

Database Security

Chapter 7
SQL Injection I: Identification


Objectives

- Describe an SQL injection and identify how injections are executed
- Identify how a Web application works and its role in SQL injections
- Define how to locate SQL vulnerabilities using error messages
- Apply inferential testing
- Review source code manually to locate injection vulnerabilities

Objectives (cont'd.)

 Describe methods for automatic traversing of source code to locate injection vulnerability


Understanding SQL Injections

- SQL injection
 - Method used by intruders to break into databases and Web sites
 - Intruders use bits of SQL code and SQL queries to gain database access
 - Creates vulnerabilities and can allow intruder to obtain full administrator privileges
- Three common strategies for SQL injections
 - Single channel
 - Multichannel
 - Observational


Understanding SQL Injections (cont'd.)

- Single channel attack
 - Intruder uses one channel to execute SQL injections and obtain the returned results
 - Example: entering SQL injections into a Web application
- Multichannel attack
 - Intruder uses one avenue to initiate the injection
 - Uses a different channel to obtain results
- Inferential injections
 - Intruder does not intend to receive data
 - Observes and learns from returned behavior


Injections and the Network Environment

- Most SQL injections performed through a Web application
 - Application interfaces with back-end database
- Web applications are common today
 - Examples: e-mail access, auctions, shopping, banking, blogging, online gaming
 - Primary target for intruders


- General steps for retrieving and manipulating data using Web applications
 - User accesses the specific Web site
 - Site displays forms and fields for user input
 - Form resides on Web server and uses HTML and scripting language
 - Scripting language reacts to user's submission
 - SQL statements passed to company's application, or middleware server


- General steps for retrieving and manipulating data using Web applications (cont'd.)
 - Middleware server acts as interface to the database
 - Database receives the query and returns results to application server
 - Application server returns results to the scripting language on the Web server
 - Scripting language, along with HTML, displays results on the screen


- SQL injections deployed at beginning of process
- Two ways SQL injections cause destruction
 - Lethal SQL code placed into user input fields and executed at the database
 - Ill-written code sent to be stored in the database
- Primary method of detecting injections
 - Ensure application validates the user's input before sending it to the database
- SQL Server, MySQL, and Oracle
 - All at risk if applications are not properly secured


- Dynamic SQL statement
 - SQL statement generated on the fly by an application using a string of characters from user input
 - Developers build applications that handle most of the SQL code in real time
- Static SQL statement
 - Statement built by the user in which full text is known at compilation


- Example of differences between dynamic and static SQL statements
 - Web application displays input fields to users
 - Users fill in criteria and application uses these to search the database
 - Three fields: name, title, and department
 - Static SQL statement would need to take into account all possible combinations of user input
 - Dynamic SQL statements are best for Web database access
 - Vulnerable if input is not validated


- Example of SQL injection attack
 - User inputs syntax 'or '1' = '1--
 - Often returns first entry in a given table
 - If attacker places above syntax in username and password fields:
 - Web application creates SQL statement that checks username and password table and uses the first entry as attacker's credentials
 - Always at least one user in the database, so attacker is authenticated
 - If administrator account is listed first, attacker has obtained administrator privileges


Identifying Vulnerabilities

- Primary step toward securing data
- Security actions fruitless without knowledge of system weaknesses
- Play the role of intruder to find vulnerabilities
- Several different types of attacks
- Different areas of network can be attacked
- Different methods of deploying injections


Inferential Testing for Locating SQL Injections

- Look for clues in behaviors returned from the database in response to a controlled attack
- Administrator must input parameters from the client side of the database environment
 - Observe database behaviors
 - Document abnormal responses
- Administrator must be familiar with application and Web browser behavior during normal data retrieval

⁺ Using HTTP


- All network communication based on same basic principles
 - Client sends request to obtain resource
 - Request is received and processed
 - Client's privilege is checked to determine allowable permissions
 - Once approved, requested resource packaged and sent from server to client
- Each step handled using standards or protocols

- Examples of protocols
 - TCP defines rules to ensure reliable virtual connection
 - HTTP defines formatting method for hypertext requests and responses
- When request made from Web application to database server:
 - HTTP initiates TCP connection as transfer agent

