Dip Your Toes in the Sea of Security

James Titcumb
PHP Dorset
2nd June 2014

Who is this guy?

James Titcumb

www.jamestitcumb.com www.protected.co.uk www.phphants.co.uk @asgrim

Some simple code...

```
<?php
$a = (int)$_GET['a'];
$b = (int)$_GET['b'];
result = a + b;
printf('The answer is %d', $result);
```

1. Keep it simple

- 1. Keep it simple
- 2. Know the risks

- 1. Keep it simple
- 2. Know the risks
- 3. Fail securely

- 1. Keep it simple
- 2. Know the risks
- 3. Fail securely
- 4. Don't reinvent the wheel

- 1. Keep it simple
- 2. Know the risks
- 3. Fail securely
- 4. Don't reinvent the wheel
- 5. Never trust anything / anyone

OWASP & the OWASP Top 10

https://www.owasp.org/

Application Security

(mainly PHP applications)

Always remember...

Filter Input Escape Output

http://xkcd.com/327/

- 1. Use PDO / mysqli
- 2. Use prepared / parameterized statements

```
<?php
$user_id = $_GET['user_id'];
sql = "
  SELECT * FROM users
  WHERE user_id = {$user_id}";
$db->execute($sq1);
```


```
<?php
$user_id = $_GET['user_id'];
sql = "
  SELECT * FROM users
  WHERE user_id = :userid";
$stmt = $db->prepare($sq1);
$stmt->bind('userid', $user_id);
$stmt->execute();
```

Cross-Site Scripting / XSS (#3)

Escape output

Cross-Site Scripting / XSS (#3)

Escape output

```
<?php

$unfilteredInput = '<script type="text/javascript">...</script>';

// Unescaped - JS will run :'(
echo $unfilteredInput;

// Escaped - JS will not run :)
echo htmlspecialchars($string, ENT_QUOTES, 'UTF-8');
```

Cross-Site Request Forgery / CSRF (#8)

- HTTP request
- e.g. submit a POST request to login form

Errors, Exceptions & Logging (#6)

Sensitive Information exposure custom Exception & Error handling

- filter what the end user sees
- Handle API responses in a unified way

curl + https

```
<?php
curl_setopt($ch, CURLOPT_SSL_VERIFYHOST, false);
curl_setopt($ch, CURLOPT_SSL_VERIFYPEER, false);</pre>
```


curl + https

```
<?php
curl_setopt($ch, CURLOPT_SSL_VERIFYHOST, 2);
curl_setopt($ch, CURLOPT_SSL_VERIFYPEER, true);
curl_setopt($ch, CURLOPT_CAINFO, "/path/to/certificate");</pre>
```


exec(\$_GET)

https://github.com/search?q=exec%28%24_GET&ref=cmdform&type=Code

eval()

https://github.com/search?q=eval%28%24_GET&type=Code&ref=searchresults

eval(\$_GET

We've found 146,563 code results

WordPress

WordPress

Urgh.

We are not security experts!

We CAN write secure code

We are not security experts!

We CAN write secure code

- Learn more
- Keep it simple
- Think about attack vectors
- Prioritise vulnerabilities

Think Differently

- Be the "threat"
- What do you want?
 - Personal data (name, address, DOB)
 - Sensitive data (credit cards, bank accounts)
 - Cause disruption (downtime)
- How would you do it?

Threat Modelling

- Damage
- Reproducibility
- Exploitability
- Affected users
- Discoverability

Authentication & Authorization

Authentication

== Verifying **IDENTITY**

- Password
- Delegated password (LDAP etc.)
- One-time code (SMS, Yubi, Google 2FA etc.)
- Biometrics (fingerprints, iris, DNA etc.)
- Keycards / USB sticks etc.

CRYPTOGRAPHY IS HARD

CRYPTOGRAPHY IS HARD

NEVER EVER "ROLL YOUR OWN"

CRYPTOGRAPHY IS HARD

NEVER EVER "ROLL YOUR OWN"

Case Study: Custom Authentication

We thought about doing this...

Case Study: Custom Authentication

We thought about doing this...

Case Study: Custom Authentication

We thought about doing this...

...but the we realised we were overcomplicating things.

Password Hashing

- Never store plain text passwords
- Never encrypt passwords
- Always hash passwords
- Use password_hash / password_verify
 - >= PHP 5.5
 - < PHP 5.5, use ircmaxell/password-compat

Authorization

== Verifying ACCESS

- Access lists
- Role-based
- Attribute-based

Linux Server Security

SSH Fortress

- Passwordless
- Rootless
- Lock down IP
- Run on different port

Firewalls

```
# Loopback
#!/bin/bash
 $IPT -A INPUT -i lo -j ACCEPT
IPT="/sbin/iptables"
 $IPT -A OUTPUT -o lo -j ACCEPT
$IPT --flush
 # Inbound traffic
 $IPT -A INPUT -p tcp --dport ssh -j
$IPT --delete-chain
 ACCEPT
 $IPT -A INPUT -p tcp --dport 80 -j ACCEPT
$IPT -P INPUT DROP
$IPT -P FORWARD DROP
 # Outhound traffic
$IPT -P OUTPUT DROP
 $IPT -A OUTPUT -p tcp --dport 80 -j
 ACCEPT
```

\$IPT -A OUTPUT -p udp --dport 53 -m state

Brute Force Attacks

- iptables (complex)
- fail2ban
- DenyHosts

Install Only What You Need

- Audit Regularly
- Use provisioning
- Don't install cruft

Case Study: Be Minimal

Resources

- http://securingphp.com/
- https://www.owasp.org/
- http://blog.ircmaxell.com/

The Golden Rules

- 1. Keep it simple
- 2. Know the risks
- 3. Fail securely
- 4. Don't reinvent the wheel
- 5. Never trust anything / anyone

If you follow all this, you get...

If you follow all this, you get...

Questions?

Thanks for watching!

James Titcumb

www.jamestitcumb.com

www.protected.co.uk

www.phphants.co.uk

@asgrim

