

Drupal Europe

Darmstadt, Germany

Sep 10 - 14, 2018

www.drupaleurope.org

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

No photos please

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Responsible disclosure, cross-project collaboration, and Drupal 8 security

xjm

Drupal & Technology | <http://bit.ly/drupal-europe-d8-security>

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal + Technology

TRACK SUPPORTED BY

platform.sh

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

"Statue" of me, from yched

I'm xjm

Drupal 8 release manager

Drupal Security Team member

Code & Community Strategist, Acquia

drupal.org/u/xjm

@xjmdrupal

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

What is responsible disclosure?

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

Wikipedia

Drupal security release windows

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Monday	Tuesday	Wednesday	Thursday	Friday	Saturday	Sunday
1	2	3	4	5	6	7
8	9	10	11	12	13	14
15	16	17	18	19	20	21
22	23	24	25	26	27	28
29	30	1	2	3	4	5

Modern tooling

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Symfony

Semantic versioning, 6-month release cycle

Drupal 8 coordinates releases with:

- ▶ Drupal 7
- ▶ Contributed projects
- ▶ Upstream dependencies
- ▶ Other OS projects (Backdrop, WordPress...)

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Security release challenges and successes

(As illustrated by past Drupal 8 security advisories)

htpoxxy & Guzzle

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

20

SA-CORE-2016-003
Drupal 8.1.7, July 2016

httpoxy & Guzzle

Fixed in Guzzle 6.2.1

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018


```
- if ($proxy = getenv('HTTP_PROXY')) {  
- $defaults['proxy']['http'] = $proxy;  
+ if (php_sapi_name() == 'cli' && getenv('HTTP_PROXY')) {  
+ $defaults['proxy']['http'] = getenv('HTTP_PROXY');
```

htpoxxy & Guzzle

Fixed in Guzzle 6.2.1

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

httpoxy & Guzzle

Fixed in Guzzle 6.2.1

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

PHPUnit RCE

14

SA-CORE-2017-001

Drupal 8.2.7, March 2017

(packaging change December 2016)

PHPUnit RCE

Drupal.org packaging change

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal™

Home

About

Blog

Drupal 8 will no longer include dev dependencies in release packages

Posted by [xjm](#) on *12 November 2016*

As a best practice, development tools should not be deployed on production sites. Accordingly, packaged Drupal 8 stable releases will no longer contain [development PHP libraries](#), because

PHPUnit RCE

Fixed in PHPUnit 4.8.28

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
<?php
```

```
- eval('?'>' . file_get_contents('php://input'));  
+ eval('?'>' . file_get_contents('php://stdin'));
```

PHPUnit RCE

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

CLI functionality

```
<?php
```

```
- eval('?'>' . file_get_contents('php://input'));  
+ eval('?'>' . file_get_contents('php://stdin'));
```

Compare:


```
- if ($proxy = getenv('HTTP_PROXY')) {  
- $defaults['proxy']['http'] = $proxy;  
+ if (php_sapi_name() == 'cli' && getenv('HTTP_PROXY')) {  
+ $defaults['proxy']['http'] = getenv('HTTP_PROXY');
```

PHPUnit RCE

Fixed in PHPUnit 4.8.28

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

jQuery 2 Ajax XSS

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

13

No Drupal 8 SA

Drupal 8.4.0, October 2017

(D7 mitigation in SA-CORE-2018-001)

jQuery 2 Ajax XSS

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

CKEditor stored XSS (img alt attribute)

12

SA-CORE-2018-003

Drupal 8.5.2, April 2018

(Thank you mlewand and wwalc!)

REST entity vulnerability #1: Entity access bypass

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

17

SA-CORE-2017-002

Drupal 8.3.1 and 8.2.8, April 2017

REST entity vulnerability #1: Entity access bypass

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
+ if ($operation === 'edit') {
+ if ($field_definition->getName() === $this->entityType->getKey('id')) {
+ return $return_as_object
+ ? AccessResult::forbidden('The entity ID cannot be changed')
+ : FALSE;
+ }
+ elseif ($field_definition->getName() ===
+ $this->entityType->getKey('uuid')) {
+ if ($items && ($entity = $items->getEntity()) && !$entity->isNew()) {
+ return $return_as_object
+ ? AccessResult::forbidden('The entity UUID cannot be changed')
+ ->addCacheableDependency($entity)
+ : FALSE;
+ }
+ }
+ }
```

