

Faculty of Business, IT, and Management HACK2200 Hacking and Exploits Lab 9: Web SQL Injection

Instructions

- This assignment should be completed individually.
- This assignment is designed for the purpose of education and training, but not for any illegal activities including hacking. Beware to only use these exploits on hosts that you have permission to hack.
- When a guestion asks for screenshots, your screenshots must:
 - Include the full window (the application window, or the terminal window, etc...),
 - have the PROMPT setup as per the instructions, including the date and time in the same format provided in the instructions. Screenshots without the prompt setup will receive zero credit,
 - be clearly readable,
 - include all the information required by the question, and
 - not include extra commands, failed attempts, and/or error messages.
- Failure to follow submission instructions will result in marks deduction. There will be marks deduction for including more than what is required in the instructions. Do not replace any screenshot that is not marked for replacement. These screenshots are to guide you only.
- The below instructions are guidelines, you are expected to troubleshoot any errors you run into.
- There will be mark deductions for including more than what is required in the instructions.
- Read and complete the lab instructions below and finish all the tasks. Replace screenshots that are labeled as sample-replace only, and answer the questions where highlighted.

Once completed, submit the Answer File only to the assignment dropbox.

Environment Setup

We will use a fresh copy of SEED Ubuntu 20.04 Virtual Machine available at https://seedsecuritylabs.org/

- 1- Create a new VM, by downloading Ubuntu 20.04 VM available under **Approach 1: Use a pre-built SEED VM** from the following link https://seedsecuritylabs.org/labsetup.html
- 2- Follow the lab manual setup instructions to install the SEED VM you downloaded in the previous step on VirtualBox. The lab manual setup is available here: https://github.com/seed-labs/seed-labs/seed-labs/blob/master/manuals/vm/seedvm-manual.md

SQL Tutorial

- 1. Visit the SQL tutorial available at http://www.w3schools.com/sql/.
- 2. Follow the steps of the SQL tutorial.
- 3. Take the SQL Quiz located at https://www.w3schools.com/sql/sql quiz.asp
- Read the SQL Injection section available at https://www.w3schools.com/sql/sql injection.asp
- 5. Provide the result of your SQL Quiz. The minimum accepted score is 75%. Take a screenshot of your quiz result and provide it under Screenshot#1 in the answer file.

Lab Tasks

- Download the SQL Injection Attack Lab available here: https://seedsecuritylabs.org/Labs 20.04/Files/Web SQL Injection/Web SQL Injection.
 pdf
- 2. We will refer to the SQL Injection Attack Lab you downloaded in the previous step as the Web_SQL_Injection file.
- 3. Download the Labsetup file available at https://seedsecuritylabs.org/Labs-20.04/Web/Web-SQL Injection/, and browse to where you downloaded and unzipped the file.
- 4. Read and follow the instructions in the Web_SQL_Injection file to build the 2 containers required for this lab.
 - a. Use the docker-compose build command to build the container.
 - b. Use the docker-compose up command to start the container.

You will need to issue these commands where you unzippzed your Labsetup files.

- 5. Use the Web_SQL_Injection file to aid you in carrying out the lab tasks below.
- 6. Build the containers.

```
$ PS1='[`date "+%D"`] yourname [`date "+%r"`] -[~]'
$ docker-compose build
```


```
seed@VM: ~
 Q = - 0 🛭
[02/08/21]seed@VM:~$ PS1='[`date "+%D"`] yourname [`date "+%r"`] -[~]'
[02/08/21] yourname [10:07:21 PM] -[~]cd Desktop/Labsetup/
[02/08/21] yourname [10:07:33 PM] -[~]docker-compose buil
Building www
Step 1/5 : FROM handsonsecurity/seed-server:apache 🕪
apache-php: Pulling from handsonsecurity/seed-s rie
da7391352a9b: Downloading [>
 ]
293.3kB/28.56MBlling fs layer
14428a6d4bcd: Downloading [=======
14428a6d4bcd: Downloading [====
da7391352a9b: Downloading [===
da7391352a9b: Downloading
da7391352a9b: Downloading
da7391352a9b: Downloading [=
da7391352a9b: Downloading [======
da7391352a9b: Down o dang [====
 1
14428abd4bcd: Pull complete
2c2d948710f2: Pull complete
d801bb9d0b6c: Pull complete
Digest: sha256:fb3b6a03575af14b6a59ada1d7a272a61bc0f2d975d0776dba98eff0948de275
```

