Writing Secure Code

Wash all user-submitted data


Vulnerabilities

- * XSS Cross-site scripting Executing unauthorized code
- * XSRF Cross-site request forgery Remote execution for logged-in users
- * SQL Injection
 A malicious variable placed into a query


How Drupal Handles Input

- * Data is saved as-is into the database.
- * Data gets 'washed' on output.

NAN	ИЕ	ROLES	OPERATIONS	
#	Filtered HTML	anonymous user, authenticated user, administrator	configure	disable
#	Full HTML	administrator	configure	disable
+	Plain text	All roles may use this format	configure	

- * Burden lies with module and theme developers.
- * Drupal gives you the tools. You must use them.


Text Formats

- * /admin/config/content/
 formats
- ***** Plain Text Filters
 - * Display any HTML as plain text
 - * <div class="blue">Hello!</div>
 becomes
 <div class="blue">Hello!</
 div>

Enabled filters

- ☐ Limit allowed HTML tags
- ☑ Display any HTML as plain text
- ✓ Convert line breaks into HTML (i.e.
> and)
- ✓ Convert URLs into links
- Correct faulty and chopped off HTML


Text Formats

- * /admin/config/content/
 formats
- ***** Filtered HTML Filters
 - * Limit allowed HTML tags
 - * <a> <cite> <blockquote>
 <code> <dl> <dt> <dd><</pre>
 - * JavaScript event attributes, JavaScript URLs, and CSS are always stripped.
 - * <div class="blue">Hello!</div> becomes Hello!
 <code class="blue" style="border:1px;">Hello!</code> becomes
 <code class="blue">Hello!</code>

Enabled filters

- ✓ Limit allowed HTML tags
- Display any HTML as plain text
- ✓ Convert line breaks into HTML (i.e.
> and)
- ✓ Convert URLs into links
- Correct faulty and chopped off HTML


Text Formats

- * /admin/config/content/
 formats
- ***** Full HTML Filters

Enabled filters

- Limit allowed HTML tags
- Display any HTML as plain text
- Convert line breaks into HTML (i.e.
 and)
- ✓ Convert URLs into links
- Correct faulty and chopped off HTML


How You Handle Output

- * Burden lies with module and theme developers.
- * Drupal gives you the tools. You must use them.

NAME		ROLES	OPERATIONS	
÷	Filtered HTML	anonymous user, authenticated user, administrator	configure	disable
#	Full HTML	administrator	configure	disable
÷	Plain text	All roles may use this format	configure	


Wash Your Output

* http://api.drupal.org/api/drupal/includes--common.inc/group/sanitization/7

* check_plain()

* t()

* check_markup()

filter_xss()

* check_url() & I()

filter_xss_admin()


check_plain(stext)

- * To be used when inserting plain text into HTML.
- * No HTML is output.
- * Uses the encoded special characters instead.
- * Test
- * Test


check_markup(\$text, \$format_id =

NULL, \$langcode = ", \$cache = FALSE

- * To be used when inserting rich text into HTML.
- * Allows you to specify the format ID that corresponds with the 'text format' you want to use.
- * Falls back to the system default.
- * \$newtext = check_markup(\$text, 'filtered_html');


check_url(\$uri)

\$text, \$path, array \$options = array()

- * check_url() Strips dangerous protocols (e.g. 'javascript:') from a URI and encodes it for output to an HTML attribute value.
 - * Allows 'ftp', 'http', 'https', 'irc', 'mailto', 'news', 'nntp', 'rtsp', 'sftp', 'ssh', 'tel', 'telnet', 'webcal'
- * I() constructs a full HTML link utilizing url() for the href attribute and also sanitizes the link title.


t(\$string, \$args = array(), \$options = array()

- * Allows strings to be translatable.
- * Must use variable substitution for ANY variable.
- * \$text = t("@name's blog", array('@name' =>
 format_username(\$account)));
 - * !variable: Inserted as is. Use this for text that has already been sanitized.
 - * @variable: Escaped to HTML using check_plain(). Use this for anything displayed on a page on the site.
 - * %variable: Escaped as a placeholder for user-submitted content using drupal_placeholder(), which shows up as emphasized text.


filter_xss(\$string, \$allowed_tags = array('a', 'em',

'strong', 'cite', 'blockquote', 'code', 'ul', 'ol', 'li', 'dl', 'dt', 'dd')

- * Filters an HTML string to prevent cross-sitescripting (XSS) vulnerabilities.
 - * Removes characters and constructs that can trick browsers.
 - * Makes sure all HTML entities are well-formed.
 - * Makes sure all HTML tags and attributes are well-formed.
 - * Makes sure no HTML tags contain URLs with a disallowed protocol (e.g. javascript:).


filter_xss_admin(\$string)

- * Very permissive XSS/HTML filter for admin-only use.
- * Use only for fields where it is impractical to use the whole filter system, but where some (mainly inline) mark-up is desired (so check_plain() is not acceptable).
- * Allows all tags that can be used inside an HTML body, save for scripts and styles.


Sending Email

- # drupal_mail(\$module, \$key, \$to, \$language, \$params = array(), \$from = NULL, \$send = TRUE);
- * Sending an e-mail works with defining an e-mail template (subject, text and possibly e-mail headers) and the replacement values to use in the appropriate places in the template.
 - * Doesn't allow headers to be injected.
 - * Users cannot add a Bcc via the subject line


Drupal Forms

* Drupal Forms API (FAPI) protects against XSRF using a token and session system that checks for validity of POST data.


SQL Injection

* The query builder with variable replacement uses the database API to safely handle the data

```
** db_merge('example')
 ->key(array('name' => $name))
 ->fields(array(
 'field1' => $value1,
 'field2' => $value2,))
 ->execute();
```


Wash All User-submitted Data On Output

- * Don't trust what people enter in your site.
- * Use the tools that Drupal provides to protect yourself against vulnerabilities.
- * Documentation http://drupal.org/writing-secure-code
- * Sanitization functions
 http://api.drupal.org/api/drupal/includes--common.inc/group/sanitization/7

