

「Moderni Web Security standardi」

Igor Hrček, CTO

Započeo sam svoje preduzetničko putovanje sa 24 godina i osnovao hosting kompaniju **Mint Services**. Otkako znam za sebe bavim se programiranjem i stvaranjem visokokvalitetnih bagova. Zaljubljenik u rokenrol i kafu. Bogatu karijeru sam započeo kao 8bit Padawan, sad sam 64bit Jedi :)

web hosting

Nudimo različite tipove hosting usluga, od Shared do Managed Cloud VPS hostinga

web dev

Već 10 godina razvijamo namenske web aplikacije prema potrebama trećih lica

business consulting

Planiranje projekata, roadmapping, budžetiranje, damage control, IT management

<https://mint.rs/blog>

- WordPress terminologija za početnike
- WordPress razvoj za početnike – prvi koraci (uskoro)
- Kako popraviti hakovan WordPress (uskoro)

Prijavite se na naš newsletter

moderni web
security standardi

Web Security standardi kao
bitan deo bezbednosti

WordPress
bezbednost

Kako da učinite svoj WordPress
bezbednijim?

HTTPS

HTTP/2

Sprajtovi

Konkatenacija JS i CSS fajlova

Sharding na nivou domena zarad bržeg učitavanja

Brotli kompresija

Značajno napredniji algoritam za kompresiju koji će uskoro zameniti GZip

Nove mogućnosti

Geolocation API

AppCache

SEO ++

Google bolje rangira one sajtove koji koriste HTTPS protokol

evolucija bezbednosti

Content Security Policy (CSP)

Detekcija i mitigacija odgovarajućih tipova napada kao što su XSS i ubacivanje koda.

Public-Key-Pin (HPKP)

Smanjuje rizik od MITM (Man in the middle) napada vezivanjem javnog ključa za odgovarajući web server.

Strict-Transport-Security (HSTS)

Striktno deklasiranje protokola koji Web browser mora da koristi.

Ima toga još...

SRI

X-Content-Type-Options

X-Frame-Options

X-XSS-Protection

X-Download-Options

Cross Domain Policies

Jednostavan primer

```
<body>  
<textarea>  
  </textarea><script src="//nsa.gov.us/i-am-not-evil-  
script.js"></script><textarea>  
</textarea>  
</body>
```

HTTP odgovor

```
content-encoding: br  
content-security-policy: [CSP direktive]  
date: Fri, 13 Apr 2018 17:25:36 GMT  
server: nginx  
status: 200  
strict-transport-security: max-age=15768000
```


CSP direktive

```
child-src, connect-src, default-src, font-src, frame-src  
img-src, media-src, object-src, script-src, style-src
```

```
add_header Content-Security-Policy default-src 'self';  
script-src 'self' 'unsafe-inline' https://ssl.google-  
analytics.com https://assets.zendesk.com  
https://connect.facebook.net;  
img-src 'self' https://ssl.google-analytics.com https://s-  
static.ak.facebook.com https://assets.zendesk.com;  
style-src 'self' 'unsafe-inline'  
https://fonts.googleapis.com https://assets.zendesk.com;
```

CSP

mixed content

CSP

mixed content

```
<img src=http://nekiurl.rs/slika.jpg>  
block-all-mixed-content
```

```
<img src=https://nekiurl.rs/slika.jpg>  
upgrade-insecure-requests
```


CSP testiranje

```
Refused to load the script  
'https://www.google.com/recaptcha/api.js' because it  
violates the following Content Security Policy directive:  
"script-src 'self' 'unsafe-inline' 'unsafe-eval'  
https://*.tynt.com https://de.tynt.com  
https://ajax.cloudflare.com https://www.google-  
analytics.com https://ssl.google-analytics.com  
https://assets.zendesk.com https://connect.facebook.net".
```

```
Content-Security-Policy-Report-Only: [CSP direktive];  
report-uri https://mint.rs/report
```

Strict-Transport-Security

HSTS OFF

Strict-Transport-Security

HSTS

HTTP odgovor


```
content-encoding: br  
date: Fri, 13 Apr 2018 17:25:36 GMT  
server: nginx  
status: 200  
strict-transport-security: max-age=15768000
```

