

ZSDGMDZFGW...

Zehn Sicherheitsprobleme, die gerne mit dem ZendFramework gebaut werden

Ben Fuhrmannek • #phpug-köln • 2.10.2009

Über mich...

- Informatiker

- Entwickler

- IT Security

TOC

- Aufbau ZF
- Problem 1 bis 10

Aufbau eines ZF-Projekts

- Public
- Bootstrap
- Config
- Models
- Views
- Controllers

Aufbau - public/index.php

```
<?php
// ... set_include_path usw.

/** Zend_Application */
require_once 'Zend/Application.php';

// Create application, bootstrap, and run
$application = new Zend_Application(
 APPLICATION_ENV,
 APPLICATION_PATH . '/configs/application.ini'
);

$application->bootstrap();
$application->run();
```

Aufbau - application/Bootstrap.php

```
<?php
```

```
class Bootstrap extends  
Zend_Application_Bootstrap_Bootstrap  
{  
 protected function _initFoo()  
 {  
 // ...  
 }  
}
```

Problem 1 - SQL-Injections

Problematischer Code:

...

```
$sql =
```

```
 "SELECT name FROM users
```

```
 WHERE username = '$username'";
```

```
$db->query($sql);
```

...

Problem 1 - SQL-Injections

Genauso problematischer Code:

...

```
$sql =  
 "SELECT name FROM users WHERE  
 username = ' " . addslashes($username) . "'";
```

```
$db->query($sql);
```

...

genauso wie
magic_quotes_* = On

Problem 1 - SQL-Injections

OK

...

```
$sql =  
 "SELECT name FROM users WHERE  
 username = " . $db->quote($username) ;
```

```
$db->query($sql) ;
```

...

```
// $db ist ein Zend_Db_Adapter
```

siehe auch quoteInto und quoteIdentifier

Problem 1 - SQL-Injections

Auch OK, aber nicht die ZF

...

```
$escaped_username =  
 mysql_real_escape_string($username);
```

```
$sql =  
 "SELECT name FROM users WHERE  
 username = '$escaped_username'";
```

```
$db->query($sql);
```

...

Problem 1 - SQL-Injections

Schon wieder problematisch:

...

```
$sql =  
 "SELECT foo FROM bar WHERE  
 foobar LIKE " . $db->quote($foobar);
```

```
$db->query($sql);
```

...

% nicht
vergessen

ZF Forms (Überblick)

Controller

```
$form = new Zend_Form();  
$form->setAction($this->view->url())  
 ->setMethod('post');  
  
$form->addElement('submit', 'login', array(  
 'label' => 'Login'));  
  
// ... noch mehr addElement ...  
  
$this->view->form = $form;
```

View

```
<?php echo $this->form->render(); ?>
```

Problem 2: Forms

Problematisches Formular:

```
$form = new Zend_Form();  
$form->setAction($this->view->url())  
->setMethod('get');  
  
$form->addElement('submit', 'action', array(  
 'label' => 'Passwort-Reset'));
```

Problem 2: Forms / CSRF

OK

```
$form = new Zend_Form();  
$form->setAction($this->view->url())  
->setMethod('get');
```

```
$form->addElement('hash', 'csrftoken', array(  
 'required' => true,  
 'salt' => '12345',  
));
```

```
$form->addElement('submit', 'action', array(  
 'label' => 'Passwort-Reset'));
```

Problem 3: Forms

Vielleicht problematisches Formular:

```
$form->addElement('text', 'username',  
 array('label' => 'Username'));
```

```
$form->addElement('password', 'password',  
 array('label' => 'Password'));
```

```
$form->addElement('submit', 'login', array(  
 'label' => 'Login'));
```

Problem 3: Forms / Validators

Problematisches Formular:

```
$form->addElement('text', 'username', array(
 'label' => 'Username',
 'validators' => array(
array('Regex', true, array('/^[a-zA-Z0-9_@-]+$/' )),
array('StringLength', true, array(1, 50)) ) ));
```

```
$form->addElement('password', 'password', array(
 'label' => 'Password',
 'validators' => array(
array('StringLength', true, array(1, 255))) ));
```

```
$form->addElement('hash', 'csrftoken', array(
 'required' => true,
 'salt' => '12345'));
```

```
$form->addElement('submit', 'login', array(
 'label' => 'Login'));
```

Vorsicht REGEX!!

Problem 3: Forms / 'required'

OK

```
$form->addElement('text', 'username', array(
 'label' => 'Username',
 'required' => true,
 'validators' => array(
 array('Regex', true, array('/^[a-zA-Z0-9_@-]+$/')),
 array('StringLength', true, array(1, 50)) ) ) );
```

```
$form->addElement('password', 'password', array(
 'label' => 'Password',
 'required' => true,
 'validators' => array(
 array('StringLength', true, array(1, 255)) ) ) );
```

```
$form->addElement('hash', 'csrftoken', array(
 'required' => true,
 'salt' => '12345' ) );
```

Problem 4: Views / XSS (trivial)

Controller

```
$request = $this->getRequest();
```

```
$this->view->lang =  
 $request->getParam( 'lang' );
```

View

```
<?php echo $this->lang; ?>
```

```
<?php echo $this->escape($this->lang); ?>
```

Problem 4: Views / XSS (URL)

Controller

```
$request = $this->getRequest();
```

```
$this->view->lang =  
 $request->getParam( 'lang' );
```

View

```
<a href="...?lang=<?php echo $this->lang; ?  
>">boo</a>
```

```
<a href="...?lang=<?php  
 echo urlencode($this->lang); ?>">boo</a>
```

siehe auch `http_build_query`

Problem 4: Views / XSS (falsches Escaping)

Controller

```
$request = $this->getRequest();
```

```
$this->view->lang =  
 $request->getParam( 'lang' );
```

View

```
<script language="javascript">  
var lang = '<?php  
 echo htmlspecialchars($this->lang); ?>';  
</script>
```

Problem 4: Views / Whitelisting!

