Oracle开发人员SQL注入攻击入门
 —白皮书(hawkish译)
1Oracle开发人员SQL注入攻击入门

31、概述

3引言

3SQL注入概述

3SQL注入：Oracle与其他数据库的对比

3应用程序开发

42、SQL注入

4引言

4SQL注入攻击的种类

5哪些易受攻击

5哪些不易受攻击

53、SQL注入方法

5SQL篡改

6代码注入

6函数调用注入

7缓冲区溢出

84、PL/SQL

8概述

8即时执行语句

9DBMS_SQL包

10动态游标

115、JDBC

11概述

11PreparedStatement接口

11CallableStatement接口

126、SQL攻击防护

12绑定变量

13输入有效性验证

13函数安全性

13错误信息

13PL/SQL方法(modplsql)

147、常见的特例

14动态表名和where语句

14like语句

14动态过程和函数调用

158、Oracle函数

15确定函数的访问权限

15限制对函数的访问

15标准函数

15Oracle提供的函数

16用户程序函数

169、参考文献

1、概述
引言

多数应用程序开发人员低估了针对使用Oracle作为后台数据库的应用程序的SQL注入攻击的危险性。对用户web程序的统计显示，大多数应用程序开发人员并不完全了解SQL注入攻击的危险性，对一些用于防治攻击的简单技巧也不很了解。

本文旨在向应用程序开发人员、数据库管理员、程序审计员敲响SQL注入攻击危险性的警钟，同时证明为什么web应用程序可能受到攻击。

本文并不是作为一个执行SQL攻击的教材，也不对这些攻击行为提供指导。
SQL注入概述

SQL注入攻击是用于获得数据库的未授权访问或者直接从数据库中检索数据的一种基本攻击手段。SQL注入的基本原理很简单，各种类型的SQL攻击都很容易实施和掌握。

任何程序或软件都可能遭受SQL注入的攻击，包括通过直接数据库连接而执行的存储过程、Oracle窗体应用程序、web应用程序等。许多标准的Oracle数据库的包都发现了大量的SQL注入攻击，比如DBMS_DATAPUMP, DBMS_REGISTRY, and DBMS_METADATA (查看Oracle2006一月的关键升级补丁)。web应用程序是最易受到攻击的，因为攻击者可以执行远程SQL注入攻击而不需要任何的数据库或者程序的授权。使用Oracle作为后台数据库的web应用程序比大多数的程序开发人员想像中更加容易受到SQL注入的攻击。我们的程序审计发现，很多web应用程序很容易受到SQL注入的攻击，尽管在多少的web应用程序的开发阶段遵循了良好的代码编写规范。基于函数的SQL注入攻击最让人担忧，应为这些攻击不需要人任何关于程序的相关知识，而且可以轻易的实现自动化攻击。

幸运的是，我们可以通过简单的代码实践来轻松抵挡SQL注入攻击。然而，我们必须对任何一个传递给动态SQL语句的参数都进行有效性检测，否则就必须使用绑定变量。
SQL注入：Oracle与其他数据库的对比

Oracle大体上可以很好的抵挡SQL注入攻击，因为它不支持多重SQL语句(SQL Server 和 PostgreSQL支持)，也没有EXCUTE语句（SQL Server有），也没有INTO OUTFILE函数(MySQL有)，这些方法都经常用于发现SQL注入攻击。另外，在Oracle环境中为了执行操作的原因而对绑定变量的使用提供了对SQL注入攻击最好的防护手段。

相对其他数据库而言，Oracle可能含有更少的攻击点，然而，基于Oracle数据库的应用程序如果没有针对各种攻击的防护措施，他们仍然很脆弱，也很容易受到通过SQL注入的而进行的攻击。
应用程序开发

应用程序开发可以使用多种方法和Oracle数据库进行连接，某些方法相对其他方法更加容易受到SQL注入攻击的威胁。本文将只对基于web应用程序常用的少量开发语言和程序架构进行关注，尽管这样，本文所讨论的技术对大多数的开发语言和程序架构都密切相关。

本文主要关注使用Java和JDBC技术连接Oracle数据库或者基于使用PL/SQL编程语言的这些应用程序。我们相信他们是基于web、使用Oracle作为后台数据库的应用程序使用的最普遍的两种编程方法。
2、SQL注入
引言