Podešavanje

```
max-age  
includeSubDomains  
preload
```

Strict-Transport-Security

HSTS ON

Public Key Pinning

Pravi sertifikat

Kompromitovani sertifikat

šta je HPKP

HTTP odgovor

```
content-encoding: br  
date: Fri, 13 Apr 2018 17:25:36 GMT  
server: nginx  
status: 200  
public-key-pins: [polisa]
```

```
pin-sha256="cUPcTAZWKaASuYWhhneDttWpY3oBAkE3h2+soZS7sWs=";  
max-age=5184000;  
includeSubDomains;  
report-uri="https://mint.rs/hpkp-report"
```

Generisanje hash-a

```
openssl rsa -in my-rsa-key-file.key -outform der -pubout |  
openssl dgst -sha256 -binary | openssl enc -base64
```

integritet spoljnih resursa

SRI – Sub-resource Integrity

- Rešava problem poverenja u fajlove koje distribuiraju CDN servisi
- Jednostavna implementacija u vidu base64 kriptografskog hash-a

Primer

```
<script src="https://jquery.com/jquery.3.10.min.js"  
integrity="sha384-  
oqVuAfXRRkap7fdgcCY5uykM6+R9GqQ8K/uxy9rx7HNQ1GY11kPzQho1wx4JwY8wC"  
crossorigin="anonymous"></script>
```

Forsiranje kroz CSP

```
Content-Security-Policy: require-sri-for script;
```

Ručno generisanje

```
cat FILENAME.js | openssl dgst -sha384 -binary | openssl enc -  
base64 -A
```


pauza za kafu

pitanja & odgovori

**WordPress
bezbednost**

burek diskusija

 Sasa Kasapic Yesterday at 9:47am

Visoko Inteliktualno Pitanje ...
Koji plugin za secure ...

Like Share

 Marko Pavisic Wordfence. Mada sam čuo da real time skeniranje hoće da uspori prilično server, te bi bilo dobro to isključiti.
Like · 1d 2

 Branislav Bokun Wordfense, ithemes, all in one wp, succuri, pa biraj...
Like · 1d 1

 Sasa Kasapic hvala 1
Like · 1d

 Luka Petrovic Nijedan. Svaki usporava sajt. Hosting sa mod_sec i dovoljno.
Like · 7h 4

 Sasa Kasapic hvala svima ...
Like · 4h

An admin turned off commenting for this post.

priča o bezbednosti

- Ma ko će mene da dira?
- Jedna mera nije adekvatna za sve
- Kako proceniti efektivnu snagu bezbednosnih mera?
- Bezbednost je lanac sastavljen od pojedinačnih karika
- **OWASP 10**
 - ✓ A1 Injection / 42%
 - ✓ A2 Broken Authentication and Session Management
 - ✓ A3 Cross-Site Scripting (XSS) / 37%
 - ✓ A4 Insecure Direct Object References
 - ✓ A5 Security Misconfiguration
 - ✓ A6 Sensitive Data Exposure / 3%
 - ✓ A7 Missing Function Level Access Control
 - ✓ A8 Cross-Site Request Forgery (CSRF) / 4%
 - ✓ A9 Using Components with Known Vulnerabilities
 - ✓ A10 Unvalidated Redirects and Forwards

wordpress lanac bezbednosti

web hosting

kako odabrati dobar hosting?

kako se odnositi prema WordPress osnovi

wordpress core

dodaci

na šta obratiti pažnju kod dodataka?

teme

na šta obratiti pažnju kod tema?

Na šta obratiti pažnju?

- Birajte uslugu u skladu sa potrebama sajta
- Saznajte više o sigurnosnim praksama provajdera
- Raspitajte se o istorijatu provajdera
- Nemojte biti sam svoj majstor

WordPress core

- WordPress je frejmwork zasnovan na mikrokernel arhitekturi
- WordPress je javno dostupan svima na uvid
- Izbegavajte version lock
- **Redovno ažurirajte WordPress Core**

Na šta obratiti pažnju?

- Izbegavajte **"There is a plugin for that"** pristup
- Obratite pažnju na performanse i bezbednost, a ne samo na funkcionalnost
- Proverite reputaciju developera koji je razvio dodatak
- Proverite koliko često se ažurira i kada je zadnji put bio ažuriran
- Proverite kakvu podršku developer pruža i koliko je zaista dostupan
- Proverite da li je dodatak ranije imao sigurnosnih propusta
- Pratite Security izveštaje
- Premium dodatak ne znači kvalitet
- Izbegavajte Nulled dodatke
- **Obrišite dodatke koje ne koristite**
- **Redovno ažurirajte instalirane dodatke**

Na šta obratiti pažnju?

