


COSC265 – Database Systems


Database Security – SQL Injection

Does this xkcd comic make sense? If not, it will soon...


Secure Application Development

- Access to Database or Environment Through Applications
- Need to consider security of applications using database as well as security of data in database itself
- Example: SQL Injection Attack

SQL Injection

- SQL Injection
 - □ Definition inserting malicious SQL code through an application interface
 - Often through web application, but possible with any interface
 - □ Typical representative scenario
 - Three-tier application (web interface, application, database)
 - Overall application tracks own usernames and passwords in database (advantage: can manage users in real time)
 - Web interface accepts username and password, passes these to application layer as parameters

м

SQL Injection (2)

- Example: Application Java code contains a dynamically formed SQL statement:
 - String query = "SELECT * FROM users_table " + " WHERE username = " + " ' " + username + " ' " + " AND password = " + " ' " + password + " ' " ;
- Note: String values must be single quoted in SQL, so application provides this for each passed string parameter
- Expecting one row to be returned if success, access granted
- □ No rows returned if failure; no access in this case
- □ Common variant SELECT COUNT(*) FROM ...

SQL Injection (3)

- Normal (valid) usage:
 - Username: wagnerpj
 - Password: paulpass
 - query => SELECT *

FROM users_table

WHERE username = 'wagnerpj'

AND password = 'paulpass'

SQL Injection (4)

- □ However, attacker enters:
 - any username (valid or invalid)
 - password of: Aa' OR ' ' = '
- Query becomes: SELECT * FROM users_table WHERE username = 'anyname' AND password = 'Aa' OR ' ' = ' '
- Note: WHERE clause => F and F or T => F or T => T
 - AND has higher precedence than OR
- □ All user/pass rows returned to application
- □ If application checking for 0 vs. more than 0 rows, attacker is in


SQL Injection Testing Application

- Prepared Statement
- Regular Statement
- MetaCharacter Filtering

Username:

wagnerpj

Password:

Aa' OR ''= '

wagnerpj paulpass wickmr mikepass stevende danpass morriscm mikepass morrisjp jolinepass tanjs jackpass ernstdj danpass

Authenticate User

Ethics/Legal Issues for SQL Injection

- Only try this on:
 - □ Your own system(s)
 - □ Systems over which you have explicit permission to do security testing
- It may be considered unethical and/or criminal to probe systems over which you don't have permission to do so

SQL Injection - Prevention

- What's the problem here?
 - Not checking and controlling input properly
 - Specifically, not controlling string input
 - Note: there are a variety of ways SQL injection can happen
 - Regular inclusion of SQL metacharacters through
 - □ Variable interpolation
 - String concatenation with variables and/or constants
 - String format functions like sprintf()
 - □ String templating with variable replacement
 - Hex or Unicode encoded metacharacters

m

SQL Injection Prevention (2)

- How to resolve this?
 - ☐ First (Attempted) Solution: Check Content
 - Client code checks to ensure certain content rules are met
 - Server code checks content as well
 - Specifically don't allow apostrophes to be passed
 - Problem: there are other characters that can cause problems; e.g.

```
 -- // SQL comment character
 ; // SQL command separator
 M // SQL LIKE subclause wildcard character
```

Which characters do you filter (blacklist) / keep (whitelist)?

SQL Injection – Variant 1

- Any username, password: 'or 1=1--
 - Note: -- comments out rest of line, including terminating single quote in application
- Query becomes:
 - FROM users_table
 WHERE username = 'anyname'
 AND password = ' OR 1=1--'

.

SQL Injection – Variant 2

- Any username, password: foo';DELETE FROM users_table WHERE username LIKE '%
- Query becomes: SELECT * FROM users_table WHERE username = 'anyname' AND password = 'foo'; DELETE FROM users_table WHERE username LIKE '%'
- Note: system executes two statements
 - □ SELECT * FROM users_table WHERE username = 'anyname' AND password = 'foo' // returns nothing
 - □ DELETE FROM users_table WHERE username LIKE '%'
 - Depending on level of privilege for executing user...

м

SQL Injection – Prevention (3)

- Review
 - Regular Statements
 - SQL query is generated entirely at run-time
 - Custom procedure and data are compiled and run
 - Compilation allows combination of procedure and data, allowing problems with SQL metacharacters

```
String sqlQuery = null;
Statement stmt = null;
sqlQuery = "select * from users where " +
 "username = " + "'" + fe.getUsername() + "'" + " and " +
 "upassword = " + "'" + fe.getPassword() + "'";
stmt = conn.createStatement();
rset = stmt.executeQuery(sqlQuery);
```

v

SQL Injection – Prevention(4)

- Better Solution
 - □ Prepared Statements
 - SQL query is precompiled with placeholders
 - Data is added in at run-time, converted to correct type for the given fields

```
String sqlQuery = null;
PreparedStatement pStmt = null;

sqlQuery = "select * from users where username = ? and upassword = ?";
pStmt = conn.prepareStatement(sqlQuery);
pStmt.setString(1, fe.getUsername());
pStmt.setString(2, fe.getPassword());
rset = pStmt.executeQuery();
```

SQL Injection – Prevention (5)

- Issues with PreparedStatements
 - □ Cannot use them in all situations
 - Generally limited to replacing field values in SELECT, INSERT, UPDATE, DELETE statements
 - □ E.g. our use for username field value, password field value
 - Example: if also asking user for information that determines choice of table name, cannot use a prepared statement

SQL Injection Prevention (6)

- Additional Precautions
 - □ Do not access the database as a privileged user
 - Any user who gains access will have that user's privileges
 - □ Limit database user to only what they need to do
 - e.g. reading information from database, no insert/update/delete
 - Do not allow direct access to database from the internet
 - Require users to go through your applications
 - Do not embed database account passwords in your code
 - Encrypt and store them in a repository that is read at application startup
 - □ Do not expose information in error messages
 - E.g. do not display stack traces