

Main Screen Turn On

Hands On Workshop

Introductions

Jack Skinner @developerjack

Katie McLaughlin @glasnt

And what about you?

(not your employer)

What's your flavour?

PHP, Ruby, Python?

Wordpress, Drupal, Magento?

What the CVE?

CVE

Common Vulnerabilities and Exposures

- Unique database of vulnerabilities
- Identified by ID CVE-YYYY-NNNNNNN
- <https://cve.mitre.org>

OWASP

Open **W**eb **A**pplication **S**ecurity **P**roject

- <https://www.owasp.org>

OWASP Top 10

- Most common attack vectors for Web

OWASP Top 10

Injection

Broken Authentication and Session Management

Cross-Site Scripting (XSS)

Insecure Direct Object References

Security Misconfiguration

Sensitive Data Exposure

Missing Function Level Access Control

Cross-Site Request Forgery (CSRF)

Using Components with Known Vulnerabilities

Unvalidated Redirects and Forwards

OWASP Top 10

The Big Three Covered in Hands On

Injection

Broken Authentication and Session Management

Cross-Site Scripting (XSS)

Insecure Direct Object References

Security Misconfiguration

Sensitive Data Exposure

Missing Function Level Access Control

Cross-Site Request Forgery (CSRF)

Using Components with Known Vulnerabilities

Unvalidated Redirects and Forwards

OWASP Top 10

Poor Authentication

Injection

Broken Authentication and Session Management

Cross-Site Scripting (XSS)

Insecure Direct Object References

Security Misconfiguration

Sensitive Data Exposure

Missing Function Level Access Control

Cross-Site Request Forgery (CSRF)

Using Components with Known Vulnerabilities

Unvalidated Redirects and Forwards

OWASP Top 10

Poor Authorisation

Injection

Broken Authentication and Session Management

Cross-Site Scripting (XSS)

Insecure Direct Object References

Security Misconfiguration

Sensitive Data Exposure

Missing Function Level Access Control

Cross-Site Request Forgery (CSRF)

Using Components with Known Vulnerabilities

Unvalidated Redirects and Forwards

OWASP Top 10

**The cause of
much sadness**

Injection

Broken Authentication and Session Management

Cross-Site Scripting (XSS)

Insecure Direct Object References

Security Misconfiguration

Sensitive Data Exposure

Missing Function Level Access Control

Cross-Site Request Forgery (CSRF)

Using Components with Known Vulnerabilities

Unvalidated Redirects and Forwards

With CVEs come patches

Free fixes!

**How long has it been
since you patched?**

In the last 6 months...

Multiple Content Management System* CVEs

- Wordpress 64
- Drupal 63
- Magento 7
- Joomla 1

*includes plugins

In the last 6 months...

Multiple Framework CVEs

- Django 9
- Ruby on Rails 4
- Symfony 1

In the last 6 months...

Multiple Language CVEs

- PHP 41
- Perl 6
- Python 4
- Ruby 2

**It's not just your
framework**

In the last 12 months...

Multiple Major Operating System CVEs

CVE-2014-6271

CVE-2015-0204

CVE-2015-3456

In the last 12 months...

... also known as ...

Logos bring recognition

**Don't forget your web
servers!**

Web Servers

CVEs recorded against:

- Nginx
- Apache
- IIS

**It's not just your
external stack**

CRMs and Ticket Systems

CVEs recorded against:

- SugarCRM
- JIRA
- Confluence
- Request Tracker

and many more...

But...

There's probably even more issues

Responsible Disclosure is optional

Deprecated CMS Versions

Are you running unpatched applications?

Example: Wordpress

Wordpress 2.x?

Wordpress 2.x?

wat?

Upgrade!!

Wordpress 3.x?

Wordpress 3.x?

Upgrade!

Wordpress 4.0?

Upgrade

Wordpress 4.1.1?

Upgrade

Wordpress 4.2?

Upgrade

Wordpress 4.2.2?

Keep patches up to date

Deprecated Language Versions

Are you running unpatched languages?

PHP

What version are you running?

PHP 5.0, 5.1, 5.2?

PHP 5.0, 5.1, 5.2?

Upgrade
Unmaintained

php.net/eol.php

PHP 5.3?

PHP 5.3?

Upgrade
Unmaintained

php.net/eol.php

PHP 5.4, 5.5, 5.6?

PHP 5.4, 5.5, 5.6?

Keep patches up to date

Ruby

What version are you running?

Ruby 1.8?

Ruby 1.8?

Upgrade
Unmaintained

Ruby 1.9.3?

Ruby 1.9.3?

Upgrade
Unmaintained

Ruby 2.x?

Ruby 2.x?

Keep patches up to date

```
gem install bundle-audit
```

**So just how much DON'T
we patch?**

Surely it's not **that** bad... right?

Estimated Insecure Installations

PHP ...%

Python ...%

Perl ...%

Drupal ...%

Wordpress ...%

Take a wild guess.

Estimated Insecure Installations

PHP 74%

Python 22%

Perl 18%

Drupal 55%

Wordpress 40%

Data from W3Techs,
correlated by known linux
distribution supposed numbers

But but but...

“It’s too hard!”

“Upgrades are hard!”

“Patching is boring!”

No it's not.

It's easier than losing your business

“That won’t happen to me”

In the last 18 months...

**“I’m not big enough
to be a target”**

‘Security through Obscurity’
in the real world of
professional IT is over

Eben Moglen, January 13, 2015

So what can you do?

Patch your shit.

... and ...

Know the enemy

Let's do some hacking!

Repeat after me...

I _____ do solemnly and sincerely and
truly declare and affirm...

Repeat after me...

... to use the following knowledge for
good and not evil...

Repeat after me...

... for learning and not profit.

And agree that if I break my oath
I will...

Repeat after me...

... rebuild wordpress.com using nothing but Fortran, HTML tables and transparent GIFs.

Let's do some hacking!

joesbaconemporium.com

canhazwifi
yesyoucan