

PHP Security Crash Course

Stefan Esser <stefan.esser@sektioneins.de>

June 2009 - Amsterdam

Who I am?

Stefan Esser

- from Cologne / Germany
- Informationsecurity since 1998
- PHP Core Developer since 2001
- Month of PHP Bugs and Suhosin
- Head of Research and Development at SektionEins GmbH

Agenda

- Introduction
- Security Problems and Solutions
 - XSS
 - CSRF
 - SQL Injection
 - Session Management
 - PHP Code Inclusion / Evaluation

Part I

Introduction

Introduction

- Input to web-applications can be arbitrary manipulated
- Many security problems arise from misplaced trust in user input - but not all
- malfunction in case of
 - unexpected variables
 - unexpected data-types
 - unexpected lengths
 - unexpected characters / ranges

Filter Input and Escape Output

What is Input? (I)

- `$_GET` - URL variables
- `$_POST` - form data
- `$_COOKIE` - cookies
- `$_REQUEST` - mixture of GPC *(unknown source)*
- `$_FILES` - uploaded files
- `$_SERVER` - HTTP headers / URL / querystring
- `$_ENV` - environment

What is Input? (II)

➔ don't forget other inputs like

- result of database queries
- result of shell commands
- result of web services
- or results of other external data sources

What is Filtering?

- removing all unknown / unexpected variables
- removing illegal input
 - casting to expected data-types
 - removing illegal characters
 - cutting overlong input
- **attention:** repairing illegal input can be dangerous
- Mantra does not make a difference to **validation**

What is Validation?

- Validation of user input against expected
 - data-types
 - lengths
 - characters / ranges
- Blocking / Ignoring illegal input

What is Output?

- every output of the web-application
 - HTML, JSON, ...
 - HTTP headers
- but also over communication with subsystems
 - Database
 - UNIX Shell (-commands)
 - Filesystem (filenames)

What is Escaping?

- „escaping“ wrongly used in the Mantra
- „escaping“ normally means disarming subsystem specific meta characters
- Mantra means every kind of preparation for output

Questions ?