

Ataques a Aplicaciones de Bases de Datos

Esteban Martínez Fayó

Argeniss (www.argeniss.com)

ekoparty security conference

Noviembre 2007

Buenos Aires, Argentina

Agenda

- Introducción a la seguridad en Bases de datos
- Importancia de la seguridad de aplicaciones web
- Vulnerabilidades de SQL Injection en aplicaciones web
- Herramienta de Demostración: SQLIT
- ¿Cómo protegerse?
- Conclusiones

Evolución de la seguridad en Bases de datos

- Antes (1990s)
 - Esquema más centralizado, con servidores más aislados
 - Las BDs eran exclusivamente para uso interno
 - Problemas de seguridad muy poco conocidos
- Ahora
 - BDs accesibles al público desde Internet
 - BDs compartidas con proveedores, clientes y socios.
- Las Bases de datos son más útiles cuando su información está disponible a más personas
 - Esto aumenta la amenaza a su seguridad
- Se necesitan proteger todos los niveles

Introducción a la Seguridad en Aplicaciones de bases datos

- La mayoría de las empresas tiene alguna aplicación web disponible para Internet y/o para uso interno.
- Comúnmente obtienen información de un servidor de base de datos.
- Estas bases de datos parecen estar seguras debido a que los usuarios no están directamente conectados a ellas, sino a través del servidor web.
- Importancia de la seguridad en las Bases de Datos
 - Las Bases de datos contienen la información más valiosa en una Empresa.
 - Es el principal blanco de ataques.

Amenazas a las Bases de datos

Vulnerabilidades de SQL Injection

- Es uno de los problemas de seguridad más comunes en las aplicaciones de bases de datos.
- Es un error de Programación que puede pasar inadvertido (la aplicación funciona correctamente).
- Se puede ser vulnerable cuando se arma una instrucción SQL concatenando variables que ingresa el usuario.

Vulnerabilidades de SQL Injection

- El usuario puede manipular los parámetros de forma que logre ejecutar una instrucción SQL distinta.
- La vulnerabilidad puede estar en:
 - Una aplicación del usuario
 - Procedimientos almacenados: Definidos por el usuario o que son parte de la base de datos.
- Todos los motores de bases de datos están afectados
 - Cada uno tiene distintas características que pueden hacer más fácil o difícil un ataque.

Vulnerabilidades de SQL Injection en Aplicaciones Oracle

- Hay dos tipos de bloque SQL donde puede haber SQL Injection:
 - Bloque SQL anónimo
 - Un Bloque SQL que tiene un BEGIN y un END y que puede ejecutar más de una sentencia SQL.
 - No hay limitación a lo que el atacante puede hacer. Se permiten instrucciones SELECT, DML y DDL.
 - Sentencia SQL simple
 - No tiene un BEGIN y un END.
 - El atacante no puede insertar ";" para inyectar más comandos SQL.

Vulnerabilidades de SQL Injection en Aplicaciones Oracle

- Bloque SQL anónimo - Ejemplo código vulnerable (ASP):

```
conn.Execute "BEGIN CREATE_NEW_EMP (" & Request.Form("EMPNO") & ",  
'" & Request.Form("EMPNAME") &"'); END;"
```

➤ Uso normal: EMPNO = 7020 y EMPNAME = JUAN PEREZ

➤ Comando resultante:

```
BEGIN
```

```
CREATE_NEW_EMP (7020, 'JUAN PEREZ');
```

```
END;
```

➤ Ataque usando SQL Injection: EMPNO = 7021 y EMPNAME = J HACKER'); UPDATE SCOTT.EMP SET SAL = 70000 WHERE EMPNO = 7021; COMMIT; END;--

➤ Comando resultante:

```
BEGIN
```

```
CREATE_NEW_EMP (7021, 'J HACKER');
```

```
UPDATE SCOTT.EMP SET SAL = 70000 WHERE EMPNO = 7021;
```

```
COMMIT;
```

```
END;-- '); END;"
```


Vulnerabilidades de SQL Injection en Aplicaciones Oracle

- Sentencia SQL simple - Ejemplo código vulnerable (ASP):

```
rs.Open "SELECT EMPNO, ENAME, JOB FROM SCOTT.EMP WHERE  
ENAME LIKE '" & Request.Form("Search") & "%'", conn,  
3, 3
```

➤ Uso normal: Search = PEREZ

➤ Consulta resultante:

```
SELECT EMPNO, ENAME, JOB FROM SCOTT.EMP WHERE ENAME  
LIKE 'PEREZ%'
```

➤ Ataque usando SQL Injection:

```
Search = ' || LLAMADA_A_FUNCION() || '
```

➤ Consulta resultante:

```
SELECT EMPNO, ENAME, JOB FROM SCOTT.EMP WHERE ENAME  
LIKE ' ' || LLAMADA_A_FUNCION() || ' %'
```


Inyectando una llamada a función

- Características que debe tener la función:
 - Debe crear una transacción autónoma
 - Necesario debido a que sino se obtiene un error ya que se ejecuta dentro de una consulta.
- DBMS_XMLQUERY.GETXML
 - Esta función ejecuta una consulta y devuelve el resultado en formato XML.
- Permite ejecutar bloques PL/SQL anónimos como el usuario actual
 - Se puede crear una transacción autónoma.
 - Ejecutar no solo consultas sino también sentencias DML y DDL.
 - No existe una elevación de privilegios, pero esto se puede utilizar para explotar fácilmente las vulnerabilidades SQL Injection que requieren una función creada.

