Security issues in Perl web apps

Viacheslav Tykhanovskyi

February 17, 2013

Common web security issues

Validate input data!

SQL injections

```
use DBI;
use DBIx::Class;
use Rose::DB::Object;
use ObjectDB;
```

Blind escaping <, >, ', " and & is not enough!

Various HTML attributes (href, refresh meta tag, ...)

- Various HTML attributes (href, refresh meta tag, ...)
- Not validated JSON response

- Various HTML attributes (href, refresh meta tag, ...)
- Not validated JSON response
- Using template variables in JavaScript code

- Various HTML attributes (href, refresh meta tag, ...)
- Not validated JSON response
- Using template variables in JavaScript code Escape taking context into account.

Cookies

Sign cookies

Cookies

- Sign cookies
- XSS preventing is hard. Set HttpOnly cookie flag for better protection.

CSRF

Plack::Middleware::CSRF

Path traversal

```
../../../../etc/passwd
```

Path traversal

```
../../../../etc/passwd
```

Detect ...

Path traversal

```
../../../../etc/passwd
```

- Detect . .
- File::Spec->no_upwards(@paths);

Perl-specific security issues

▶ No buffer overflow

- No buffer overflow
- Most system commands are embedded

- No buffer overflow
- Most system commands are embedded
- Written by smart people


```
use strict;
use warnings;
```

Tainting

-T

system()

```
system("program $arg");
vs
system('program', $arg);
```

open()

```
open my $fh, ">$file";
vs
open my $fh, '>', $file;
```

eval()

```
eval "require $class";
```

eval()

```
eval "require $class";
load_class("Foo;print 'nice feature!'")
```

C

\0

```
\0
```

```
$file = "/bin/ls\0 /etc|";
if (-e $file) {
 open my $fh, $file;
}
```

CGI & ARGV

script.pl?foo

CGI & ARGV

```
script.pl?foo
...
$app->run(@ARGV);
...
```

Regular expressions

```
if ($string = m/$user_supplied_re/) {
VS
 ($string = m/\Q$user_supplied_re\E/) {
```

Unicode

utf8

٧S

UTF-8

rand()

"rand()" is not cryptographically secure

 Use modules from CPAN. Many of them are time-proved

- Use modules from CPAN. Many of them are time-proved
- Google "OWASP"

- Use modules from CPAN. Many of them are time-proved
- ▶ Google "OWASP"
- Follow Best Practices

- Use modules from CPAN. Many of them are time-proved
- Google "OWASP"
- Follow Best Practices
- Use scanners
 - nikto http://cirt.net/nikto2
 - skipfish http://code.google.com/p/skipfish/
 - w3af http://w3af.sourceforge.net/

Questions?