SQL Injection

Agenda

- Code injection vulnerability untrusted input inserted into query or command
 - Attack string alters intended semantics of command
 - Ex: SQL Injection
 - unsanitized data used in query to back-end database
- SQL Injection Attack Scenarios
 - First-order SQL Injection
 - Type 1: compromises user data
 - Type 2: modifies critical data
 - Second-order SQL Injection
 - Two-phases attach (first store data, then exploit)

SQL Injection Impact

- CardSystems, credit card payment processing ruined by SQL Injection attack in June 2005
 - 263,000 credit card #s stolen from its DB
 - #s stored unencrypted, 40 million exposed
- Heartland Payment Systems (2005-2007)
 - 130 million cards were hacked
 - Hackers sentenced for SQL injections that cost \$300 million
- More examples:
 - http://en.wikipedia.org/wiki/SQL_injection#Examples
 - https://moneywise.com/a/worst-data-breaches-of-the-century

SQL Injection Attack Scenarios

First-order SQL Injection example

 https://www.hacksplaining.com/exercis es/sql-injection#/start

First-order SQL Injection (1/6)

- Ex: Pizza Site Reviewing Orders
 - Form requesting month # to view orders for

– HTTP request:

https://www.deliver-me-pizza.com/show orders?month=10

First-order SQL Injection (2/6)

App constructs SQL query from parameter:

Normal SQL Query

```
SELECT pizza, toppings, quantity, order_day FROM orders
WHERE userid=4123
AND order_month=10
```

- Type 1 Attack: inputs month='0 OR 1=1'!
- Goes to encoded URL: (space -> %20, = -> %3D)

https://www.deliver-me-pizza.com/show orders?month=0%200R%201%3D1

First-order SQL Injection (3/6)

Malicious Query

SELECT pizza, toppings, quantity, order_day
FROM orders

WHERE userid=4123 AND order month=0 OR 1=1

- WHERE condition is always true!
 - AND precedes OR
 - Type 1 Attack:
 Gains access to
 other users'
 private data!

All User Data Compromised

First-order SQL Injection (4/6)

More damaging attack: attacker sets

```
month='0 AND 1=0
UNION
SELECT cardholder, number, exp_month, exp_year
FROM creditcards'
```

- Attacker is able to
 - Combine 2 queries
 - 1st query: empty table (where fails)
 - 2nd query: credit
 card #s of all users

First-order SQL Injection (5/6)

Even worse, attacker sets

```
month='0;
DROP TABLE creditcards:'
```

- Then DB executes
 - Type 2 Attack: Removes creditcards from schema!
 - Future orders fail: DoS!

```
SELECT pizza, toppings, quantity, order_day
FROM orders
WHERE userid=4123
AND order_month=0;
DROP TABLE creditcards;
```

- Problematic Statements:
 - Modifiers: INSERT INTO admin_users VALUES ('hacker',...)
 - Administrative: shut down DB, control OS...

First-order SQL Injection (6/6)

Injecting String Parameters: Topping Search

```
sql_query =
 "SELECT pizza, toppings, quantity, order_day " +
 "FROM orders " +
 "WHERE userid=" + session.getCurrentUserId() + " " +
 "AND topping LIKE '%" + request.getParamenter("topping") + "%' ";
```


Attack searches for:


```
brzfg%'; DROP table creditcards; --
```


- Query evaluates as:
 - SELECT: empty table
 - -- comments out end
 - Credit card info dropped


```
SELECT pizza, toppings,
quantity, order_day
FROM orders
WHERE userid=4123
AND topping LIKE '%brzfg%';
DROP table creditcards; --%'
```

Sanitize your Database Inputs

Source: http://xkcd.com/327/

Second-Order SQL Injection (1/2)

- Second-Order SQL Injection: data stored in database is later used to conduct SQL injection
 - Common if string escaping is applied inconsistently
 - Ex: o'connor updates passwd to SkYn3t

 uname not escaped, b/c originally escaped before entering into the DB, now inside our trust zone:

```
UPDATE USERS SET passwd='SkYn3t' WHERE uname='o'connor'
```

Query fails b/c 'after o ends command prematurely

Second-Order SQL Injection (2/2)

• Even Worse: What if user set uname=admin'--!?

```
UPDATE USERS SET passwd='cracked' WHERE uname='admin' --'
```

- Attacker changes admin's password to cracked
- Has full access to admin account
- Username avoids collision with real admin
- -- comments out trailing quote

All parameters dangerous

Solutions

Solutions

- A. Blacklisting
- B. Whitelisting over Blacklisting
- C. Input Validation & Escaping
- D. Use Prepared Statements & Bind Variables

A. Blacklisting

• Eliminating quotes enough (blacklist them)?

```
sql_query =
"SELECT pizza, toppings, quantity, order_day " +
"FROM orders " +
"WHERE userid=" + session.getCurrentUserId() + " " +
"AND topping LIKE
'kill_quotes(request.getParamenter("topping")) + "%'";
```

• kill quotes (Java) removes single quotes:

```
String kill_quotes(String str) {
 StringBuffer result = new StringBuffer(str.length());
 for (int i = 0; i < str.length(); i++) {
 if (str.charAt(i) != '\'')
 result.append(str.charAt(i));
 }
 return result.toString();
}</pre>
```

A. Pitfalls of Blacklisting

- Filter quotes, semicolons, whitespace, and...?
 - Could always miss a dangerous character
 - Blacklisting not comprehensive solution
 - Ex: kill_quotes() can't prevent attacks against numeric parameters

- May conflict with functional requirements
 - Ex: How to store O'Brien in DB if quotes blacklisted?

B. Whitelisting

- Whitelisting only allow input within well-defined set of safe values
 - set implicitly defined through regular expressions
 - RegExp pattern to match strings against
- Ex: month parameter: non-negative integer
 - RegExp: ^ [0-9] *\$ 0 or more digits, safe subset
 - The ^, \$ match beginning and end of string
 - [0-9] matches a digit,
 - * specifies 0 or more

C. Input Validation and Escaping

- Could escape quotes instead of blacklisting
- Ex: insert user o'connor, password terminator

- Like kill_quotes, only works for string inputs
- Numeric parameters could still be vulnerable

D. Prepared Statements & Bind Variables

- Metachars (e.g. quotes) provide distinction between data & control in queries
 - most attacks: data interpreted as control
 - alters the semantics of a query
- Bind Variables: ? placeholders guaranteed to be data (not control)
- Prepared Statements allow creation of static queries with bind variables
 - Preserves the structure of intended query
 - Parameters not involved in query parsing/compiling

Java Prepared Statements

Bind Variable: Data Placeholder

- Query parsed without parameters
- Bind variables are typed: input must be of expected type (e.g. int, string)