

SQL Injection Myths and Fallacies

Bill Karwin, Percona Inc.

Me

Software developer C, Java, Perl, PHP, Ruby SQL maven MySQL Consultant at Percona Author of SQL Antipatterns:

Programming

What is SQL Injection?

```
SELECT * FROM Bugs
WHERE bug_id = $_GET['bugid']
```


What is SQL Injection?

```
SELECT * FROM Bugs
WHERE bug_id = 1234 OR TRUE
```

```
unintended logic
```

Worse SQL Injection

```
UPDATE Accounts

SET password = SHA2('$password')

WHERE account_id = $account_id
```

Worse SQL Injection

```
UPDATE Accounts

SET password = SHA2('xyzzy'), admin=('1')

WHERE account_id = 1234 OR TRUE
```

changes password for all accounts

Myths and Fallacies

Based on a grain of truth, but derives a wrong conclusion

Based on a false assumption, but derives a logical conclusion

MYTH

"SQL Injection is an old problem—so I don't have to worry about it."

Identity Theft

130 million credit card numbers

Albert Gonzalez used SQL Injection to install his packet-sniff code onto credit-card servers

Sentenced 20 years in March 2010

Cost to victim company Heartland Payment Systems: \$12.6 million

http://www.miamiherald.com/2009/08/22/1198469/from-snitch-to-cyberthief-of-the.html

http://www.cio.com/article/492039/Security_Breach_Cost_Heartland_12.6_Million_So_Far

Other Recent Cases

(April 2011) Sun.com and MySQL.com attacked by blind SQL Injection attack, revealing portions of the site's databases, including usernames and passwords.

http://techie-buzz.com/tech-news/mysql-com-database-compromised-sql-injection.html

http://seclists.org/fulldisclosure/2011/Mar/309

http://tinkode27.baywords.com/

(April 2011) LizaMoon scareware campaign infected hundreds of thousands of websites via SQL Injection.

http://www.informationweek.com/news/security/attacks/showArticle.jhtml?articleID=229400764

Experts Agree

2009 Data Breach Investigations Report, Verizon Business RISK Team

"When hackers are required to work to gain access, SQL injection appears to be the uncontested technique of choice. In 2008, this type of attack ranked second in prevalence (utilized in 16 breaches) and first in the amount of records compromised (79 percent of the aggregate 285 million)."

http://www.verizonbusiness.com/resources/security/reports/2009_databreach_rp.pdf

MYTH

"Escaping input prevents SQL injection."

Escaping & Filtering

```
UPDATE Accounts

SET password = SHA2('xyzzy\'), admin=(\'1')

WHERE account_id = 1234
```

coerced to integer

backslash escapes

special characters

Escaping & Filtering Functions

Escaping & Filtering Functions

Identifiers and Keywords

```
<?php
 no API to support
 delimited identifiers
$column = $ GET["order"];
  $column delimited = $pdo->FUNCTION?($column);
$direction = $ GET["dir"];
$sql = "SELECT * FROM Bugs
 ORDER BY {$column delimited} {$direction}";
$pdo->query($sql);
 keywords get
 no quoting
```

MYTH

"If some escaping is good, more must be better."

Overkill?

```
<?php
 real function from
 a user's project
function sanitize($string){
 $string = strip tags($string);
 $string = htmlspecialchars($string);
 $string = trim(rtrim(ltrim($string)));
 $string = mysql real escape string($string);
 return $string;
$password = sanitize( $ POST["password"] );
mysql query("UPDATE Users
  SET password = '$password'
  WHERE user id = $user id");
```

"FIRE EVERYTHING!!"

Just the One Will Do

```
<?php
$password = mysql_real_escape_string(
 $_POST["password"] );
mysql_query("UPDATE Users
 SET password = '$password'
 WHERE user_id = $user_id");</pre>
```

MYTH

"I can write my own escaping function."

Please Don't

addslashes() isn't good enough in a multibyte world Example:

```
http://example.org/login.php?account=%bf%27 OR 1=1 ---
$account = addslashes($ REQUEST("account"));
Function sees a single-quote (%27) and inserts
 backslash (%5c). Result:
 %bf%5c%27 OR 1=1 ---
 single-quote
 valid multi-byte
 character in GBK: 縗
```

Grant Access to Any Account

Interpolating:

```
SELECT * FROM Accounts WHERE account = '{$account}' AND password = '{$password}'
```

Results in:

```
SELECT * FROM Accounts WHERE account = 'account = 'acc
```

http://shiflett.org/blog/2006/jan/addslashes-versus-mysql-real-escape-string

http://bugs.mysql.com/bug.php?id=8378

Solutions

Use driver-provided escaping functions:

```
mysql_real_escape_string()
mysqli::real_escape_string()
PDO::quote()
```

Use API functions to set the client character set:

```
mysql_set_charset()
mysql::set_charset()
```

http://ilia.ws/archives/103-mysql_real_escape_string-versus-Prepared-Statements.html

Use UTF-8 instead of GBK, SJIS, etc.