SQL注入攻击在本质上很简单：攻击者希望通过向应用程序传入一个字符串来篡改SQL语句来为自己谋利。攻击的复杂性可能涉及到利用一个攻击者并不知道的SQL语句。开源应用程序和与源码一起发布的商业应用程序更容易受到攻击，因为在攻击之前攻击者可以找到潜在的易受攻击的SQL语句。
SQL注入攻击的种类

针对Oracle数据库的SQL注入攻击主要有下面4类：

1、SQL篡改

2、代码注入

3、函数调用注入

4.、缓冲区溢出

前面两类攻击：SQL篡改和代码注入，读者应该了解，因为他们是针对所有类型数据库(包括SQL Server、MySQL、PostgreSQL和 Oracle)的攻击中经常被人说起到攻击方法。

SQL篡改主要是通过使用集合操作（比如UNION）或者修改where语句来达到修改SQL语句的目的，从而获得一个不同的返回结果。许多记录在案的SQL注入攻击都是这种类型。其中最出名的是通过修改用户授权的where语句来使where语句的返回值总为真。

代码注入攻击则是攻击者向SQL语句中插入新的SQL语句或者数据库命令。典型的代码注入攻击是向一个易受攻击的SQL语句附加一个SQL 服务器的EXCUTE命令。代码注入攻击只在数据库支持多重SQL语句的情况下才有效。SQL Server 和PostgreSQL具有这种特性，有时候Oracle也有可能注入多重SQL语句。Oracle的代码注入攻击主要与PL/SQL的SQL语句动态执行功能有关。

后两类攻击则是针对Oracle数据库的特定攻击，也不是那么出名或者被列在文档中。通过我们大量的应用程序审计，我们发现了一些易受这两类攻击的应用程序。

函数调用注入是向易受攻击的SQL语句中插入Oracle数据库函数或者用户函数。这些函数调用可以用于执行系统调用或者控制数据库中的数据。

缓冲区溢出注入攻击时函数调用注入攻击的一个子集。在许多商业和开源数据库中，少量数据库函数由于可能引起缓冲区溢出而受到攻击。大多数的这些缺陷都可以有修复补丁，但还是有许多产品数据库是没有补丁可打的。
哪些易受攻击

一个应用程序可能仅仅因为一个原因就可能受到SQL注入的攻击：终端用户输入的不是合法的字符串没有经过任何合法性检查就直接传给了动态SQL语句。输入的字符串经常直接传递给SQL语句。然而，用户的输入也可能先被存放在数据库中，之后才传给动态SQL语句，这就是传说中的二次SQL注入。由于许多web应用程序的无状态特性，在各个网页见通过使用其他方法可以向数据库中写数据或存储数据的情况很常见。这种间接的攻击类型更加复杂，经常也需要对应用程序有深入的了解。
哪些不易受攻击

使用绑定变量的SQL语句则基本上不会受到SQL注入攻击的威胁，因为Oracle会专有地使用绑定变量的内容而不对变量的内容进行任何的说明。PL/SQL 和 JDBC都允许使用绑定变量。绑定变量应该得到广泛的使用，无论是安全因素还是执行效果因素。
3、SQL注入方法

能够针对Oracle数据库成功进行的SQL注入攻击主要有4类。前两类攻击：SQL篡改和代码注入比较有名，也是经常出现在文献中。然而，函数调用注入和缓冲区溢出攻击则不是那个有名，但许多应用程序还是很容易受到他们的攻击。这四种SQL注入攻击的方法对于其他数据库，包括SQL Server, DB2, MySQL和 PostgreSQL都是有效的。

SQL篡改

最常见的SQL注入攻击类型是SQL注入。攻击者试图通过向where语句增加元素或者利用集合操作符如UNION, INTERSECT和MINUS等来扩展SQL语句的方法来修改现有的SQL语句。可能存在很多不同的变化形式，但他们确实一些最重要的实例。

典型的SQL篡改的情况是在登录验证的过程中。一个过于简单的web应用程序可能通过执行下面的查询并查看是否有返回一行查询结果来检查用户授权。
SELECT * FROM users

WHERE username = 'bob' and PASSWORD = 'mypassword'