- Eight predefined actions included in HTTP
 - HEAD, GET, POST, PUT, DELETE, TRACE, OPTIONS, CONNECT
 - Two actions relevant to SQL injections: GET and POST
- GET requests
 - Encoded by browser into a URL
 - Server executes parameters appended to the URL itself

- POST requests
 - User input included in the body of the request
 - Not the URL
 - Application server recognizes POST action and searches body of request for statements to send to database to execute
- User requests can be intercepted during transit from Web application to Web server
 - User data can be switched with SQL injections
- Unauthorized user can place SQL statements into form fields

Using HTTP


- Testing techniques
 - Third-party applications
 - Applications that intercept and manipulate HTTP data
 - Browser add-ons and plug-ins
 - Browser-specific applications that create specific interception
 - Proxy servers
 - Enables interception and modification of HTTP requests
 - Using one of the preceding tools to intercept and observe network's GET and POST parameters


Determining Vulnerability Through Errors

- Malicious code not executed until it reaches the database
 - Nothing gets in the way of returning unauthorized results
- Administrators testing the environment may be presented with errors
 - Scripting language determines how to present the error
- Need strong familiarity with errors and how they are presented to find vulnerabilities


Determining Vulnerability Through Errors (cont'd.)

- Ways to handle errors
 - Code application's scripting language to display specific error messages
 - These can give intruders information about the system
 - Configure Web applications to respond with generic messages
 - Choose not to handle errors at Web application
 - Allow HTTP to handle errors instead (Server Error)
- Using inference, professionals can note error handling location and message content
 - Use information to minimize vulnerabilities


Typical Conditions with No Error

- First understand the typical error-free condition
- Example of typical or baseline configuration
 - Online grocer allows customers to search and purchase products on Web site www.yum.com
 - Customers choose categories and page displays list of available products
 - Dairy button is linked to URL: http://www.yum.com/index.asp? category=dairy
 - Scripting language receives output URL and sends statement to database requesting dairy items


Typical Conditions with No Error (cont'd.)

- Example of typical or baseline configuration (cont'd.)
 - ASP request sent to database

```
food_cat = request("category")
sqlstr= "SELECT * FROM products WHERE
Food_Category = '"&food_cat&"'"
set rs-conn.execute(sqlstr)
```

ASP creates the SQL statement to be executed by the database

```
SELECT * FROM products WHERE Food_Category =
'Dairy'
```


Typical Conditions with Typical Error

- Errors can occur under typical conditions
 - Response to common user error
 - Often overlooked because not viewed as threats
- Assume administrator changes URL manually to: http:// www.yum.com/index.asp?category=Hungry
- ASP creates SQL statement to be executed by the database

```
SELECT * FROM products WHERE Food_Category =
'Hungry'
```


Typical Conditions with Typical Error (cont'd.)

- Errors will be generated if Hungry is not a category of food within the system
 - Database returns error that column does not exist in the products table
- Does not necessarily indicate SQL injection vulnerability
 - URLs can be changed manually if database information is not hidden


Injection Conditions with No Error

- Successful injection
 - SQL injection executed without error returned from database
 - Often due to Web applications that do not filter user input:
 - Or URLs that do not hide database information
- When testing for vulnerabilities:
 - Successful injections need immediate attention


Statements often used in SQL injections that always return true

Statement that always returns false


- Blind injections
 - Attacks made with little to no knowledge of the system
 - Series of true and false SQL statements used to attempt to discover information about a system
 - Difficult to detect due to their subtle nature
- Assume Yum URL can be manually changed to

http://www.yum.com/index.asp?category=dairy 'or '1' = '1--


■ Changed URL results in SQL statement

```
SELECT * FROM products WHERE Food_Category =
'Dairy' 'or '1'='1 --
```

- Database returns everything from the products table
- Single quote at beginning of statement is correct syntax to complete a statement
- Double dashes at the end starts a comment in SQL
 - All values that follow are ignored by the system
- Single quote characters can be inserted in different places to determine vulnerability


- If database reacts in same way with single quotes added to the SQL statement as it reacts without changes to the statement
 - Indicates vulnerability exists
- Syntax rules different between SQL languages


Injection Conditions with Injection-Caused Error

- Some error messages clearly indicate that a vulnerability exists
 - Messages differ between database types
 - Also depends on how environment's application is built to handle errors
- Example of using incorrect syntax to cause an error
 - Assume Yum URL is manually changed to http://www.yum.com/ index.asp?category=dairy "or "1" = "1 --

```
SELECT * FROM products WHERE Food_Category =
'Dairy' "or "1"="1 --
```


Injection Conditions with Injection-Caused Error (cont'd.)