Use SQL query parameters (more on this later)

MYTH

"Unsafe data comes from users—if it's already in the database, then it's safe."

Not Necessarily

```
$sql = "SELECT product_name FROM Products";
$prodname = $pdo->query($sql)->fetchColumn();
```

```
$sql = "SELECT * FROM Bugs
WHERE MATCH(summary, description)
AGAINST ('{$prodname}')";
```

```
not safe input
```

FALLACY

"Using stored procedures prevents SQL Injection."

Static SQL in Procedures

```
CREATE PROCEDURE FindBugByld (IN bugid INT)
BEGIN
SELECT * FROM Bugs WHERE bug_id = bugid;
END
```

CALL FindByBugId(1234)

Dynamic SQL in Procedures

```
CREATE PROCEDURE BugsOrderBy
 (IN column name VARCHAR(100),
 IN direction VARCHAR(4))
  BEGIN
 interpolating arbitrary
 SET @query = CONCAT(
 strings = SQL injection
 'SELECT * FROM Bugs ORDER BY ',
 column name, '', direction);
 PREPARE stmt FROM @query;
 EXECUTE stmt;
  END
CALL BugsOrderBy('date reported', 'DESC')
```

Worthy of The Daily WTF

```
CREATE PROCEDURE QueryAnyTable

(IN table_name VARCHAR(100))

BEGIN

SET @query = CONCAT(
 'SELECT * FROM ', table_name);

PREPARE stmt FROM @query;

EXECUTE stmt;

END

CALL QueryAnyTable( '(SELECT * FROM ...)' )
```


http://thedailywtf.com/Articles/For-the-Ease-of-Maintenance.aspx

MYTH

"Conservative SQL privileges limit the damage."

Denial of Service

SELECT * FROM Bugs JOIN Bugs JOIN Bugs JOIN Bugs JOIN Bugs

Denial of Service

SELECT * FROM Bugs JOIN Bugs JOIN Bugs JOIN Bugs JOIN Bugs ORDER BY 1

still requires only SELECT privilege

Just Asking for It

http://www.example.com/show.php? query=SELECT%20*%20FROM %20Bugs

FALLACY

"It's just an intranet application—it doesn't need to be secure."

Just Ask This Manager

What Stays on the Intranet?

You could be told to give business partners access to an internal application

What Stays on the Intranet?

Your casual code could be copied & pasted into external applications

What Stays on the Intranet?

It's hard to argue for a security review or rewrite for a "finished" application

MYTH

"My framework prevents SQL Injection."

ORMs Allow Custom SQL

Dynamic SQL always risks SQL Injection, for example Rails ActiveRecord:

```
Bugs.all(
:joins => "JOIN Accounts

ON reported_by = account_id", any custom SQL can carry SQL injection

:order => "date_reported DESC"
)
```

Whose Responsibility?

Security is the application developer's job

No database, connector, or framework can prevent SQL injection all the time

FALLACY

"Query parameters do quoting for you."

Interpolating Dynamic Values

Query needs a dynamic value:

```
SELECT * FROM Bugs
WHERE bug_id = $_GET['bugid']
```

```
user input
```


Using a Parameter

Query parameter takes the place of a dynamic value:


```
SELECT * FROM Bugs
WHERE bug_id = ?
```

```
parameter
placeholder
```


How the Database Parses It

How the Database Executes It

Interpolation

Parameterization

Sequence of Prepare & Execute

MYTH

"Query parameters prevent SQL Injection."

One Parameter = One Value

```
SELECT * FROM Bugs
WHERE bug_id = ?
```

Not a List of Values

```
SELECT * FROM Bugs
WHERE bug_id IN (?)
```

Not a Table Name

```
SELECT * FROM ?
WHERE bug_id = 1234
```

Not a Column Name

SELECT * FROM Bugs ORDER BY ?

Not an SQL Keyword

SELECT * FROM Bugs ORDER BY date_reported ?