一个攻击者可能试图篡改SQL语句并执行下面的语句：
SELECT * FROM users

WHERE username = 'bob' and PASSWORD = 'mypassword' or 'a' = 'a'

根据操作符的优先级，对于任意一个元组where语句都是真，从而攻击者已经获得程序的访问权限。

集合操作符UNION在SQL攻击中经常被使用到。目标是控制SQL语句来获取另外一张数据表中的元组。一个网页窗口可能执行下面的语句来获得所有可获取商品的列表：
SELECT product_name FROM all_products

WHERE product_name like '%Chairs%'
一个攻击者可能试图篡改SQL语句并执行下面的语句：
SELECT product_name FROM all_products

WHERE product_name like '%Chairs'
UNION

SELECT username FROM dba_users

WHERE username like ' %'

返回给web窗口的结果列表不但包括了所选择出来的商品，也包括了所有的数据库用户名。
代码注入

代码注入攻击试图向已有的SQL语句中增加额外的SQL语句或者命令。这个类型的攻击经常是针对微软的SQL Server，而很少对Oracle数据库有效。SQL Server里的EXCUTE语句经常是SQL注入攻击的目标，而Oracle里则没有相应的语句。
在PL/SQL 和Java里，Oracle对单个的数据库查询并不支持多重SQL语句。因此，下面的这个常见的SQL注入攻击对于通过PL/SQL 或者Java 方式的Oracle数据库是没有效的。 下面的语句执行后会导致一个错误的发生。
SELECT * FROM users

WHERE username = 'bob' and PASSWORD = 'mypassword'; DELETE FROM users

WHERE username = 'admin';

然而，许多编程语言或者API允许多重SQL语句的执行。

PL/SQL 和 Java应用程序允许动态执行易受攻击的匿名PL/SQL语句块。下面是一个PL/SQL语句块在web应用程序中执行的例子。
BEGIN ENCRYPT PASSWORD('bob', 'mypassword'); DELETE FROM users

WHERE upper(username) = upper('admin'); END;
函数调用注入

函数调用注入是向易受攻击的SQL语句中插入Oracle数据库函数或者用户函数。这些函数调用可以用于执行系统调用或者控制数据库中的数据。

Oracle数据库运行函数或者包里面的函数作为SQL语句的一部分进行执行。默认情况下，Oracle支持大概175个标准数据库包中的1000个以上的函数，尽管可能只有一小部分的函数可以用于SQL注入攻击。一些执行网络通信功能的函数则可能被利用。任何用户函数或者包里面的函数都可以在一个SQL语句中得到执行。

作为SQL SELECT语句的一部分而得到执行的函数并不能够对数据库进行任何的修改，除非它被标记为“PRAGMA TRANSACTION”。很少一些标准的Oracle函数是作为自治事务而执行的。在INSERT, UPDATE或者DELETE语句中执行的函数是能够修改数据库中的数据的。

通过使用标准的Oracle函数，攻击者可以从数据库服务器向远程电脑发送信息或者执行其他攻击。许多基于Oracle数据库的应用程序改变了数据库的包，这可能被攻击者加以利用。这些用户包可能包含了改变密码或者执行其他敏感事务操作的函数。

函数注入攻击的相关问题是：任何动态产生的SQL语句都是易受攻击的，甚至最简单的SQL语句也能够被有效利用。下面的例子用于验证最简单的SQL语句也是易受攻击的。应用程序开发人员有时候可能使用数据库函数而不是本地代码(比如说Java)来执行日常的任务。Java里是没有与数据库函数TRANSLATE直接等价的函数，所以开发人员绝对使用一个SQL语句。
SELECT TRANSLATE('user input',

 '0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ',

 '0123456789')

FROM dual;

这个SQL语句不会受到其他类型SQL注入的攻击威胁，却能够被一次函数注入攻击轻易控制。攻击者试图将SQL语句篡改为如下语句执行：
SELECT TRANSLATE('' || UTL_HTTP.REQUEST('http://192.168.1.1/') || '',

 '0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ',

 '0123456789')

FROM dual;

修改后的SQL语句将向web服务器请求一个网页。攻击者可能修改这个字符串或者URL来包含其他函数以便从数据库服务器获取有用的信息并发送回URL里的web服务器。由于Oracle数据库很有可能是出于防火墙之后，它也可以用于攻击其他内部网络的服务器。