- Error would be returned
 - Syntax error due to double quotes appended to the SQL statement from the SQL injection
 - Often a result of blind injections
 - Attacker attempting to determine the dialect of SQL, type of database, and error handling of the Web application


Generic Error Messages

- Generic error messages often have no reference to type of event that returned the error
 - Or no message will be presented at all
- Poses a challenge to intruders and database administrators
 - Difficult to determine if error has occurred in the database or the application
- To rule out an error within application error-handling system:
 - Administrator uses SQL statement that tests the database error returns

Direct Testing

- Attacker's next goal
 - Test theories made during inferential testing
 - Actively execute SQL injections
- Active testing
 - Determines how far an intruder is able to reach into the system
 - Determines to what extent unauthorized access can be obtained
 - Determines how much data is available for view
 - Prepares administrator for removal of the injection


Using the Code for Locating SQL Injections

- Source code analysis
 - Second most common approach to locating SQL injection
 - Requires less time and fewer resources than inferential or direct testing
- Administrator works with application developer
 - Ensures dynamic statements are being created and filtered without SQL vulnerability
 - Determines how and where user input is being accepted


Source Code Analysis

- Analyzing source code
 - Can be a tedious and painstaking task
 - Can take months
 - One of the most effective ways to manage SQL injection vulnerabilities
- Tools are available to automate the process
 - Focus primarily on security
 - Weak in locating errors that SQL injections can exploit


- Dynamic analysis
 - Attempt to find errors or vulnerabilities in source code while it is being executed
- Static analysis
 - Effort to find problems while program is inactive
 - Requires less expense and fewer resources
 - More effective at identifying vulnerabilities
- Problem areas
 - Poorly written functions
 - Unverified user input


- Effective technique for reducing SQL injection attacks
 - Add filtering processes between user input and dynamically created statement
- Follow path of variable back to its origin
 - Place where user input enters the code
 - Determine whether restrictions have been placed on user input


Example

- User inputs information into a text field of a Web application
 - Text field name is TFName
- Variable in scripting language is defined, named, and assigned to TFName (UserInput = "TFName")
- If UserInput is not verified to have appropriate set of characters, anything can be inserted into the text field and transferred directly to SQL statement


- Consider how data is transferred from form into scripting language
 - Transfer involves HTTP actions GET and POST
 - Review HTML code to ensure desired settings
 - Research predefined functions specific to scripting language to ensure that validation is being applied


Tools for Searching Source Code

- Tools are available to help facilitate source code review
 - None are as effective and reliable as manual searching
- Three methods for analyzing static source code
 - String-based pattern matching
 - Lexical token matching
 - Data flow analysis


String-Based Matching

- Simple detecting tool
- Searches for and locates user-defined strings and patterns within source code
- Most basic of the three strategies
 - Produces highest number of false results
- Signatures are created for typical SQL injection variables
 - String-based matching systems attempt to find strings that match these signatures


Data Flow Analysis

- Method for obtaining information about the way variables are used and defined in a program
- Determines the dynamic behavior of a program by examining its static code
- Source code divided into blocks of data
- Data flow analysis uses control flow graphs to display how events are sequenced
- Data flow analyzers map each variable and assigned value at each step in the program


Lexical Analysis

- Lexical scanning
 - Process by which source code is read from left to right
 - Source code is grouped into tokens, based on some type of similar criteria
- Lexical analyzer can identify common symbols defined by initiating programming language

⁺ Summary

- SQL injections can exploit vulnerability and allow intruders to obtain full administration of a database
- Two types of SQL statements include static and dynamic
- Administrators can test for SQL injections by sending a series of requests and observing the server reaction
 - Or by reviewing source code
- HTTP and TCP are protocols for sending information over the network

Summary (cont'd.)

- HTTP data can be intercepted and manipulated
- Applications and databases handle errors differently
 - Error handling responses can give clues to intruders
- Source code can be analyzed while the program is static, or dynamically as the program is being executed
- Automatic source code analysis should be used by security professionals in conjunction with manual source code reviews