Utilizando UNION en un ataque de SQL Injection

- Se puede agregar un UNION y una consulta SELECT para realizar robo de información de la base de datos.
- Se debe respetar la misma cantidad de campos y tipo de datos que la consulta original de la aplicación.
 - Prueba y error.
- Un ataque usando el ejemplo anterior sería:
`Search = ' UNION SELECT deptno,dname,loc,0 FROM scott.dept--`
- La consulta SQL resultante que ejecuta la página web es:
`SELECT EMPNO, ENAME, JOB FROM SCOTT.EMP WHERE ENAME LIKE ' ' UNION SELECT deptno,dname,loc,0 FROM scott.dept--%'`
- Este exploit obtiene información de la base de datos distinta para lo que originalmente se la había programado.

Herramienta de Demostración - SQLIT

- Captura los parámetros de las distintas páginas de un sitio web.
- Permite probar exploits de SQL Injection en los distintos parámetros
- Tiene cargados varios exploits.
- Permite especificar los comandos que se desean ejecutar.

Script para obtener control remoto de un servidor Oracle - Backdoor

- Abre una conexión saliente a un host y puerto determinados.
- **Importante:** No modifica en nada la base de datos.
- Consola de Administración del Backdoor
 - Una aplicación con interfaz gráfica (GUI) que:
 - Envía comandos al Backdoor instalado en la Base de datos y recibe la salida.
 - Muestra la información acerca de el o los Backdoors desplegados.
 - Configura el Backdoor.
 - Permite la administración de múltiples Backdoors.

Script para obtener control remoto de un servidor Oracle - Backdoor

Consola del Backdoor

Host del atacante (remoto)

Oracle Database Server

Escucha en un puerto TCP

Envía info. de la BD adueñada

Muestra la nueva BD adueñada

Envía comando

Ejecuta el comando

Envía la salida del comando

Muestra la salida

Repetir hasta que se recibe "EXIT"

Elevación de privilegios utilizando SQL Injection dentro de la base de datos

- Si el usuario de la aplicación no tiene privilegios suficientes, el atacante puede aprovechar una vulnerabilidad dentro de la base de datos para elevar privilegios.
- Vulnerabilidad de SQL Injection en DBMS_CDC_ISUBSCRIBE.SUBSCRIBE
 - Arreglada en el parche crítico emitido por Oracle en Abril de 2005.
 - Permite inyectar la llamada a una función que va a ser ejecutada como el usuario SYS.

Combinando ataques de SQL Injection

- Se pueden combinar varios ataques de SQL Injection para llevar a cabo un ataque más complejo.
- SQL Injection en Employees.asp
 - Permite inyectar la llamada a una función que va a ejecutar como el usuario de la aplicación.
- SQL Injection in DBMS_CDC_ISUBSCRIBE.SUBSCRIBE
 - Permite ejecutar una función con privilegios de SYS.
- DBMS_XMLQUERY.GETXML
 - Función que permite ejecutar un programa PL/SQL como el usuario actual (Usuario de aplicación).
- Resultado: Combinando todos estos ataques se logra ejecutar comandos con privilegios administrativos en la base de datos utilizando un sitio web.

¿Cómo protegerse? - Evitando vulnerabilidades en la aplicación

- Previniendo vulnerabilidades de SQL Injection:
 - Utilizar objetos Command con parámetros.
 - Utilizar procedimientos almacenados.
 - Si se va a armar una sentencia SQL dinámicamente: Validar cuidadosamente las variables utilizadas.
 - Validación de las entradas:
 - En campos de texto: Reemplazar las comillas simples (') por dobles comillas simples (").
 - En campos numéricos: Asegurarnos que existen solo números y no hay texto.
- Capacitar adecuadamente a los programadores sobre los riesgos y la forma de evitar las vulnerabilidades.
- Asegurarnos que no estamos devolviendo información de error al usuario web.

¿Cómo protegerse?

- Utilizar un IDS/IPS que detecte ataques a nivel de aplicación.
- El usuario de la aplicación debe tener los mínimos privilegios necesarios. Nunca debe tener privilegios de DBA.
- Mantener el Software (Base de datos y SO) con los parches al día .

Conclusiones

- Las aplicaciones web pueden ser un punto de acceso vulnerable a la información de una empresa.
 - Suelen estar accesibles a una gran cantidad de personas (Internet).
- Importancia en la capacitación de los programadores de las aplicaciones para que estén concientes de los riesgos y saber cómo evitarlos.
- Se debe asegurar la base de datos y el sistema operativo por más que la misma esté detrás de un firewall y solo el usuario de la aplicación web y/o usuarios internos de la empresa tengan acceso a la base de datos.
 - Si se encuentra un punto vulnerable en alguna aplicación es más fácil elevar privilegios.
 - El usuario interno puede ser una amenaza.

Referencias

- SQL Injection
 - <http://www.securitydocs.com/library/3587>
- SQL Injection en Oracle
 - <http://www.securityfocus.com/infocus/1644>
 - <http://www.securityfocus.com/infocus/1646>
 - http://security-papers.globint.com.ar/oracle_security/sql_injection_in_oracle.php
- Oracle Backdoors
 - <https://www.blackhat.com/presentations/bh-europe-07/Cerrudo/Whitepaper/bh-eu-07-cerrudo-WP-up.pdf>
 - <https://www.blackhat.com/presentations/bh-europe-07/Cerrudo/bh-eu-07-Cerrudo-Tools.zip>
- Vulnerabilidades en Bases de Datos
 - <http://www.argeniss.com/research.html>
 - <http://www.appsecinc.com/resources/alerts/oracle/>

END

- ¿Preguntas?
- Muchas Gracias.
- Contacto: `esteban>at<argeniss>dot<com`