

BEST PRACTICES FOR WORDPRESS SECURITY

Jason Yingling (@jason_yingling)

COMMON ATTACKS

Cross Site Scripting (XSS)

Attackers can inject malicious scripts into a page that can be used to steal data from users.

Common Cause(s)

Bad / outdated plugins

Non-sanitized code

Not validating input data

COMMON ATTACKS

Brute-force Attacks

Attackers run scripts to try to crack logins by trying known user and password combos.

Common Cause(s)

Weak passwords

Unlimited login attempts

Tip

<https://haveibeenpwned.com/>

COMMON ATTACKS

SQL Injections

Attackers inject SQL into the site's database, typically through plugin vulnerabilities, allowing them access to the database to do as they please.

Common Cause(s)

Bad / outdated plugins

Non-sanitized code

Not validating input data

COMMON ATTACKS

DDOS

Multiple systems are used to target a single site causing it to overload and go down

Common Cause(s)

Lack of firewalls

PROTECT YOUR LOGIN

Don't use **admin** username

Use strong passwords

Hide the login page

Two Factor Authentication

Limit Login Attempts

Plugins

iThemes Security

WordFence

Limit Login Attempts reloaded

Pro Tip

Use site specific emails: example+domain@gmail.com

KEEP THINGS UP TO DATE

Keep WordPress core updated

Keep plugins and themes updated

Use the latest version of PHP

Pro-tip

Used managed WordPress hosting

PICK GOOD PLUGINS

Trusted sources

Recent updates

Active installs

Check the support forums

More

[Picking Good WordPress Plugins](#)

TAKE FREQUENT BACKUPS

Database and file system backups

Test backups from time to time

Store the backups off server

USE A FIREWALL

Protect against known attacks

Helps with DDoS mitigation

Services

Cloudflare

Sucuri

USEFUL PLUGINS

iThemes Security

WordFence

Limit Login Attempts Reloaded

SECURITY RESOURCES

[Kinsta WordPress Security Guide](#)

[Wordfence - How to Prevent Cross Site Scripting Attacks](#)

[wpbeginner - The Ultimate WordPress Security Guide](#)

[WordPress Security: An Introduction to Hardening WordPress](#)

SECURITY QUESTIONS QUESTIONS

Twitter: @jason_yingling

Email: jason@jasonyingling.me