

Secure Application Development with the Zend Framework

By Stefan Esser

Who?

- Stefan Esser
- from Cologne / Germany
- in IT security since 1998
- PHP core developer since 2001
- Month of PHP Bugs/Security and Suhosin
- Research and Development SektionEins GmbH

Part I Introduction

Introduction

- Zend-Framework gets more and more popular
- Growing demand of secure development guidelines for applications based on the Zend-Framework
- Books / Talks / Seminars focus on secure programming of PHP applications without a framework
- Usage of frameworks requires different security guidelines
- Frameworks often come with own security features

Topics

- Central Authentication
- Central Input Validation and Filtering
- SQL Security
- Cross Site Request Forgery (CSRF) Protection
- Session Management Security
- Cross Site Scripting (XSS) Protection
- New attacks with old vulnerabilities

Part II

Central Authentication and Input Validation and Filtering

Traditional Applications vs. Zend Framework

 Traditional applicationen have a lot of entrypoints

 ZF applications usually use the MVC design with a dispatcher

Traditional way is prone to errors

 ZF way allows to implement security tasks in a central place

Input Validation and Filtering

Authentication

Front Controller Plugin

- Adding functionality to Zend Controller Action
- No class extension required
- Suitable for central tasks like authentication and input validation/filtering

```
$front = Zend Controller Front::getInstance();
$front->registerPlugin(new MyPlugin());
$front->dispatch();
```

Central Authentication

```
class ForceAuthPlugin extends Zend Controller Plugin Abstract
public function preDispatch(Zend Controller Request Abstract $request)
 try {
 My Auth::isLoggedIn();
 } catch (My Auth UserNotLoggedInException $e) {
 if (!in array($request->getControllerName(),
 array('login','index','error'))) {
 $request->setModuleName('default')
 ->setControllerName('login')
 ->setActionName('index')
 ->setDispatched(false);
 return;
```

Central Input Validation/Filtering (I)

```
$filters['index']['index'] = array(
 => 'StringTrim',
 'month' => 'Digits'
);
$filters['login']['index'] = array(
 'login' => 'Alpha',
 'pass' => 'Alpha'
);
$validators['index']['index'] = array(
 'month' => array(
 new Zend Validate Int(),
 new Zend Validate Between(1, 12)
);
$validators['login']['index'] = array(
 'login' => array(
 new My Validate Username()
 'pass' => arrav(
 new My Validate Password()
);
```

Central Input Validation/Filtering (II)

```
class FilterPlugin extends Zend Controller Plugin Abstract
public function preDispatch(Zend Controller Request Abstract $request)
 $params
 = $request->getParams();
 $controller = $request->getControllerName();
 $action
 = $request->getActionName();
 @$filter = $GLOBALS['filters'][$controller][$action];
 @$validator = $GLOBALS['validators'][$controller][$action];
 $input = new Zend Filter Input($filter, $validator, $params);
 if (!$input->isValid()) {
 $request->setModuleName('default')
 ->setControllerName('error')
 ->setActionName('illegalparam')
 ->setDispatched(false);
 return;
```

Central Integration of PHPIDS

```
class Controller Plugin PHPIDS extends Zend Controller Plugin Abstract
  public function preDispatch(Zend Controller Request Abstract $request)
 $request = array('GET' => $request->getQuery(),
 'POST' => $request->getPost(),
 'COOKIE' => $request->getCookie(),
 'PARAMS' => $request->qetUserParams());
 $init = IDS Init::init(APPLICATION PATH.'/config/phpids.ini');
 $ids = new IDS Monitor($request, $init);
 $result = $ids->run();
 if (!$result->isEmpty()) {
 $compositeLog = new IDS Log Composite();
 $compositeLog->addLogger(IDS Log Database::getInstance($init));
 $compositeLog->execute($result);
```

Part III

Formvalidation and -filtering

Input Validation/Filtering in Forms (I)

- ZF Forms use validators/filters automatically
- Validators can be added to Zend Form Element Objects
- Validators can be chained arbitrarily

```
// Create Name Element
$name = $form->createElement('text', 'name', array('size' => 40, 'maxlength' => 40));
$name->addValidator('Alpha')
 ->addValidator('StringLength', false, array(1, 40))
 ->setLabel('Name')
 ->setRequired(true);
// Message Element
$message = $form->createElement('textarea', 'message', array('rows' => 6, 'cols' => 40));
$message->setLabel('Message')
 ->setRequired(true)
 ->addFilter('StripTags');
// Create Submit Button
$submit = $form->createElement('submit', 'send');
$submit->setLabel('Absenden');
// Add all Elements to the Form
$form->addElement($name)->addElement($message)->addElement($submit);
```

Input Validation/Filtering in Forms (II)

Validation of form in the corresponding Action

```
// Validation of formdata
if (!$form->isValid($this->getRequest()->getPost()))
{
 // submit variables to view
 $this->view->form = $form;
 $this->view->title = "Form 1";
 // stop processing
 return $this->render('form');
```

