

Comprendre la sécurité de Drupal et des applications web

Damien Tournoud

- CTO @ [Commerce Guys](#) ;
- Membre de l'équipe de sécurité de Drupal depuis 2008 ;
- Et deux trois autres trucs...

L'équipe de sécurité

- Créée en 2005 sous l'impulsion de [Károly Negashi \(@chx\)](#).
- Coordonne les releases de sécurité:
 - de Drupal core (3 en 2013),
 - et des modules de contribution (98 en 2013)
- Assure veille, documentation et formation sur les sujets liés à la sécurité.

Pour les impatients

Règles de base pour les administrateurs

- Installez un minimum de modules, et choisissez les parmi les modules les plus populaires (évitez en particulier les modules n'ayant pas de version stable) ;
- Gardez vos modules à jour ;
- Portez attention aux rôles et permissions ;
- Limitez au minimum les formats d'entrée ;
- Considérez les modules [Security Review](#) et [Password Policy](#).

Règles de base pour les développeurs

Pour apprendre comment développer au mieux vos modules Drupal, rendez vous sur <https://drupal.org/writing-secure-code>

Trois types de vulnérabilités

- Contournement d'accès
- Détournement du navigateur
- Contournement de l'application

#1 . Contournement d'accès

Un utilisateur peut faire ce qu'il ne **devrait pas** être autorisé à faire.

#2. Détournement du navigateur

Le plus évident: interception

Si la connection entre le navigateur et le serveur n'est pas chiffrée, elle peut être interceptée.

Depuis l'invention du Javascript
(1995), les navigateurs sont
devenus des **machines virtuelles**
executant du **code arbitraire**.

HTML n'est pas un format de description de page, mais un conteneur de code.

(Prenez un peu de temps pour respirer.)

Le cross-site scripting (XSS)

L'injection de code

Si vous pouvez injecter du
contenu arbitraire dans une page,
c'est game over.

Il s'agit de la vulnérabilité la plus fréquente parce qu'elle *très* facile à introduire.

Un exemple minimal

```
<!DOCTYPE html>
<html>
  <head>
 <meta charset="utf-8">
 <title>My title</title>
  </head>
  <body>
 <p class="test">Bonjour, Damien</p>
  </body>
</html>
```

Règle de la même origine

Chaque site ou "origine" (protocole, host, port) est isolé :

- Pas d'accès au contenu (DOM)
- Pas de requête HTTP

Exclus de la règle

- ``, `<script>`, `<link>`, `<video>`, etc. ;
- Formulaires (`<form>`) ;
- Plugins tiers (Flash, Acrobat, Active X, ...).

Cross-site request forgery (CSRF)

Ou l'exploitation des limites de la règle de la même origine.

CSRF via GET

```

```

CSRF via `<form>`

```
<form method="post" action="http://bank.example.com/withdraw">  
  <input type="hidden" name="amount" value="1000000" />  
</form>  
<script>$("form").submit(</script>
```

Le problème particulier des fichiers uploadés

#3. Contournement de l'application

Accès non sécurisé au serveur

- FTP (oui, en 2014)
- Mots de passe faibles
- ...

Injection de code

- Injections SQL
- Injection de code scripté (PHP)

Mais aussi...

- Sauvegardes de base de données
- Les problèmes de l'entête `Host`
- Les open-redirects

En résumé

- Un domaine constamment en mouvement ;
- Quelques règles simples couvrent 99% des problèmes.

Merci.