用户函数或者用户包里的函数也可能被执行。一个可能的例子是一个应用程序在MYAPPADMIN用户包里含有ADDUSER函数。开发人员将其标记为“PRAGMA TRANSACTION”，所以它能够在程序遇到的各种特殊环境下执行。由于被标记为“PRAGMA TRANSACTION”，它可以向数据库中执行写操作，即使是在一个SELECT语句中。
SELECT TRANSLATE('' || myappadmin.adduser('admin', 'newpass') || '',

 '0123456789ABCDEFGHIJKLMNOPQRSTUVWXYZ',

 '0123456789')

FROM dual;

执行上面的SQL语句，攻击者可以创建一个新的程序用户。
缓冲区溢出

许多标准的Oracle数据库函数都易受缓冲区溢出的影响，他们可以在一次针对未打补丁的数据库的SQL注入攻击者被利用。许多标准数据库包和标准数据库函数，比如TZ_OFFSET, TO_TIMESTAMP_TZ, BFILENAME, FROM_TZ, NUMTOYMINTERVAL 和 NUMTODSINTERVAL都有著名的缓冲区溢出漏洞。

一次使用TZ_OFFSET, TO_TIMESTAMP_TZ, BFILENAME, FROM_TZ, NUMTOYMINTERVAL,和 NUMTODSINTERVAL的缓冲区溢出攻击可以使用前面讨论的函数注入攻击方式得到执行。通过利用缓冲区溢出而进行的SQL注入攻击，可以获取操作系统的远程访问权限。你可以获得很多关于实施和预防缓冲区溢出攻击的信息。

另外，许多应用程序和web服务器并不能够很好的处理好由于缓冲区溢出造成的数据库连接损失。通常来说，web进程会挂起直到和客户端的连接被终止，因此，这可以造成一次成功的拒绝服务攻击。
4、PL/SQL
概述

Oracle数据库的存储过程可以被PL/SQL方法或者JDBC的呼叫陈述句（callablestatement）直接调用。PL/SQL方法（modplsql）是Oracle对Apache的扩展，它允许应用程序使用存储过程进行开发。Modplsql是与Oracle应用程序服务器一起发布的，也可以被某些商业软件使用。数据库函数、过程和包的SQL攻击脆弱性可以被通过使用如SQLPlus或其他数据库攻击直接进行SQL网络连接的方式得到利用。

PL/SQL中有4种不同的方法来执行SQL语句：（1）嵌入式SQL（2）游标（3）即时执行语句（4）使用DBMS_SQL包。嵌入式SQL语句和固定游标编译为只允许绑定变量，而动态游标则可能受到SQL注入攻击。即时执行和DBMS_SQL方式则允许使用动态SQL语句，所以如果没有使用绑定变量的话也是可能受到SQL注入攻击的。

从SQL注入的角度来看，即时执行和DBMS_SQL方式的区别很小，二者都容易受到SQL注入攻击。DBMS_SQL方式是一种较老的执行动态SQL语句的方式，目前正在被及时执行方式所取代。某些应用程序同时使用DBMS_SQL和即时执行语句。

要得到更多关于动态SQL语句的信息，请查看《PL/SQL用户指导和参考手册》中的“本地动态SQL语句”这一章。
即时执行语句

即时执行语句用于在PL/SQL代码中执行动态SQL语句。该语句完全支持绑定变量，也可以使用由字符串拼接成的语句执行。

即时执行语句的语法如下：
EXECUTE IMMEDIATE dynamic_string

[INTO {define_variable[, define_variable]... | record}]

[USING [IN | OUT | IN OUT] bind_argument

 [, [IN | OUT | IN OUT] bind_argument]...]

[{RETURNING | RETURN} INTO bind_argument[, bind_argument]...];

一个遭受SQL注入攻击的即时注入语句可能是这样的：
CREATE OR REPLACE PROCEDURE demo(name IN VARCHAR2) AS

sqlstr VARCHAR2(1000);

code VARCHAR2(100);

BEGIN

...

sqlstr := 'SELECT postal-code FROM states WHERE state-name = ''' || name ||'''';

EXECUTE IMMEDIATE sqlstr INTO code;

IF code = 'IL' THEN ...

...