Part IV SQL-Security

SQL-Injection in Zend Framework Applications

- ZF comes with several classes for database access.
- Methods usually support Prepared Statements

```
<?php
 users WHERE lastname=? AND age=?";
 $params = array('Mueller', '18');
 $res = $db->fetchAll($sql, $params);
?>
```

- Prep. Statements operating error allows SQL injection
- ZF also has escaping functions for dynamic SQL queries
- Lack of escaping leads to SQL injection

SQL-Injection + PDO_MySQL = Danger

- Traditionally MySQL allows only a single SQL query
 - ext/mysql stops multi-queries completely
 - ext/mysli has separate function mysql multi query()
- ATTENTION: PDO_MySQL doesn't have this limitation

 SQL injection in ZF Applicationen using PDO_MySQL is more dangerous than in applications using the traditional MySQL interfaces

Zend_Db - Escaping

function quote(\$value, \$type = null)

- Always the right escaping one function instead of many
- ATTENTION: strings are put between single quotes

function quoteIdentifier(\$ident, \$auto=false)

- Escaping function for identifiers
- Traditional PHP applications have to implement their own
- ATTENTION: strings are put between single quotes

Zend Db Select

- To create somewhat dynamic SQL SELECT queries
- Uses Prepared Statements internally as much as possible
- SQL injection possible if wrongly used
 - ATTENTION especially at WHERE and ORDER BY

```
// Build this query:
 SELECT product id, product name, price
 FROM "products"
 WHERE (price < 100.00 OR price > 500.00)
 AND (product name = 'Apple')
$minimumPrice = 100;
$maximumPrice = 500;
$prod = 'Apple';
$select = $db->select()
 ->from('products',
 array('product id', 'product name', 'price'))
 ->where ("price < $minimumPrice OR price > $maximumPrice")
 ->where('product name = ?', $prod);
```

Part V

Cross Site Request Forgery (CSRF) Protection

Cross Site Request Forgery (CSRF) Protection

- CSRF protections are usually based on secret, session dependent form tokens
- Zend-Framework has Zend Form Element Hash which is such a token with built-in validator
- Forms can be safeguarded against CSRF by adding the form element

Automatic CSRF Protection

- Protection has to be applied manually
- By extending the Zend Form class it is possible to create a new form class with automatic CSRF protection

```
<?php
class My Form extends Zend Form
 function construct()
 parent:: construct();
 $this->addElement('hash', 'csrf token',
 array('salt' => get_class($this) . 's3cr3t%Ek@on9!'));
2>
```

Part VI

Session Management Security

Session Management Configuration

- Configuration has big impact on session security
- SSL applications muse be secured with the secure flag
- Own session name / session storage for each application
- Hardening against XSS with the httpOnly flag
- Setting the maximum lifetime

```
<?php
Zend Session::setOptions(array(
 /* if SSL server */
 'cookie secure'
 => true,
 /* own session name */
 => 'mySSL',
 'name'
  /* own session storage */
 => '/sessions/mvSSL',
 'save path'
  /* hardening against XSS */
 'cookie httponly' => true,
  /* short lifetime */
 'qc maxTifetime'
 => 15 * 60
 ));
Zend Session::start();
2>
```

Session Fixation and Session Hijacking

Session Fixation

- Gets slightly harder with session validation/strict session handling
- Stopped by regenerating a new session id on each status change
 - session regenerate id(true);
- Best implemented in the login/logout module

Session Hijacking

- Only stoppable by using SSL (to stop network sniffing)
- httpOnly cookies protect against session id theft by XSS
- Session validation only of limited use

Session Validation (I)

- Recognizes valid sessions by checking additional information
- Often recommended to stop session fixation / hijacking but only limited usefullness
- Zend Framework supports session validators
 - Zend_Session_Validator_HttpUserAgent

```
<?php
try {
 Zend Session::start();
} catch (Zend Session Exception $e) {
 // Zend Session::regenerate id() support is broken
 session regenerate id(true);
Zend Session::registerValidator(new Zend Session Validator HttpUserAgent());
```

Session Validation (II)

- Be careful when checking additional information fields
- User-Agent HTTP header checks problematic since atleast Microsoft Internet Explorer 8
- Accept HTTP header checks already a problem with earlier versions of Internet Explorer
- Checking the client IP not possible for users of big proxies / companies / ISPs
 - Limit check to class C / B / A network
 - Better compatibility with SSL sites

Session Validation -Valididating the Client IP

```
class Zend Session Validator RemoteAddress extends Zend Session Validator Abstract
 /**
 * Setup() - this method will get the client's remote address and store
 * it in the session as 'valid data'
 * @return void
 */
 public function setup()
 $this->setValidData( (isset($ SERVER['REMOTE ADDR'])
 ? $ SERVER['REMOTE ADDR'] : null) );
 /**
 * Validate() - this method will determine if the client's remote addr
 * matches the remote address we stored when we initialized this variable.
 * @return bool
 public function validate()
 $currentBrowser = (isset($ SERVER['REMOTE ADDR'])
 ? $ SERVER['REMOTE ADDR'] : null);
 return $currentBrowser === $this->getValidData();
```