Controller

```
$request = $this->getRequest();
```

```
$lang = $request->getParam('lang');
```

```
if (!in_array($lang, array('en', 'de'))  
 $lang = 'en';
```

```
$this->view->lang = $lang;
```

View


```
<?php echo $this->lang; ?>
```

Problem 5: Config / Empfehlungen

- register_globals = Off (php.ini)
- expose_php = Off (php.ini)
- ServerTokens Prod (apache config)
- ServerSignature Off (apache config)

Problem 5: Config / eastereggs

expose_php = On

Problem 5: Config / Dateisystem

- `chown htdocs .../public`
(www / htdocs privilege separation)
- ZendFramework (oder andere Frameworks) nie im public Verzeichnis

Problem 5: Config / generelle Probleme

- security = on, aber nicht nachgedacht (jede config, z.B. 수호신 geladen, aber nicht konfiguriert)
- keine oder schlechte DB-Passwörter
- development / staging / production (ZF - siehe .htaccess: SetEnv APPLICATION_ENV production)

Problem 6: Session Handling (Login)

Controller

...

```
$auth = Zend_Auth::getInstance();
```

```
$adapter = new Zend_Auth_Adapter_DbTable(  
 Zend_Db_Table_Abstract::getDefaultAdapter(),  
 'users', 'username', 'password',  
 'MD5(?) AND confirmed');
```

```
$adapter  
 ->setIdentity($form->getValue('username'))  
 ->setCredential($form->getValue('password'));
```

```
$result = $auth->authenticate($adapter);
```

Fortsetzung nächste Seite

Problem 6: Session Handling (Login)

Controller (problematisch)

...

```
if ($result->isValid()) {  
 // successful login  
  
 $storage = $auth->getStorage();  
 $storage->write(  
 $adapter->getResultRowObject(array(  
 'id', 'username', 'orga', 'admin')));  
}  
else {  
 // invalid login  
 ...  
}
```

Problem 6: Session Handling (Login)

Controller (ok)

...

```
if ($result->isValid()) {  
 // successful login  
 Zend_Session::regenerateId();  
  
 $storage = $auth->getStorage();  
 $storage->write(  
 $adapter->getResultRowObject(array(  
 'id', 'username', 'orga', 'admin')));  
}  
else {  
 // invalid login  
 ...  
}
```

Problem 6: Session Handling (Logout)

Controller (**problematisch**)

```
public function logoutAction()  
{  
 $this->_redirect('/');  
}
```

Problem 6: Session Handling (Logout)

Controller (ok)

```
public function logoutAction()  
{  
 Zend_Auth::getInstance()->clearIdentity();  
 Zend_Session::destroy(true, true);  
  
 $this->_redirect('/');  
}
```

Problem 7: Verschlüsselung / Session Cookies

Bootstrap

```
protected function _initSession()  
{  
 $cookieParams = session_get_cookie_params();  
  
 session_set_cookie_params(  
 $cookieParams['lifetime'], // lifetime in  
seconds  
 "/guru2", // path  
 $cookieParams['domain'], // domain  
 true, // secure flag  
 true // http-only flag  
 );  
  
 session_name("GURU_SID");  
}
```

Problem 7: Verschlüsselung / Apache

.htaccess

```
RewriteCond %{HTTPS} !=on  
RewriteRule ^.*$ - [NC,C]  
RewriteCond %{REQUEST_URI} !^/index  
RewriteRule ^.*$ - [NC,F,L]
```

apache config

```
SSLCipherSuite HIGH:MEDIUM:!SSLv2:!EXP:!aNULL:!eNULL
```


Problem 8: Encoding & Charset

View (problematisch)

```
<meta http-equiv="Content-Type"  
 content="text/html; charset=UTF8" />
```

Problem 8: Encoding & Charset

View (ok)

```
<meta http-equiv="Content-Type"  
 content="text/html; charset=UTF-8" />
```

apache config

```
AddDefaultCharset utf-8
```

Problem 8: Encoding / DB

application.ini

```
resources.db.params.charset = utf8
```

Problem 9: Login Brute-Forcing

Controller (problematisch)

...

```
$result = $auth->authenticate($adapter);
```

```
if ($result->isValid()) {  
 // successful login  
 // ... (viel Zeit)  
} else {  
 // invalid login  
 // ... (wenig Zeit)  
}
```

Problem 9: Login Brute-Forcing

Controller (ok)

...

```
$result = $auth->authenticate($adapter);
```

```
if ($result->isValid()) {
```

```
 // successful login
```

```
 // ... (viel Zeit)
```

```
} else {
```

```
 // invalid login
```

```
 // wait
```

```
 usleep(1000*(750 + rand(0, 2000)));
```

```
 ...
```

```
}
```

Problem 10: Unsinn

Backdoors

...

```
if ($password == 'secret') {  
 // backdoor login  
 ...  
}
```

Problem 10: Unsinn

Eigene Crypto

...

```
$warenkorb_cookie = rot23($warenkorb);
```

...

Problem 10 $\frac{1}{2}$: Alles andere

- logische Fehler
- XSS in Translations
- Format Strings - z.B. `sprintf($_GET['foo']);`
- MVC Mixup - z.B. SQL im View
- ...

Kommentare?