Essential PHP Security

By Arne Blankerts

Tutorial Day, ZendCon 2009

Who we are

Premium PHP Consulting & Training. Worldwide.

Sebastian Bergmann

Arne Blankerts

Stefan Priebsch

Security in PHP Projects

Types of security?

- Transport layer
- Infrastructure
 - Inter server communication
- Data warehouse
- Interface design
- User level
- Application level

Transport layer

- Encryption
 - TLS / SSL
 - SSH
 - Custom
- Public vs Tunnel
- Reachability
 - Open?
 - Restricted?
 - By IP-Range?
 - Login?

Infrastructure

- Single Server vs
 Multihomed
- Trust in ISP
 - Network
 - Architecture
 - Routing
- Needed services
 - Webserver
 - Database
 - 3rd party services

Data warehouse

- Connectivy
- Reliabilty
 - Storage concept
 - Encryption
- Stability
 - Can it handle peaks?
- Architecture

User interface

- Clean interface
 - readability
 - Navigation
- Error handling
- Error messages
- Follow HIGs
 - Dialog button order
 - Icon language
- I18n / i10n

User level

- Trustabilty
- Responsibilty
- Useability

Sense of security

Application level

- Combines all
- The software stack
 - Client application
 - Browser
 - Custom App
 - Website
 - PHP
 - HTML
 - JavaScript
 - Databases
 - APIs

- Exploit
 - Software that makes use of a security problem
- Root exploit
 - An exploit that after being executed gains administrative privileges to the attacker
- Remote exploit
 - An exploit not requiring a local login or an active user account

- Keylogger
 - Software or Hardware saving every keystroke made for later (abusive) replay
 - Especially easy with wireless keyboards
 - Eavesdropping even from a distance
- Root kit
 - A Software that virtually takes over the computer hiding its existence and activity from administrators

- Injection
 - Sending malicious input to a processing software or device to exploit a vulnerability
- SQL Injection
 - SQL based injection with the intention to modify data, overwrite logins or otherswise manipulate the database

Virus

 Software distributing itself over a network or transportable media devices containing malicious code and runs in the background

Viral

- Originally a marketing form
 - Builds upon the fact people may distribute stuff they consider interesting
- Usually contains "hidden" malicious code

- Zombie or bot
 - A computer under remote control without the original owner knowing
- Bot net
 - A big group of zombie computers usually controlled via IRC or other chat networks

- Social engineering
 - Abuse of known personal information
 - Or trying to get more information
 - Also the "abuse" of typical human behavior
 - General curiosity
 - Fears and hopes
 - Other emotions
- Phishing
 - Linked to social engineering
 - Usually redirects to faked but identical looking clones of a site

DoS

- Abbreviation for "Deny of Service"
- Some claim, it's also an operating system;)
- An attack, trying to limit the availability of a service
 - By exploiting a crash problem
 - By abusing bandwidth

- Distributed DoS
 - A DoS using many computers at once
 - Usually performed by use of a bot network

- XSS Cross site scripting
 - Exploit injecting HTML or scriptcode

- CSRF / XSRF Cross site request forgery
 - Exploit requesting unauthorized operations

Questions so far?

Attack vectors

Attack vectors

- Mass mails (spam)
- Social engineering
- Script based attacks
 - Exploits against user software stack
 - Browsers
 - Plugins
 - Exploits against backend code
 - PHP
 - Webserver
 - Database

- Abbreviated to XSS
- Modifies a website with injected code
 - Not always easy to spot for an end user
 - Sometimes invisible, code only
- Allows stealing of user data
 - Passwords
 - Credit card data
 - Bank details
 - ...

- Allows for manipulation of content
 - Fake news possible
 - Self referring (chained xss) to raise "trust"

- Different types of XSS
 - Level 0: DOM
 - Temporarily, only in the browser based on JS
 - Requires a crafted link including the XSS code
 - Level 1: Non persistent
 - Temporarily, also requires crafted link
 - In the browser based on generated server output
 - Level 2: Persistent
 - Saved in the backend
 - Delivered every time on every pageload
 - No explicit user interaction needed

XSS in Action

How does it work?