7. Start the containers:

\$ docker-compose up

```
seed@VM: ~
mysql-10.9.0.6 | 2021-02-09 03:10:29+00:00 [Note] [Entrypoint]: MySQL init proce
ss done. Ready for start up.
mysql-10.9.0.6
mysql-10.9.0.6 | 2021-02-09T03:10:29.724545Z 0 [System] [MY-0116] [Server] /us
r/sbin/mysqld (mysqld 8.0.22) starting as process 1
mysql-10.9.0.6 | 2021-02-09T03:10:29.738536Z 1 [System] (Ny-0]3576] [InnoDB] Inn
oDB initialization has started.
mysql-10.9.0.6 | 2021-02-09T03:10:30.191889Z 1 [Sy⊈
 [MY-013577] [InnoDB] Inn
oDB initialization has ended.
lugin ready for connections. Bind-address: port: 33060, socket: /var/run/mysqld/mysqlx.sock
mysql-10.9.0.6 | 2021-02-09T03:10<mark>/30.4436</mark>9Z 0 [Warning] [MY-010068] [Server] CA
 certificate ca.pem is self signed
mysql-10.9.0.6 | 2021-02-02T03:10 30.444682Z 0 [System] [MY-013602] [Server] Channel mysql_main configure to support TLS. Encrypted connections are now support ed for this channel
ed for this channel mysql-10.9.0.6 | 2011 02 09T03:10:30.448805Z 0 [Warning] [MY-011810] [Server] In secure configuration for --pid-file: Location '/var/run/mysqld' in the path is a ccessible to all 05 users. Consider choosing a different directory.
mysql-1000 2021-02-09T03:10:30.500533Z 0 [System] [MY-010931] [Server] /usr/sbin/mysod: ready for connections. Version: '8.0.22' socket: '/var/run/mysql
d/mysqld.sock' port: 3306 MySQL Community Server - GPL.
```


Task 1: Get Familiar with SQL Statements

- Start a new terminal, and follow the commands in Task 1 in the Web_SQL_Injection file
 to get familiar with SQL Statements. Note that all the commands are run inside the
 container.
- 2. Take a screenshot of the terminal, and place it under Screenshot#2 in the answer file.

```
Q = - 0 🚳
 seed@VM: ~
[02/08/21] romari [10:12:01 PM] -[~]
[02/08/21] romari [10:12:03 PM] -[~]dockps
51bb11aedd12 mysql-10.9.0.6
2b0c80a2e77c www-10.9.0.5
[02/08/21] romari [10:12:06 PM] -[~]docksh 51
root@51bb11aedd12:/# mysql -u root -pdees
mysql: [Warning] Using a password on the command line interface can be insecure.
Welcome to the MySQL monitor. Commands end with ; or \g.
Your MySQL connection id is 8
Server version: 8.0.22 MySQL Community Server GPL
Copyright (c) 2000, 2020, Oracle and/ ts affiliates. All rights reserved.
Oracle is a registered trademark of racle Corporation and/or its affiliates. Other names may be trademarks of their respective
owners.
 Type '\c' to clear the current input statement.
Type 'help;' or '\h' for
mysql> use sqllab_use(s)
Reading table information for completion of table and column names
You can turn off this feature to get a quicker startup with -A
Database change
mysql> show ta
| Tables in sqllab users |
credential
  . . . . . . . . . . . . . . . . . . . .
1 row in set (0.00 sec)
mysql>
```


Task 2: SQL Injection Attack on SELECT Statement

Study how authentication is implemented in the web application, specifically go through the unsafe home.php file. Then, carry the following tasks.

Task 2.1: SQL Injection Attack from webpage

Carry out task 2.1 as described in the Web_SQL_Injection file, and answer the following question:

Question#1: Type the SQL code you used to login as an admin, without knowing the admin's password.

Task 2.2: SQL Injection Attack from the command line.

Carry out task 2.2 as described in the Web_SQL_Injection file. Take a screenshot of your terminal issuing the curl command, and place it under Screenshot#3 in the answer file.

```
Q = - 0 🔇
 □ •
 seed@VM: ~
[02/09/21] romari [08:36:07 AM] -[~]
[02/09/21] romari [08:36:08 AM] -[~]curl 'http://www.seedlabsqlinjection.com/uns
afe home.php?username=admin%27%20%23&Password='
SEED Lab: SQL Injection Education Web plateform
Author: Kailiang Ying
Email: kying@syr.edu
-->
SEED Lab: SQL Injection Education Web plate
Enhancement Version 1
Date: 12th April 2018
Developer: Kuber Kohli
Update: Implemented the new boots ap lesign. Implemented a new Navbar at the top with two menu options for Home are lit profile, with a button to
logout. The profile details fetched will be displayed using the table class of b
ootstrap with a dark table read theme.
NOTE: please note that the har bar items should appear only for users and the page with error login mess to should not have any of these items at all. Therefore the laybar tag starts before the php tag but it end within the ph
p script adding item as required.
<!DOCTYPE htm
<html lang="en
<head>
  <!-- Required meta tags -->
  <meta charset="utf-8">
  <meta name="viewport" content="width=device-width, initial-scale=1, shrink-to-</pre>
 it=no">
```


Task 3: SQL Injection on UPDATE Statements

Study the PHP code implemented in unsafe_edit_backend.php file, and perform the following tasks.

Task 3.1: Modify your own salary.

Carry out task 3.1 as described in the Web_SQL_Injection file, and answer the following question.

Question#2: Type the SQL code you used to update your own salary, and in which field did you type that code (i.e., username, password, etc..)?

Task 3.2: Modify other people' salary.

Carry out task 3.2 as described in the Web_SQL_Injection file, and answer the following question.

Question#3: Type the SQL code you used to update Boby's salary, and the field where you typed that code.

Task 3.3: Modify other people's passwords.

Carry out task 3.3 as described in the Web_SQL_Injection file, and answer the following question.

Question#4: Type the SQL code you used to change Boby's password, and the field that you used to type that code.

Question#5: What did you change Boby's password to? (5 Marks)