

SQL Injection **Cheat Sheet** FOR DEVELOPERS

· You are a developer or you know programming

ASSUMPTIONS

· You have limited web application security knowledge

In this cheat sheet, we will assume that:

- · You need to know how SQL injection attacks happen
 - You need to know how to fix SQL injection issues in your code

What Are SQL Injection Attacks

GOALS

In this cheat sheet, you will learn:

- · How do malicious hackers conduct SQL injection attacks
- How to fix your code that has SQL injection vulnerabilities · How to avoid SQL injection vulnerabilities for the future

SQL injections happen when:

PART (1)

Your code uses unsanitized data from user input in SQL statements

· A malicious user includes SQL elements in the input in a tricky way

· Your code executes these SQL elements as part of legitimate SQL statements

SQL INJECTION FAQ

 What programming languages are affected by SQL injections? SQL injections may happen in any programming language.

- · What SQL servers are affected by SQL injections? All SQL servers may be affected by SQL injections: MySQL, MSSQL, Oracle, PostgreSQL, and more.
- · How common are SQL injections? In 2020, SQL injections were found by Acunetix on average in 7% of web apps.

· Do web application firewalls (WAF) protect against SQL injections?

· What may be the consequences of an SQL injection?

- An SQL injection may lead to data leaks but it may also lead to complete system compromise.
- No, WAFs only make it more difficult for the attacker to send SQL injection payloads.

\$userid = \$_GET["userid"];

SIMPLE SQL INJECTION EXAMPLE YOUR CODE IN PHP:

\$query = "SELECT user FROM users WHERE userid = \$userid;";

\$result = pg_query(\$conn, \$query);

ATTACKER REQUEST: http://www.example.com/test.php?userid=0;DELETE FROM users WHERE 1 YOUR CODE PROCESSES THE FOLLOWING SQL QUERY: \$query = "SELECT user FROM users WHERE userid = 0; DELETE FROM users WHERE 1;";

TYPE 1: IN-BAND SQL INJECTION: ERROR-BASED SQL INJECTION

EXAMPLE: The attacker sends a request designed to cause an error in the database server

Pavload:

error in the browser:

As a result, if the current user (current database user) has suitable permissions, the entire users table is cleared.

• The attacker uses information contained in the error to escalate the attack

attacker

SQL INJECTION TYPES

sensitive information such as database type, file names, and more

• This type of SQL injection is used to access

The server returns an error message to the

• The attacker uses a UNION clause in the payload

• The SQL engine combines sensitive information

• The attacker sends many payloads containing

expressions that evaluate to either TRUE or FALSE

 Alternating between the two, the attacker can draw conclusions about the database and its contents

· This type of SQL injection is often used to access

with legitimate information that the web

information

• The web application displays sensitive

application should display

targeted data itself

injections are possible

with a time delay

• Result: The web application displays the system version and the name of the current user:

EXAMPLE:

Payload:

TYPE 3: BLIND SQL INJECTION: BOOLEAN-BASED SQL INJECTION **EXAMPLE:**

http://testphp.vulnweb.com/listproducts.php?cat=1'

Result: The web application displays the following

Error: You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version

mysql_fetch_array() expects parameter 1 to be resource,

boolean given in /hj/var/www/listproducts.php on line 74

http://testphp.vulnweb.com/artists.php?artist=-1 UNION

for the right syntax to use near " at line 1 Warning:

Payload 1: http://testphp.vulnweb.com/artists.php?artist=1 AND 1=1 Payload 2: http://testphp.vulnweb.com/artists.php?artist=1 AND 1=0

• Result: In both cases, the application behaves differently. The attacker now knows that the application is vulnerable to SQL injections.