END;

有的读者可能会问，上面的代码示例中的SELECT语句在一次SQL注入攻击中是否是有意义的。它并不能够轻易地使用集合操作语句（如UNION）进行利用，也不能拼接其他的SQL语句，因为即使执行语句并不允许这样做，除非使用了PL/SQL语句块 (如 BEGIN...END)。想要控制where语句的结果输入可能不是太可能成功。然而，这个语句可以通过插入标准数据库函数(如UTL_HTTP)或者著名的可能引起缓冲区溢出漏洞的函数而加以攻击利用。

为了防止SQL注入攻击和提升程序的性能，绑定变量应该尽量多的使用。
CREATE OR REPLACE PROCEDURE demo(name IN VARCHAR2) AS

sqlstr VARCHAR2(1000);

code VARCHAR2(100);

BEGIN

...

sqlstr := 'SELECT postal-code FROM states WHERE state-name = :name';

EXECUTE IMMEDIATE sqlstr USING name INTO code;

IF code = 'IL' THEN ...

...

END;

即时执行语句也可以用于匿名PL/SQL块。匿名PL/SQL块也是很容易受到SQL注入攻击的，因为攻击者可以插入多重PL/SQL命令和SQL语句。
CREATE OR REPLACE PROCEDURE demo(value IN VARCHAR2) AS

BEGIN

...

-- vulnerable

EXECUTE IMMEDIATE 'BEGIN updatepass(''' || value || '''); END;';

-- not vulnerable

cmd := 'BEGIN updatepass(:1); END;';

EXECUTE IMMEDIATE cmd USING value;

...

END;
DBMS_SQL包

DBMS_SQL包允许执行动态SQL语句。DBMS_SQL比即时执行语句更加复杂，但执行的功能却基本相同。

对于即时执行语句而言，应该多使用绑定变量而不是将SQL字符串拼接在一起。

下面这个过程使用了DBMS_SQL包，它可能受到SQL注入攻击。
CREATE OR REPLACE PROCEDURE demo(name IN VARCHAR2) AS

cursor_name INTEGER;

rows_processed INTEGER;

sqlstr VARCHAR2(150);
code VARCHAR2(2);

BEGIN

...

sqlstr := 'SELECT postal-code FROM states WHERE state-name = ''' || name ||'''';

cursor_name := dbms_sql.open_cursor;

DBMS_SQL.PARSE(cursor_name, sqlstr, DBMS_SQL.NATIVE);

DBMS_SQL.DEFINE_COLUMN(cursor_name, 1, code, 10);

rows_processed := DBMS_SQL.EXECUTE(cursor_name);

DBMS_SQL.CLOSE_CURSOR(cursor_name);

...

END;

一个使用了绑定变量的相同功能的过程则不会受到攻击：
CREATE OR REPLACE PROCEDURE demo(name IN VARCHAR2) AS

cursor_name INTEGER;

rows_processed INTEGER;

sqlstr VARCHAR2;

code VARCHAR2;

BEGIN

...

sqlstr := 'SELECT postal-code FROM states WHERE state-name = :name';

cursor_name := dbms_sql.open_cursor;

DBMS_SQL.PARSE(cursor_name, sqlstr, DBMS_SQL.NATIVE);

DBMS_SQL.DEFINE_COLUMN(cursor_name, 1, code, 10);

DBMS_SQL.BIND_VARIABLE(cursor_name, ':name', name);

rows_processed := DBMS_SQL.EXECUTE(cursor_name);

DBMS_SQL.CLOSE_CURSOR(cursor_name);
...

END;
动态游标

PL/SQL允许固定游标和动态游标。游标SQL语句和即时执行语句、DBMS_SQL 语句一样是可以动态产生的。动态游标语句平常用的不多，因此，在代码检查过程中它们可能被忽略。
CREATE OR REPLACE PROCEDURE demo(name IN VARCHAR2) AS

sqlstr VARCHAR2;

...

BEGIN

...
sqlstr := 'SELECT * FROM states WHERE state-name = ''' || name || '''';

OPEN cursor_states FOR sqlstr;

LOOP

 FETCH cursor_states INTO rec_state

 EXIT WHEN cursor_states%NOTFOUND;

 ...

END LOOP;
CLOSE cursor_status;

...

