

SQL Injection

Slides adapted from "Foundations of Security: What Every Programmer Needs To Know" by Neil Daswani, Christoph Kern, and Anita Kesavan (ISBN 1590597842; http://www.foundationsofsecurity.com). Except as otherwise noted, the content of this presentation is licensed under the Creative Commons 3.0 License.

Overview

- Command 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 (DB)
- SQL Injection Examples & Solutions
 - ☐ Type 1: compromises user data
 - □ Type 2: modifies critical data
 - □ Whitelisting over Blacklisting
 - Escaping
 - □ Prepared Statements and Bind Variables

SQL Injection Impact in the Real World

- 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

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

8.1. Attack Scenario (4)

More damaging attack: attacker sets month=

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

Full query is now:

SELECT pizza, toppings, quantity, order_day
FROM orders
WHERE userid=4123
AND order_month=0 AND 1=0
UNION SELECT cardholder, number, exp_month, exp_year
FROM creditcards

8.1. Attack Scenario (4)

Even worse, attacker sets

month=0;
DROP TABLE creditcards;

Then DB executes

□ 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...

8.2. Solutions

- Variety of Techniques: Defense-in-depth
- Whitelisting over Blacklisting
- Input Validation & Escaping
- Use Prepared Statements & Bind Variables
- Mitigate Impact

8.2.1. Why Blacklisting Does Not Work

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:

8.2.1. 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 (e.g., month = 0 AND 1=0 UNION SELECT cardholder, number, exp_month, exp_year FROM creditcards)
- May conflict with functional requirements e.g., How to store O' Brien in DB if quotes blacklisted?

r,

8.2.2. Whitelisting-Based Input Validation

- 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]+\$ 1 or more digits, safe subset
 - ☐ The ^, \$ match beginning and end of string
 - □ [0-9] matches a digit, + specifies 1 or more

8.2.3. 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

8.2.4. Second-Order SQL Injection (1)

- 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

□ Username not escaped, b/c originally escaped before entering DB, now inside our trust zone:

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

☐ Query fails b/c 'after o ends command prematurely

8.2.4. Second-Order SQL Injection (2)

What if user chose username

```
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

8.2.5. 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

8.2.5. 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)

8.2.5. PHP Prepared Statements

```
$ps = $db->prepare(
 'SELECT pizza, toppings, quantity, order_day '.
 'FROM orders WHERE userid=? AND order_month=?');
$ps->execute(array($current_user_id, $month));
```

- No explicit typing of parameters like in Java
- Have separate module for DB access
 - □ Do prepared statements here
 - □ Gateway to DB for rest of code

8.2.5. SQL Stored Procedures

 Stored procedure: sequence of SQL statements executing on specified inputs

Vulnerable use:

```
$db->exec("change_password '"+$uname+"','"+new_passwd+"'");
```

Instead use bind variables w/ stored procedure:

```
$ps = $db->prepare("change_password ?, ?");
$ps->execute(array($uname, $new_passwd));
```


8.2.6. Mitigating the Impact of SQL Injection Attacks

- Prevent Schema & Information Leaks
- Limit Privileges (Defense-in-Depth)
- Encrypt Sensitive Data stored in Database
- Harden DB Server and Host O/S

8.2.6. Prevent Schema & Information Leaks

- Knowing database schema makes attacker's job easier
- Blind SQL Injection: attacker attempts to interrogate system to figure out schema
- Prevent leakages of schema information
- Don't display detailed error messages and stack traces to external users

8.2.6. Limiting Privileges

- Apply Principle of Least Privilege! Limit
 - □ Read access, tables/views user can query
 - □ Commands (are updates/inserts ok?)
- No more privileges than typical user needs
- Ex: could prevent attacker from executing INSERT and DROP statements
 - □ But could still be able do SELECT attacks and compromise user data
 - □ Not a complete fix, but less damage

8.2.6. Encrypting Sensitive Data

- Encrypt data stored in the database
 - □ second line of defense
 - □ w/o key, attacker can't read sensitive info
- Key management precautions: don't store key in DB, attacker just SQL injects again to get it
- Some databases allow automatic encryption, but these still return plaintext queries!

8.2.6. Hardening DB Server and Host O/S

- Dangerous functions could be on by default
- Ex: Microsoft SQL Server
 - □ Allows users to open inbound/outbound sockets
 - □ Attacker could steal data, upload binaries, port scan victim's network
- Disable unused services and accounts on OS (Ex: No need for web server on DB host)

Summary

- SQL injection attacks are important security threat that can
 - □ Compromise sensitive user data
 - □ Alter or damage critical data
 - ☐ Give an attacker unwanted access to DB
- **Key Idea**: Use solutions consistently!
 - □ Whitelisting input validation & escaping
 - □ Prepared Statements with bind variables