- Teme nisu prezentacija već kompleksne aplikacije
- Obratite pažnju na performanse i bezbednost, a ne samo na funkcionalnost
- Proverite reputaciju developera koji je razvio temu
- Proverite koliko često se ažurira i kakva je bila podrška za prethodne verzije WordPress-a
- Proverite kakvu podršku developer pruža i koliko je zaista dostupan
- Proverite da li je tema ranije imala sigurnosnih propusta
- Pratite Security izveštaje
- Premium tema gotovo uvek znači loš kvalitet
- U tok razvoja svoje teme, obratite pažnju na bezbednosni aspekt
- Ako ne koristite, obrišite podrazumevane WordPress teme
- **Redovno ažurirajte instalirane teme**

security dodaci su loše rešenje

- Kao bezbednosni mehanizam, nalaze se na pogrešnom mestu
- Unose nove potencijalne bezbednosne probleme u već kompleksan lanac
- Ne pomažu oko mitigacije većine napada sa OWASP 10 liste
- Negativno utiču na performanse sajta
- Sve što nude predstavlja set alata koji je već dostupan

security dodaci su loše rešenje

iThemes

security primer

Sakrivanje wp-login

```
<IfModule mod_rewrite.c>
RewriteEngine On
RewriteRule ^skrivenilogin/?$ /wp-login.php?[vas-tajni-salt] [R,L]
RewriteCond %{HTTP_COOKIE} !^.*wordpress_logged_in_.*$
RewriteRule ^skriveniwpadmin/?$ /wp-login.php?[vas-tajni-salt]&redirect_to=/wp-admin/ [R,L]
RewriteRule ^skriveniwpadmin/?$ /wp-admin/?[vas-tajni-salt] [R,L]
RewriteRule ^registracija/?$ /wp-login.php?[vas-tajni-salt]&action=register [R,L]
RewriteCond %{SCRIPT_FILENAME} !^(.*)admin-ajax\.php
RewriteCond %{HTTP_REFERER} !^(.*)nekisajt.rs/wp-admin
RewriteCond %{HTTP_REFERER} !^(.*)nekisajt.rs/wp-login\.php
RewriteCond %{HTTP_REFERER} !^(.*)nekisajt.rs/skrivenilogin
RewriteCond %{HTTP_REFERER} !^(.*)nekisajt.rs/skriveniwpadmin
RewriteCond %{HTTP_REFERER} !^(.*)nekisajt.rs/registracija
RewriteCond %{QUERY_STRING} !^[vas-tajni-salt]
RewriteCond %{QUERY_STRING} !^action=logout
RewriteCond %{QUERY_STRING} !^action=rp
RewriteCond %{QUERY_STRING} !^action=registracija
RewriteCond %{QUERY_STRING} !^action=postpass
RewriteCond %{HTTP_COOKIE} !^.*wordpress_logged_in_.*$
RewriteRule ^.*wp-admin/?|^.*wp-login\.php /not_found [R,L]
RewriteCond %{QUERY_STRING} ^loggedout=true
RewriteRule ^.*$ /wp-login.php?[vas-tajni-salt] [R,L]
</IfModule>
```

iThemes

security primer

Protect System Files

```
find /path/to/your/wordpress/install/ -type d -exec chmod 755 {} \;  
find /path/to/your/wordpress/install/ -type f -exec chmod 644 {} \;
```

iThemes

security primer

Disable PHP in uploads

```
<Files ~ "\.ph(?:p[345]?|t|tml)$">  
 deny from all  
</Files>
```

iThemes security primer

Disable File Editing

```
define( 'DISALLOW_FILE_EDIT', true );
```

404 detection

```
function uradi_nesto_sa_404(){
 if( is_404() ){
 // uradi nesto?
 }
}
add_action( 'template_redirect', 'uradi_nesto_sa_404' );
```