END;

对于即时执行和DBMS_SQL方式而言，绑定变量的使用可以消除所有SQL注入的可能性。
5、JDBC
概述

JDBC (Java Database Connectivity)是用来将Java和关系数据库连接起来的一个标准的Java接口。大多数Java开发体系使用JDBC来连接Oracle数据库。和其他Java应用程序结构一样，Java Server Pages (JSP), Java Servlets,和Enterprise Java Beans (EJB)都使用JDBC来连接数据库。

根据定义，所有JDBC应用程序里的SQL语句都是动态的。动态SQL语句是通过语句接口来执行的，确切地说是CallableStatement 和PreparedStatement这两个子接口。从SQL注入的角度来说，CallableStatement 和PreparedStatement两个接口都是易受SQL注入攻击的。在Oracle中，只有单个的SQL语句会调用PreparedStatement执行。在其他数据库中（如SQL Server），他们一次调用可能支持多重SQL语句。
PreparedStatement接口

PreparedStatement接口用于执行动态SQL语句。如果需要使用特殊的数据类型或者Oracle扩展，可能会用到标准的JDBC PreparedStatement接口或者 OraclePreparedStatement接口。

一个可能受到SQL注入攻击的PreparedStatement接口语句可能是这样的：
String name = request.getParameter("name");

PreparedStatement pstmt =

 conn.prepareStatement("insert into EMP (ENAME) values ('" + name + "')");

pstmt.execute();

pstmt.close();

为了防止SQL注入攻击，我们需要使用绑定变量：
PreparedStatement pstmt =

 conn.prepareStatement ("insert into EMP (ENAME) values (?)");
String name = request.getParameter("name");

pstmt.setString (1, name);
pstmt.execute();

pstmt.close();
CallableStatement接口

CallableStatement接口用于执行PL/SQL存储过程和匿名PL/SQL语句块。如果需要使用特殊的数据类型或者Oracle扩展，可能会用到标准的JDBC CallableStatement接口或者OracleCallableStatement接口。

CallableStatement接口有两种基本形式：

存储过程和函数调用：prepareCall("{call proc (?,?)}");

匿名PL/SQL语句块调用：prepareCall("begin proc1(?,?); ? := func1(?); ...; end;");

匿名PL/SQL语句块由于可以插入多重SQL语句和PL/SQL命令，它变得很容易受到SQL注入的攻击。

一个易受攻击的匿名PL/SQL语句块如下：
String name = request.getParameter("name");
String sql = "begin ? := GetPostalCode('" + name + "'); end;"

CallableStatement cs = conn.prepareCall(sql);

cs.registerOutParameter(1, Types.CHAR);

cs.executeUpdate();

String result = cs.getString(1);

cs.close();

攻击者可以对开发者预期要得到的SQL语句进行修改：
begin ? := GetPostalCode('Illinois'); end;

将其修改为下面的任意一种形式或者其他形式：
begin ? := GetPostalCode(''); delete from users; commit; dummy(''); end;

begin ? := GetPostalCode(''||UTL_HTTP.REQUEST('http://192.168.1.1/')||''); end;

简单的修复工作是使用绑定变量：
String name = request.getParameter("name");
CallableStatement cs = conn.prepareCall ("begin ? := GetStatePostalCode(?); end;");

cs.registerOutParameter(1,Types.CHAR);

cs.setString(2, name);

cs.executeUpdate();

String result = cs.getString(1);

cs.close();

6、SQL攻击防护

简单的编程方式的改变可以很轻易地击败SQL注入攻击，然而，开发人员需要严格按照下面的方法对所有的可访问的web过程和函数进行处理。每一个动态SQL语句都要受到保护。一个未保护的SQL语句都可能使得程序、数据和数据库服务器受到威胁。
绑定变量

针对SQL注入攻击最有效的方法是使用绑定变量。使用绑定变量同时也会提升程序的性能。程序编码标准应该要求所有的SQL语句都使用绑定变量。没有一个SQL语句应该用用拼接字符串或者参数传递的方式产生。

无论一个SQL语句是在何时或者何地被执行，它都应该使用绑定变量。这是Oracle的内部编码标准，它也应该是你的团队的编码标准。一次复杂的SQL注入攻击可能通过向数据库中存储一个攻击字符串来攻击利用你的程序，这个攻击字符串可能后来会被一个动态SQL语句执行（参见“二次攻击”的内容）。