REST entity vulnerability #1: Entity access bypass

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Drupal 8.2

Nodes vulnerable

<http://bit.ly/sam-rest-security>

REST entity vulnerability #1: Entity access bypass

Drupal 8.2

Nodes vulnerable

Drupal 8.3

Users vulnerable

<http://bit.ly/sam-rest-security>

REST entity vulnerability #2: Missing file validation

12

SA-CORE-2017-003

Drupal 8.3.4, June 2017

**Note: Score shown here differs from the published SA*

REST entity vulnerability #2: Missing file validation

REST entity vulnerability #2: Missing file validation

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
+ $create_only_fields = [  
+ 'uri',  
+ 'filemime',  
+ 'filesize',  
+ ];  
+ $field_name = $field_definition->getName();  
+ if ($operation === 'edit' && $items && ($entity = $items->getEntity())  
+ && !$entity->isNew()  
+ && in_array($field_name, $create_only_fields, TRUE)) {  
+ return AccessResult::forbidden();  
+ }
```

REST entity vulnerability #3: Comment approval bypass

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

11

SA-CORE-2017-004

Drupal 8.3.7, August 2017

REST entity vulnerability #3: Comment approval bypass

```
if (is_null($this->get('status')->value)) {  
 if (\Drupal::currentUser()->hasPermission('skip comment approval')) {  
 $this->setPublished();  
 }  
}
```

▶ `_restSubmittedFields` = {array} [5]

▶ `cid` = {array} [1]

▶ `uuid` = {array} [1]

▶ `langcode` = {array} [1]

▶ `comment_type` = {array} [1]

▼ `status` = {array} [1]

▼ `x-default` = {array} [1]

▼ `0` = {array} [1]

`value` = true

▶ `pid` = {array} [1]

(image credit: arshadcn)

REST entity vulnerability #3: Comment approval bypass

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

```
parent::preSave($storage);
- if (is_null($this->get('status')->value)) {
- if (\Drupal::currentUser()->hasPermission('skip comment approval')) {
- $this->setPublished();
- }
- else {
- $this->setUnpublished();
- }
- }
+ $fields['status']->setDefaultValueCallback(
+ 'Drupal\comment\Entity\Comment::getDefaultStatus'
+ );

+ public static function getDefaultStatus() {
+ return \Drupal::currentUser()->hasPermission('skip comment approval')
+ ? CommentInterface::PUBLISHED
+ : CommentInterface::NOT_PUBLISHED;
+ }
```

Highly critical remote code execution in Drupal 7 and Drupal 8

24

SA-CORE-2018-002

Drupal 8.5.1, 8.4.6, 8.3.9, & 7.58

March 2018 (followup April 2018)

<https://www.drupaleurope.org/session/autopsy-vulnerabilities>

Highly critical remote code execution in Drupal 7 and Drupal 8

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

Sites on secure, tagged releases after each SA

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Lessons

What have we learned?
How can we improve?

Effective coordinated disclosure is *hard*

Wendy Nather

@wendynather

Follow

OH: Coordinated disclosure is like conducting an orchestra where half the musicians don't show up and the other half are playing a song they never heard before

Also, some musicians deny they're playing instruments. And the woodwinds section is on fire

9:03 AM - 28 Feb 2018

70 Retweets 225 Likes

We can't always set the schedule

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

We must avoid single points of failure.
Cross-project relationships are essential.

We have to deal with BC breaks in dependency updates

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

jQuery3 broke stuff.
Symfony broke more.
We needed both.

<https://www.thirdandgrove.com/long-road-drupal-9>

We need (secure) automatic updates for security issues

Drupal Europe
Darmstadt, Germany
10 - 14 September 2018

This is not simple to solve.

<https://www.drupal.org/initiatives/automatic-updates>

<http://bit.ly/hacking-wordpress-autoupdate>

New policy: Overlapping security coverage for minor versions

<https://www.drupal.org/node/2909665>

New vulnerabilities and attack vectors

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

Drupal Europe
Darmstadt, Germany
Sep 10 - 14, 2018

Become a Drupal contributor Friday from 9am

- ▶ First-time contributor workshop
- ▶ Mentored contributions
- ▶ General contributions

Thanks to...

- ▶ mlhess
- ▶ greggles
- ▶ samuel.mortenson
- ▶ pwolanin
- ▶ David_Rothstein
- ▶ David Strauss
- ▶ dsnopek
- ▶ Wim Leers
- ▶ Josh Koenig
- ▶ Jasu_M
- ▶ mlewand and wwalc
- ▶ The Boston Drupal Group
- ▶ Drupal HackCamp
- ▶ Issue reporters
- ▶ The Drupal Security Team