Change WordPress Salts

<https://api.wordpress.org/secret-key/1.1/salt/>

```
define('AUTH_KEY', '?DAPUB/Z=-| H<s=|i&-e2|j8iJlg?v66kmYTK&*>[AF?^;m3CjW<>Y]_5SzD3Va');
define('SECURE_AUTH_KEY', 'C[+#I:?kz&-UYD2=2,qlr.lH80U/V9)5tqW<x2-<^kTieUNQ=<rPd.bnH; }qGrM');
define('LOGGED_IN_KEY', ' 2mh!qdr1WST~GN}b11A-K:|.5Yh^iN`-d~xJJ|Du%`#GPGaC4T:W9q$?dM[:Ki+');
define('NONCE_KEY', 'c`P.W0M1+!dXV Jynz+: =vf{fF8kq>ldJ/M) #Uq6jl}r+h(8:7:Z92TQ J$f!jj');
define('AUTH_SALT', '01 t?:M|vSXtp<]FmZol58.^!1IoyIfM4+a,C>I8*9<Q&>$@d|Kj|nE(;j3OsOAp');
define('SECURE_AUTH_SALT', '9r?tgD< wxR$(vm8e<{3yS)6Oy2^?%U1XS)TDl$#eqGqb25sW;]-;;QaW4Na ,)(');
define('LOGGED_IN_SALT', 'lG<KrZ:-1SsxS C-`.iE#sMy@Z|K+({Vk/S.=}AWJ+#+4JH0gX._i+zzX3vd|*p');
define('NONCE_SALT', 'GKW/|fL2[Y_J+EseXnrM]i*V+( )>|b/*gMdI.6}/>ZBVe(5mO2c+U_+dfD#[?IZ(');
```

iThemes

security primer

Disable XML-RPC

```
# Block WordPress xmlrpc.php requests
```

```
<Files xmlrpc.php>
```

```
order deny,allow
```

```
deny from all
```

```
allow from 123.123.123.123
```

```
</Files>
```

```
add_filter('xmlrpc_enabled', '__return_false');
```

iThemes

security primer

Monitor File Change

```
function hashDirectory($directory)
{
 if (! is_dir($directory)) return false;

 $files = array();
 $dir = dir($directory);

 while (false !== ($file = $dir->read())) {
 if ($file != '.' and $file != '..') {
 if (is_dir($directory . '/' . $file)) {
 $files[] = hashDirectory($directory . '/' . $file);
 }
 else {
 $files[] = md5_file($directory . '/' . $file);
 }
 }
 }
 $dir->close();
 return md5(implode(' ', $files));
}
```

predlozi za bolju bezbednost

Tips & tricks

- Bolji Access Control
- 2FA autentifikacija
- Koristite jake lozinke
- Radite redovan bekap na nivou servera
- Setujte ispravne dozvole nad fajlovima i direktorijumima – **izbegavajte 777**
- Dodajte Basic Auth u wp-admin
- Odobrite pristup WP administraciji samo sa malog broja IP adresa
- Zabranite direktan pristup fajlovima i direktorijumima koji nisu od direktnog značaja

```
RewriteRule ^wp-admin/includes/ - [F,L]
RewriteRule !^wp-includes/ - [S=3]
RewriteRule ^wp-includes/[^/]+\\.php$ - [F,L]
RewriteRule ^wp-includes/js/tinymce/langs/\.+\.php - [F,L]
RewriteRule ^wp-includes/theme-compat/ - [F,L]
<files wp-config.php>
order allow,deny
deny from all
</files>
```

predlozi za bolju bezbednost

Tips & tricks

- Isključite File Editor u administraciji
 - Prilikom odabira hosting provajdera, saznajte više o sigurnosnim praksama i istorijatu
 - Odaberite hosting uslugu u skladu sa potrebama sajta
 - Osigurajte se da na serveru postoji Application Firewall poput ModSecurity
 - Vršite konstantan monitoring vašeg sajta
 - Nemojte instalirati sve i svašta od dodataka
 - Uvek pazite na reputaciju, poslednje ažuriranje, kompatibilnost i istorijat propusta dodatka
 - Uvek pazite na reputaciju, poslednje ažuriranje, kompatibilnost i istorijat propusta teme
-
- Prilikom razvoja obratite pažnju na OWASP 10 listu propusta i unapred planirajte metode za mitigaciju
https://www.owasp.org/index.php/PHP_Security_Cheat_Sheet

to je to, nema više

pitanja & odgovori

kutija

igor.hrcek

mint.rs

「hvala 😊」