前面关于PL/SQL和JDBC的章节为什么使用绑定变量能够有效地消除SQL注入攻击的威胁。

绑定变量的使用很简单，但是每个变量都需要至少增加一行代码。鉴于一个典型的SQL语句可能含有10到20个的变量值，这可能增加大量的代码工作量。

开发人员必须使用动态方式来产生一个SQL语句的情况很少见，这些特殊情况将在下一章中具体讨论。
输入有效性验证

每一个传递进来的字符串参数都应该进行有效性验证。许多web应用程序使用的隐藏字段或者其他技术，也都需要进行有效性验证。如果不使用绑定变量，则需要对特殊的数据库字符进行删除或者过滤。

对于Oracle数据库而言，唯一有问题的字符是单引号。最简单的方法是对所有的单引号进行过滤，因为Oracle将连续的单引号每一个都解释为一个单独的单引号。

对同一个字符串不能同时使用绑定变量和单引号排除。一个绑定变量会将输入的字符串精确地存放到数据库中，而单引号过滤可能导致双引号也会存储到数据库中。
函数安全性

标准的和用户的函数都可能被SQL注入攻击所利用。很多函数在一起攻击中可能被很高效地利用。Oracle发布时有几百个函数，而且默认情况下的访问权限都是PUBLIC。应用程序的一些用于更改密码或者创建新用户的函数也可能被利用。

对于程序不是必须的函数需要受到严格的限制。第8章讲述了如何决定一个函数是否能被数据库用户访问和哪些函数需要被限制的详细信息。
错误信息

如果攻击者无法获得程序的源代码，那么错误提示信息对于一次成功的攻击是至关重要的。许多Java程序并不返回错误信息的细节，程序需要进行分析和测试来确定是否返回错误信息的细节。相比将数据库错误信息返回给用户而言，将这些信息写入日志日志文件更妥当些。
PL/SQL方法(modplsql)

PL/SQL方法可以配置为用于显示不同级别的错误信息。一个错误信息中返回的信息越多，这些信息对攻击者就越有用。所有PL/SQL方法应用程序都应该设计成这样：当Oracle遇到一个错误时，应该返回一个程序产生的错误页面，而不应该允许这些方法返回一条错误信息。

然而，许多如过程未找到等错误信息则应该由这些方法返回。“wdbsvr.app”配置文件中的ERROR_STYLE参数配置确定了返回给用户错误信息的级别。由于很多这些类型的错误信息是由于攻击者引发的而不是程序正常运行所产生的，所以这些信息应该尽量少返回或者不返回给用户。ERROR_STYLE参数应该设置为“WebServer”，而不应该是“Gateway” 或者 “GatewayDebug”。 ERROR_STYLE可以被设置为全局或者DAD级别，所以整个配置文件的所有段都应该进行检查。
7、常见的特例

PL/SQL 和 Java中的所有动态SQL语句都应该使用绑定变量。尽管如此，还是有少数情况是不能使用绑定变量的，如需要动态包含表名或者列名。
动态表名和where语句

当产生一个动态SQL语句时，表名和列名是不能使用绑定变量的。对于多数应用程序，有效的数据库对象名（如表名和列名）只能含有数字、字母、下划线(_)、美元符号($)、英镑符号(#)。单引号和其他特殊字符则是无效的。

任何动态的表名和列名都应该进行有效性检查，所有无效字符都应该从字符串中除去，特别是单引号。

在PL/SQL中，TRANSLATE可以很容易地将一个对象的名字中的无效字符一一除去：
translate(upper(<input string>),

 'ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890_#$@. `~!%^*()-=+{}[];":''?/><,|\',

 'ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890_#$@.');
like语句

绑定变量在like语句里是有效的也是应该鼓励使用的。% 和 _ 字符应该直接附加到字符串里而不是拼接到SQL语句中。

下面的这个拼接方式不应该使用：
String name = request.getParameter("name");

conn.prepareStatement("SELECT id FROM users WHERE name LIKE '%" + name + "%'");

