

Drupal Security

Configuration and Process

Ben Jeavons

- Drupaler for 3+ years
- Member of Drupal Security Team
- Growing Venture Solutions
 - Provides Security Testing

Web security

- Protecting resources from abuse
- Protecting data
- Protecting available actions
- Attackers exploit a weakness to do harm

Demo

- Malicious Javascript is entered
- Admin unknowingly executes
- Javascript alters admin-only settings
 - Changes admin password
 - Puts site offline

Vulnerabilities by popularity

- XSS
- Authentication/Session
- Others
- Access Bypass
- Arbitrary Code Execution
- CSRF
- SQL Injection

Cross Site Scripting

- Attacker injects malicious code into weak website
- Site visitor unknowingly runs code

Access Bypass

- Inadequate or weak access control over a resource

Cross Site Request Forgery

- Attacker makes action occur on site
- On your behalf
- Without you knowing or approving

SQL Injection

- Attacker “tricks” SQL into interpreting some incoming data as a command
- Command gets or deletes private data

Common vulnerabilities

- Cross Site Scripting (XSS)
- Access Bypass
- Cross Site Request Forgery (CSRF)
- SQL Injection
- (lots more)

Lots of risks

- Prioritize your actions
 - Secure configuration
 - Careful processes
 - Keep code up-to-date
 - Audit custom code

Smart configuration

- Control user input
 - Input formats
- Trust
 - Roles and permissions

Input formats

Default	Name	Roles	Operations
<input checked="" type="radio"/>	Filtered HTML	All roles may use default format	configure
<input type="radio"/>	Full HTML	group manager	configure delete

- Input formats control what happens when user-supplied data is displayed

Input formats

Default	Name	Roles	Operations
<input checked="" type="radio"/>	Filtered HTML	All roles may use default format	configure
<input type="radio"/>	Full HTML	group manager	configure delete

- Filtered HTML for *untrusted* roles
- Full HTML for completely *trusted* roles

Filtered HTML

- HTML filter
- Limits the allowed tags

Filters

Choose the filters that will be used in this filter format.

HTML corrector
Corrects faulty and chopped off HTML in postings.

HTML filter
Allows you to restrict whether users can post HTML and which tags to filter out. It will also remove harmful content such as JavaScript events, JavaScript URLs and CSS styles from those tags that are not removed.

Line break converter
Converts line breaks into HTML (i.e.
 and <p> tags).

URL filter
Turns web and e-mail addresses into clickable links.

Allowed HTML tags:

If "Strip disallowed tags" is selected, optionally specify tags which should not be stripped. JavaScript event attributes are always stripped.

Unsafe HTML tags

- Script tags or any that allow JS events
 - `<script>`
- Any that allow URL reference
 - ``

No image tags?!

- Image tags allow for CSRF attacks
- It's a matter of trust
- Use CCK & imagefield

Solution?

- Control access to full HTML tag usage

Trust

- Know your roles
 - Which users have which roles
- How roles are granted

“Super-admin” permissions

- *Administer permissions*
- *Administer users*
- *Administer filters*
- *Administer content types*
- *Administer site configuration*

Trust

- Utilize principle of *Least Privilege*
 - Grant only the necessary permissions to carry out the required work

Search

Advance Search

updates

Apr 20, 2010
Maximizing your conference experience.

Apr 23, 2010
Blogging tips for the beginner.

Psychological Trauma: Neuroscience, Attachment, and Therapeutic Interventions

May 19-22, 2010, Boston MA

TRAUMA CENTER
At Justice Resource Institute

Improvisation & Cross- Cultural Creativity: Fostering Connections Through Spontaneous Musical Art

De 2-5, 2010, Ann Arbor MI

Variable editor

This is a list of the variables and their values currently stored in variables table and the \$conf array of your settings.php file. These variables are usually accessed with `variable_get()` and `variable_set()`. Variables that are too long can slow down your pages.

<input type="checkbox"/> Name ▲	Value	Length	Operations
<input type="checkbox"/> admin_menu_rebuild_links	b:1;	4	edit
<input type="checkbox"/> adserve	s:30:"sites/all/modules/ad/serve.php";	38	edit
<input type="checkbox"/> adserveinc	s:32:"sites/all/modules/ad/adserve.inc";	40	edit
<input type="checkbox"/> adserve_exit_text	s:6:"a:0{}";	13	edit
<input type="checkbox"/> adserve_filter	s:6:"a:0{}";	13	edit
<input type="checkbox"/> adserve_init_text	s:6:"a:0{}";	13	edit
<input type="checkbox"/> adserve_select	s:6:"a:0{}";	13	edit
<input type="checkbox"/> advuser_listno	i:50;	5	edit
<input type="checkbox"/> advuser_modify_mail	s:402:"==== User Information: ==== %user_name created on %us...";	411	edit
<input type="checkbox"/> advuser_modify_notify	b:0;	4	edit
<input type="checkbox"/> advuser_modify_subject	s:49:"[%site] user (%user_name) modified their account.";	57	edit
<input type="checkbox"/> advuser_new_mail	s:402:"==== User Information: ==== %user_name created on %us...";	411	edit
<input type="checkbox"/> advuser_new_notify	b:0;	4	edit
<input type="checkbox"/> advuser_new_subject	s:36:"[%site] has a new user (%user_name).";	44	edit
<input type="checkbox"/> advuser_profile_fields	N;	2	edit

Recovering from attack

- Restore from backup
- Upgrade to latest security releases
- Change your passwords
- Audit your configuration & custom code

Backups

- You do have backups, don't you?
- phpMyAdmin > Export
- mysqldump on the command line
- Be sure to check they worked!

Stay up-to-date

- Know about security updates
 - Security Advisories
 - Update status module
 - Mailing list, RSS, Twitter
- Apply them!

Security updates

- Most security updates are small
 - But not always
- Apply updates to development instance
 - Test, then apply to production

FTP

- Do not use it!
- Common vector for attack
- Really, we've moved past plain-text

SFTP

- “Secure” FTP
 - Your host should provide it
 - If not, consider a new one

Security Review

- http://drupal.org/project/security_review
- File system permissions
- Granted “super-admin” permissions
- Input formats
- Allowed upload extensions
- PHP & Javascript in content

Custom code

- <http://drupalsecurityreport.org>
- Most vulnerabilities exist in custom code
 - Best practices and API is not followed despite documentation

- Security Advisories
 - <http://drupal.org/security>
- Handbooks
 - <http://drupal.org/security/secure-configuration>
 - <http://drupal.org/writing-secure-code>
- *Cracking Drupal Book*
 - <http://crackingdrupal.com>
- *#dccol0 Breaking into a Drupal site*
 - Tomorrow at 9am by Greg Knaddison

Thanks!

- drupal.org & IRC: coltrane
- ben@growingventuresolutions.com
- @benswords