SELECT 1, version(), current_user()

8.0.22-0ubuntu0.20.04.2 acuart@localhost

sensitive information when the web application returns neither meaningful error messages nor the

TYPE 2: IN-BAND SQL INJECTION: UNION-BASED SQL INJECTION

- TYPE 4: BLIND SQL INJECTION: TIME-BASED SQL INJECTION
- time delay command such as SLEEP, which delays the whole response • The attacker draws conclusions from the length of response delays and repeats the process as many times as necessary with different arguments

TYPE 5: OUT-OF-BAND SQL INJECTION

Microsoft SQL Server and Oracle

SQL injection is possible

PHP EXAMPLE

Using PHP Data Objects (PDO):

\$sth = \$dbh->prepare(\$query);

int id = Integer.parseInt(id);

stmt.setInt(1,id);

\$sth->bindParam(':id', \$_GET["id"]);

ResultSet results = stmt.executeQuery();

• The query is prepared and stored in the database engine

· The application calls the stored procedure and passes variables to it

CREATE PROCEDURE example (IN suppliedId VARCHAR(8))

SELECT column_name FROM table_name WHERE id = suppliedId;

- If the web application doesn't return errors and the returned information is the same for boolean-based payloads, the attacker sends a payload that includes a
- vulnweb.com/artists.php? artist=1-SLEEP(3) • **Result:** The page loads • This type of an SQL injection is often used to check whether any other SQL

EXAMPLE:

Payload:

http://testphp.

with a delay.

• The attacker includes a special database command in the payload – this command causes a request to an external resource (controlled by the attacker) • The attacker monitors for attempts to contact the external resource, for example,

• If there is a request coming once the payload is executed, this confirms that the

DNS lookups or HTTP request logs of the external resource

• This type of SQL injection is possible only for some databases, for example,

• This type of SQL injection may also, for example, be used to guess the content of a database cell a character at a time by using different ASCII values in conjunction

SQL Injection Defense

PARAMETERIZED QUERIES (PREPARED STATEMENTS)

\$dbh = new PDO('mysql:host=localhost;dbname=database', 'dbuser', 'dbpasswd');

\$query = "SELECT column_name FROM table_name WHERE id = :id order by column_name desc";

• The attacker accesses database information and can send it to the external resource

requests if you control example.com.

EXAMPLE:

Payload:

1||UTL_HTTP.request

• Result: A request is made to example.com

('http://example.com/')

– you can monitor such

· The prepared statements library replaces these parameters with values supplied by the user, so that SQL commands

· This technique is available in many programming languages · Instead of forming the query by using string concatenation, the query string includes parameters

and user input (parameters) are passed separately

\$sth->execute(); \$result = \$sth->fetchColumn(); JAVA EXAMPLE

PreparedStatement stmt = connection.prepareStatement(query);

STORED PROCEDURES · Use only if your programming language does not support prepared statements • To avoid SQL injections, you must use prepared statements in stored procedures · Available only for database engines that support stored procedures but most modern engines support them

String query = "SELECT column name FROM table name WHERE id = ? order by column name desc";

Calling the procedure with id = 1:

GO

MYSQL EXAMPLE Creating the procedure:

MSSQL EXAMPLE

SQL injection payload will not work:

SELECT column_name FROM table_name WHERE id = @id;

TOOLS

Development

environment

Attack

proxies

SAST

Calling the procedure with id = 1:

Manual code review Manual penetration

testing

Automatic code

analysis (white box

METHOD

Automatic DAST vulnerability scanning software

CALL example("1"); SQL injection payload will not work: CALL example("0;DELETE FROM users WHERE 1"); Creating the procedure: CREATE PROCEDURE dbo.example @id nvarchar(8)

EXEC database.dbo.example 1; EXEC database.dbo.example 0; DELETE FROM USERS WHERE 1 **SQL** Injection Detection PART

KEY PROS

May improve the

general quality of code

Able to find even very

complex and rare types

Can reach even code

software that is not used directly does not prove that scanning) a vulnerability exists Can run in any Does not point to the issue in the environment and at any (black box scanning) development stage source code Proves that the vulnerability exists by **Automatic** showing data that vulnerability scanning should be restricted: Acunetix *** with proof of exploit points to the error in and grey box sensors source code or bytecode (PHP, Java, .NET, Node.js) Note: To improve detection, it is best to employ several methods at the same time. However, if you cannot afford it, go for the most effective method first.

We keep your web applications secure Read more: <u>acunetix.com/blog</u>

n acunetix

RATING

 \star

 $\star\star\star\star$

KEY CONS

Unlikely to find

SQL injections

Very time and

resource intensive

Reports a lot of

false positives and

APPENDIX: ADDITIONAL RESOURCES