为了适当地产生一个SQL语句，或多或少地要用到多重语句和绑定变量：
String name = request.getParameter("name");

name = query.append("%").append(name).append("%");
pstmt = conn.prepareStatement("SELECT id FROM users WHERE name LIKE ?");

pstmt.setString (1, name);
动态过程和函数调用

当动态地产生一个过程或者函数时，过程或者函数名是无法使用绑定变量的。对于多数应用程序，有效的数据库对象名（如过程名和函数名）只能含有数字、字母、下划线(_)、美元符号($)、英镑符号(#)。句号和@符号则用于区分包名和数据库链接。单引号和其他特殊字符则是无效的。

任何动态的过程和函数都应该进行有效性检查，所有无效字符都应该从字符串中除去。
在PL/SQL中，TRANSLATE可以很容易地将一个对象的名字中的无效字符一一除去：
translate(upper(<input string>),

 'ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890_#$@. `~!%^*()-=+{}[];":''?/><,|\',

 'ABCDEFGHIJKLMNOPQRSTUVWXYZ1234567890_#$@.');
8、Oracle函数

默认情况下，Oracle提供了在大概175个标准数据库包中的1000个以上的函数，这些函数都很有可能被SQL注入攻击所利用。这些函数很多都是PUBLIC权限可访问的。
确定函数的访问权限

可以用下面这个查询来列出所有PUBLIC权限可访问的函数：
select *

from dba_tab_privs p, all_arguments a

where grantee = 'PUBLIC'

and privilege = 'EXECUTE'

and p.table_name = a.package_name

and p.owner = a.owner

and a.position = 0

and a.in_out = 'OUT'

order by p.owner, p.table_name, p.grantee
限制对函数的访问

对包内部某个特定函数进行访问是无法被限制的，只有对整个包的访问才可以。使用特权级数据库用户权限执行下面的SQL命令可以撤销一个包的PUBLIC访问权限。
REVOKE EXECUTE ON <package_name> FROM public

举个例子，如果要回收UTL_HTTP包的访问权限，SQL命令为：
REVOKE EXECUTE ON sys.utl_http FROM public
标准函数

在这三个标准的数据库函数中已经发现了缓冲区溢出漏洞：BFILENAME, TZ_OFFSET, TO_TIMESTAMP_TZ, FROM_TZ, NUMTOYMINTERVAL, 和NUMTODSINTERVAL。这些函数都是在STANDARD这个数据库包中，目前没有办法限制对这些函数的访问。为了修复已知的标准数据库函数的缓冲区溢出漏洞，你需要应用最新的Oracle关键补丁升级包。
Oracle提供的函数

Oracle在标准数据库包中提供数百个函数。大多数包都是以DBMS_和UTL为前缀的。

下面的这些包都需要进行检查。如果某个包在程序中没有使用的话，应该限制对它的访问。
DBMS_JAVA_TEST

DBMS_LOCK

DBMS_PIPE

DBMS_RANDOM

UTL_FILE

UTL_HTTP
UTL_SMTP

UTL_TCP

更多关于Oracle提供的包的信息可以在Oracle提供的PL/SQL参考手册中找到。
用户程序函数

为应用程序编写的函数或者包内函数都可能被SQL注入所攻击利用。

需要对所有的函数进行检查来确定：
1、web程序是否需要访问这个函数？

2、如果这个函数被攻击利用，会对web程序造成什么影响？
3、这个函数是否标记为“PRAGMA TRANSACTION”？这些函数可以通过SELECT语句执行和写入数据库。
9、参考文献
1、在SQL攻击者使用数据库函数：http://www.integrigy.com/security-resources
2、创建安全的web应用程序OWASP指南：

http://www.owasp.org/index.php/Category:OWASP_Guide_Project
3、更多关于SQL注入攻击的信息：

http://www.securityfocus.com/infocus/1644

http://www.nextgenss.com/papers/advanced_sql_injection.pdf

http://www.spidynamics.com/whitepapers/WhitepaperSQLInjection.pdf
4、Oracle数据库安全检查列表：http://otn.oracle.com/deploy/security/
关于本章的示例

	本章使用到的SQL语句主要用于验证不同类型的SQL注入攻击方法。为了使编程语言的使用比较中立，只列出开发者的原有SQL语句和攻击者篡改的SQL语句。蓝色斜体字部分则是程序员期待的用户输入或者是攻击者实际可能输入到程序的字符串域的内容。

PAGE
6