Part VI

Cross Site Scripting (XSS) Protection

XSS in Zend Framework Applications

- Symfony comes with an automatic output escaping
- Zend Framework comes without such things
- stopping XSS is task of the programmer
- XSS vulnerabilities occur in the "view"

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title><?php echo $this->title; ?></title>
</head>
<body>
<h2><?php echo $this->headline; ?></h2>
<u1>
<a href="<?php echo $this->link; ?>">Link 1</a>
</body>
</html>
```


Protection against XSS (I)

- Traditionally: Two alternatives
 - Outputting only clean values

```
<!DOCTYPE html PUBLIC "-//W3C//DTD HTML 4.01 Transitional//EN"</pre>
"http://www.w3.org/TR/html4/loose.dtd">
<html>
<head>
<meta http-equiv="Content-Type" content="text/html; charset=UTF-8">
<title><?php echo $this->escape($this->title); ?></title>
</head>
<body>
<h2><?php echo $this->escape($this->headline); ?></h2>
<u1>
<a href="<?php echo urlprepare($this->link); ?>">Link 1</a>
</body>
</html>
```

Protection against XSS (II)

- Traditionally: Two alternatives
 - Assigning only clean values

```
$entityFilter = new Zend Filter HtmlEntities();
 = new My Filter Url();
$urlFilter
$this->view->title
 = $this->escape("Seite 1");
$this->view->headline = $entitiyFilter->filter($this->getRequest())
 ->getPost('link'));
$this->view->link
 = $urlFilter->filter($this->getRequest()
 ->getPost('link'));
```


Safeguarding with Zend_View_Helper

- Traditional solutions prone to erros any mistake == XSS
- Automatic scanning for failure to apply filters is hard
- Prohibit direct output of variables
- Output only via Zend View Helper
- XSS protection becomes task of Zend View Helper

```
<form action="action.php" method="post">
 <label>Your Email:
<?php echo $this->formText('email', 'you@example.com', array('size' => 32)) ?>
 </label>
 <label>Your Country:
<?php echo $this->formSelect('country', 'us', null, $this->countries) ?>
 </label>
 <label>Would you like to opt in?
<?php echo $this->formCheckbox('opt in', 'yes', null, array('yes', 'no')) ?>
 </label>
</form>
```


Part VII

unserialize() and User Input

unserialize() and User Input

- Never use unserialize() on user input!
 - Properties can be filled arbitrarily even private ones
 - __destruct() and __wakeup() methods will be executed
 - autoloader allows loading arbitrary objects
- Zend Framework comes with a lot of classes
 - combination of classes allow hijacking the control flow

unserialize() - Example Exploit

- Classes of Zend-Framework allow
 - Upload of arbitrary files
 - Execution of arbitrary PHP Code (ZF >= 1.8.0)
 - Sending SPAM Emails (ZF >= 1.8.0)
 - ▶ Inclusion of arbitrary files (ZF >= 1.9.0)

Zend_Queue_Adapter_Activemq

```
class Zend Queue Adapter Activemq extends
Zend Queue Adapter AdapterAbstract
 /**
 * Close the socket explicitly when destructed
 * @return void
 public function destruct()
 // Gracefully disconnect
 $frame = $this-> client->createFrame();
 $frame->setCommand('DISCONNECT');
 $this-> client->send($frame);
 unset($this-> client);
 Zend Queue Adapter Activema
 client
```

Zend_Queue_Stomp_Client_Connection

```
class Zend Queue Stomp Client Connection
 implements Zend Queue Stomp Client ConnectionInterface
{
 public function getFrameClass()
 return isset($this-> options['frameClass'])
 ? $this-> options['frameClass']
 : 'Zend Queue Stomp Frame';
 public function createFrame()
 $class = $this->getFrameClass();
 if (!class exists($class)) {
 require once 'Zend/Loader.php';
 Zend Loader::loadClass($class);
 $frame = new $class();
 Zend Queue Stomp Client Connection
 options[frameClass]
```

Combined

```
Zend_Queue_Adapter_Activemq
 client
Zend_Queue_Stomp_Client_Connection
_options[frameClass] = "/var/www/malicious"
```

```
O:27: "Zend Queue Adapter Activemq":1:{s:
 36:"\0Zend Queue Adapter Activemq\0 client";0:
34: "Zend Queue Stomp Client Connection":1: {s:11: "\0*\0 options";a:1:
 {s:10:"frameClass";s:18:"/var/www/malicious";}}}
```


Questions?

Get Audited by Web Security Experts

http://www.sektioneins.com