Interpolation vs. Parameters

Scenario	Example Value	Interpolation	Parameter
single value	'1234'	SELECT * FROM Bugs WHERE bug_id = \$id	SELECT * FROM Bugs WHERE bug_id = ?
multiple values	'1234, 3456, 5678'	SELECT * FROM Bugs WHERE bug_id IN (\$list)	SELECT * FROM Bugs WHERE bug_id IN (?, ?, ?)
table name	'Bugs'	SELECT * FROM \$table WHERE bug_id = 1234	NO
column name	'date_reported'	SELECT * FROM Bugs ORDER BY \$column	NO
other syntax	'DESC'	SELECT * FROM Bugs ORDER BY date_reported \$direction	NO

SOLUTION

Whitelist Maps

Example SQL Injection

```
http://www.example.com/?
order=date_reported&dir=ASC
```

Fix with a Whitelist Map

```
application
 SQL identifiers
 request values
 and keywords
<?php
$sortorders = array("DEFAULT"
 > "bug_id",
 "status"
 > "status",
 > "date reported" );
 'date"
$directions = array(|"DEFAULT"
 > "ASC",
 > "ASC",
 "up"
 > "DESC" );
 'down"
```

Map User Input to Safe SQL

```
<?php
if (isset( $sortorders[ $_GET["order"] ]))
{
 $sortorder = $sortorders[ $_GET["order"] ];
} else {
 $sortorder = $sortorders["DEFAULT"];
}</pre>
```

Map User Input to Safe SQL

```
<?php

$direction = $directions[$_GET["dir"]] ?:
 $directions["DEFAULT"];</pre>
```

Interpolate Safe SQL

http://www.example.com/?order=date&dir=up

```
<?php
$sql = "SELECT * FROM Bugs
 ORDER BY {$sortorder} {$direction}";
$stmt = $pdo->query($sql);
```


Benefits of Whitelist Maps

- Protects against SQL injection in cases where escaping and parameterization doesn't help.
- Decouples web interface from database schema.
- Uses simple, declarative technique.
- Works independently of any framework.

FALLACY

"Queries parameters hurt SQL performance."

Simple Query

Complex Query

MYTH

"A proxy/firewall solution prevents SQL injection."

Oracle Database Firewall

Reverse proxy between application and Oracle

- Whitelist of known SQL queries
- Learns legitimate queries from application traffic
- Blocks unknown SQL queries
- Also supports Microsoft SQL Server, IBM DB2, Sybase ASE, SQL Anywhere

http://www.oracle.com/technetwork/database/database-firewall/overview/index.html

GreenSQL

Reverse proxy for MySQL, PostgreSQL, Microsoft SQL Server

Detects / reports / blocks "suspicious" queries:

- Access to sensitive tables
- Comments inside SQL commands
- Empty password
- An 'or' token inside a query
- An SQL expression that always returns true

http://www.greensql.net/about

Still not Perfect

Vipin Samar, Oracle vice president of Database Security:

"Database Firewall is a good first layer of defense for databases but it won't protect you from everything,"

http://www.databasejournal.com/features/oracle/article.php/3924691/article.htm

GreenSQL Architecture

"GreenSQL can sometimes generate false positive and false negative errors. As a result, some legal queries may be blocked or the GreenSQL system may pass through an illegal query undetected."

http://www.greensql.net/about

Limitations of Proxy Solutions

- False sense of security; discourages code review
- Gating factor for emergency code deployment
- Constrains application from writing dynamic SQL
- Doesn't stop SQL injection in Stored Procedures

FALLACY

"NoSQL databases are immune to SQL injection."

"NoSQL Injection"

http://www.example.com?column=password

```
<?php
$map = new MongoCode("function() {
 emit(this." . $_GET["column"] . ",1);
 } ");
$data = $db->command( array(
 "mapreduce" => "Users",
 "map" => $map
 ) );
```

any string-interpolation of untrusted content is Code Injection

NoSQL Injection in the Wild

Diaspora wrote MongoDB map/reduce functions dynamically from Ruby on Rails:

http://www.kalzumeus.com/2010/09/22/security-lessons-learned-from-the-diaspora-launch/

Myths and Fallacies

I don't have to worry anymore

Escaping is the fix

More escaping is better

I can code an escaping function

Only user input is unsafe

Stored procs are the fix

SQL privileges are the fix

My app doesn't need security

Frameworks are the fix

Parameters quote for you

Parameters are the fix

Parameters make queries slow

SQL proxies are the fix

NoSQL databases are the fix

there is no single silver bullet use all defenses when appropriate

SQL Antipatterns

http://www.pragprog.com/titles/bksqla/

Copyright 2012 Bill Karwin www.slideshare.net/billkarwin

Released under a Creative Commons 3.0 License: http://creativecommons.org/licenses/by-nc-nd/3.0/

You are free to share - to copy, distribute and transmit this work, under the following conditions:

Attribution.

You must attribute this work to Bill Karwin.

Noncommercial.

You may not use this work for commercial purposes.

No Derivative Works.

You may not alter, transform, or build upon this work.