grader	Overview Code Server Statistics	
Cloud		
Search	Analysis summary	
	Performance	18 of 22 issues resolved
ast Data Update	Security	17 of 19 issues resolved
Configuration check: 27 sec ago	Best Practices	4 of 4 issues resolved
View Full History		

Insight Score

BUILD A SECURE DRUPAL WEBSITE

CONTRIBUTED

MODULES

CONTRIBUTED MODULES

Quality assurance

- Usage
- Number of open issues
- Closed/Open ratio
- Response time

Good quality usually means good security

Manual code reviews for less used modules

UPDATES

Always stay up to dateKeep up with latest security releases

- Update WorkflowHacked module + diff
- Drush up

PATCHES

Contrib patches Read the entire issue

Commit custom patches

Help out Feedback from other users (maintainers) Patch might get commited

Patch management

Move module to patched Create a patches.txt Keep patches

CUSTOM

MODULES

SECURITY PYRAMID

HACKS

AND HOW TO PREVENT THEM

SQL INJECTION

http://xkcd.com/327/

"SELECT * FROM user WHERE name = '\$name'"

"SELECT * FROM user WHERE name = 'Robert'; DROP TABLE students;"

SQL INJECTION

Placeholders

db_query("SELECT * FROM users WHERE name = :user", array(':user' => \$user);

Dynamic Queries

\$query = db_select('user', 'u')
 ->fields('u')
 ->where('name', \$user)
 ->execute();

EXECUTING ABRITRARY JAVASCRIPT CODE ON THE PAGE

User Input

Title Body Log message Url Post User-Agent Headers

Validate forms

User input should never contain javascript

Form api

Never use \$_POST variables \$form_state['values']

Form caching

Input formats Never use full_html

Filter Functions check_url() check_plain() check_markup() filter_xss()

http://drupalscout.com/knowledge-base/drupal-text-filtering-cheat-sheet-drupal-6

Functions

t()

l()

drupal_set_title()

@var => plain text
%var => plain text
!var => full html!

CSRF (cross site request forgery)

Taking action without confirming intent

Delete user 1

Image Tag

A hacker posts a comment to the administrator. When the administrator views the image, user 1 gets deleted

CSRF (cross site request forgery)

Token (aka Nonce)

```
$token = drupal_get_token('foobar');
l('delete user 1', "delete/user/1/$token");
```

. . .

if (drupal_valid_token(\$received_token, 'foobar')) {
 // perform action
}

ACCESS BYPASS

VIEW CONTENT A USER IS NOT SUPPOSED TO

ACCESS BYPASS

View content a user is not supposed to

\$query = db_select('node', 'n')->fields('n');
Also shows nodes that user doesn't have acces to

\$query->addTag('node_access')

Rewrite the query based on the node_access table

ACCESS BYPASS

Bad custom caching

Administrator visits a block listing nodes. The block gets cached

The cached block with all nodes is shown to the anonymous user

Add role id to custom caching

ACCESS BYPASS

Rabbit_hole module

Rabbit Hole is a module that adds the ability to control what should happen when an entity is being viewed at its own page.

Page manager can do the same.

Field access

\$form['#access'] = custom_access_callback();

Menu access

\$item['access callback'] = 'custom_access_callback',

CORRECT USE OF API

Form API

Validation Form state Drupal_valid_token

DB API

db_select, db_insert, placeholders
\$query->addTag('node_access');

Filter

check_url, check_plain, check_markup, filter_xss, ... t(), l(), drupal_set_title(), ...

THEMES

THEMES

Themer not responsible

Preprocess functions

CONFIGURATION

PERMISSIONS

Permission management

If Joe from advertising can give the full html filter format to anonymous user, don't bother to think about security

Split up permissions

The default permissions don't cover every use case

PERMISSIONS

```
/**
* Implements hook_permission().
function security_permission() {
  return array(
 'ux view menu pages' => array(
 'title' => t('view the menu pages'),
 'description' => t('view the menu pages'),
 ),
 'ux manage user fields' => array(
 'title' => 'ux manage user fields',
 ),
  );
}
/ sksk
 * Implements hook_menu_alter().
function security_menu_alter(&$items) {
 $items['admin/structure/menu']['access arguments'] = array('ux view menu pages');
 $items['admin/config/people']['access arguments'] = array('ux manage user fields');
}
```

FILTER FORMATS

Never use full_html

Use filtered_html instead.

Never use phpfilter

Use a custom module for code Versioning Bad performance (eval)

CHECKLIST

CHECKLIST

Never use

full_html Php filter

Permissions

Trusted users only Split up permissions

API

Preprocess functions check_plain, filter_xss DB API Form API Tokens Menu/Node Access

GREAT

HOW ABOUT DRUPAL 8?

FURTHER READING

FURTHER READING

Books

Cracking Drupal !! Pro Drupal Development

Online

<u>https://drupal.org/writing-secure-code</u> <u>https://drupal.org/node/360052</u> <u>http://munich2012.drupal.org/program/sessions/think-hacker-secure-drupal-code.html</u> <u>http://drupalscout.com/knowledge-base</u>

Video

How to avoid All your base are belong to us (drupalcon Denver)