- JavaScript security broken
 - Same-Domain-Policy not violated
 - Injected code runs as local
- Lousy checking of input
 - Or wrong methods to filter
- Missing escaping of output
- Wrong assumptions on user intentions

How to avoid

- Filter input
 - Check types
 - Check formats
 - Check bounds
- Escape output
 - Keep scope in mind
 - Database vs. HTML vs. JavaScript
- Do not repair user input

Sessions

Sessions

- HTTP is a stateless protocol
 - Every request is independent and standalone
- Sessions allow for logical links
 - Session ID usually a generated string
 - Fairly unique
 - Preferably stored in a cookie
- Server side management

Sessions

- Problems:
 - Session ID is stored remotely
 - Untrustworthy source
 - May be outdated
 - User might have changed
 - PHP does not really validate an ID
 - May contain malicious chars
 - May not point to an actual session

Session fixation

- Attack via crafted session id
 - May be provided by a link (?PHPSESSID=xx)
 - May use an XSS to set a cookie
 - May use plugins like flash
 - Breaks JavaScript security
- Takeover of Session by attacker
 - Privilege escalation

Session fixation

- Validate a session id manually
 - Do not use id of non existing session
- Always change session id after
 - User login
 - Permission change
 - Restart of session
- Only uses cookies
 - Disable session id via URL
 - Use http only cookies
- Disable trans_sid

Cross site request forgery

CSRF

- Also known as "session riding"
- Abuse of active sessions on 3rd sites
 - Embeded by iframe or image
 - Using javascript or xss
- Hugely underestimated problem
 - Typical targets are banks or bidding platforms
 - Checks hardly ever implemented

CSRF – Counter measures

- Do not use \$_REQUEST
 - Deliberately use \$_POST, \$_GET or \$_COOKIE
 - Try to avoid \$_GET where possible to raise the bar

- Introduce single-use tokens
 - Add "anti-csrf" hidden field
 - Make sure tokens are not predictable
 - Do bail out on missmatch

CSRF – Wrong measures

- HTTP-Referrer checks
 - A Referrer can easily be faked
 - Is not a required HTTP header field
 - On XSS will automagically be correct
- Use \$_POST only
 - While raising the bar it does not stop CSRF
- IP verification
 - Big ISPs may have proxy farms
 - Requests may come from various valid IPs

Click Jacking

- Wordplay
 - Combination of Click and Highjacking
- Uses CSS and IFRAME
- Not an exploit
- Protection:
 - NoScript Extension
 - JavaScript Iframe Test

Code injections

Code injections

- Remote include vulnerability
 - Possibly oldest PHP introduced problem
 - Partly "fixed" since PHP 5.2
 - disallowing remote includes by default
 - Sometimes reintroduced by use of eval()
 - Rumor has it, "eval" and "evil" are brothers for a reason
 - Maybe exploited by upload forms
 - Do a mime type check
 - Do a virus check
 - Do not use user input in filenames you plan using for include or require
 - Do not store uploads under document root

Attacks against databases

SQL Injection

- SQL Syntax in values used for query
 - Works in any type of sql statement
- Allows for information disclosure
- Allows unauthorized access
 - Privilege escalation
 - On database level
 - On application level
- Allows data manipulation

SQL Crash course

• Select * from table where username='\$user' and passwd='\$passwd'

Select * from table where ID=\$id

Select * from table oder by \$field

SQL Attacks

- String vs. Integer
- Escaping
 - Union select
- Comments
- Filter evasion
 - Char() / Code()
 - Hex()

SQL Injection – a sample

- Set \$user to one of the following
 - admin' ---
 - admin' #
 - admin' /*
 - ' or 1=1 --
 - ' or 1=1 #
 - ' or 1=1 /*

SQL Injections


```
Select * from table where username='admin'
--' and passwd='$passwd'
```


Data warehouse

http://xkcd.com/327/

SQL Injection – What to do?

- Use prepared Statements
 - Fixes the problem for values
 - Does not work for fieldnames
 - Filter fieldnames by whitelist
- Use escape functions
 - ext/mysql: mysql_real_escape_string()
 - ext/pdo: pdo::quote()
 - pdo + odbc: quote() not supported, does nothing
- Avoid using "select * from ..."
 - Performance gains as a side effect

Validate, validate, validate...

Validate!

- Almost all exploits work because of broken or missing validation code
 - Be politically incorrect: Every request is an attack until proven otherwise
 - The internet is evil
- Be paranoid
 - Just because you're paranoid it doesn't mean they're not after you
 - Scripts and bot networks scan for vulnerabilities
 24 hours a day

Wanna play?

Congrats!

http://joind.in/talk/view/880

Please rate and comment!

Contact

- Slides will be on slideshare
 - http://slideshare.net/theseer
 - http://www.slideshare.net/group/thephpcc
- Contact options
 - Email: team@thePHP.cc / arne@thePHP.cc
- Follow us on twitter:
 - @arneblankerts
 - @thephpcc