

» Idź do

- Spis treści
- Przykładowy rozdział

» Katalog książek

- Katalog online
- Zamów drukowany katalog

» Twój koszyk

- Dodaj do koszyka

» Cennik i informacje

- Zamów informacje o nowościach
- Zamów cennik

» Czytelnia

- Fragmenty książek online

» Kontakt

Helion SA
ul. Kościuszki 1c
44-100 Gliwice
tel. 032 230 98 63
e-mail: helion@helion.pl
© Helion 1991-2008

Bezpieczeństwo aplikacji tworzonych w technologii Ajax

Autor: Billy Hoffman, Bryan Sullivan
Tłumaczenie: Robert Górczyński
ISBN: 978-83-246-1693-0
Tytuł oryginału: [Ajax Security](#)
Format: 168x237, stron: 496

Bezpieczeństwo aplikacji WWW w Twoich rękach!

- Jakie ataki Ci grożą?
- Jak zapewnić bezpieczeństwo Twojej aplikacji WWW?
- Jak testować aplikację AJAX?

Technologia AJAX zdobyła rynek aplikacji internetowych – to fakt. Siła i szybkość, z jaką tego dokonała, robią wrażenie. Niestety, wysoka wydajność w zdobywaniu rynku odbiła się negatywnie na jakości kodu i jego odporności na ataki. Oczywiście wiele rozwiązań spełnia najwyższe standardy jakości i bezpieczeństwa, ale istnieje jeszcze wiele serwisów, które powinny o to zadbać.

Jeżeli zastanawiasz się, czy Twój serwis korzystający z AJAX jest odpowiednio zabezpieczony, ta książka odpowie na to pytanie! Mało tego, dzięki „Bezpieczeństwo aplikacji tworzonych w technologii Ajax” dowiesz się, jak optymalnie zabezpieczyć Twoją aplikację, a także poznasz rodzaje ataków, na które ta aplikacja może być narażona. Poznasz także charakterystykę zagrożeń oraz nauczysz się efektywnie wykorzystywać mechanizm SSL (skrót od ang. Secure Sockets Layer). Po lekturze tego podręcznika będziesz w stanie poznać typowe błędy popełniane przez programistów. Zrozumiesz, w jaki sposób ktoś może wykonać atak na warstwę prezentacji oraz dane zgromadzone w przeglądarce. Ponadto nauczysz się testować aplikacje AJAX. Autorzy książki przedstawią również wady i zalety popularnych szkieletów aplikacji AJAX.

- Podstawy technologii AJAX
- Asynchroniczność
- Rodzaje ataków
- Wykorzystanie SSL
- Walidacja przyjmowanych danych
- Skomplikowanie kodu a bezpieczeństwo
- Typowe błędy programistów
- Przechwytywanie danych po stronie klienta
- Bezpieczeństwo w Google Gears oraz Dojo.Offline
- Zagrożenia związane z warstwą prezentacji
- Testowanie aplikacji AJAX
- Zalety i wady dostępnych szkieletów aplikacji AJAX

Zapewnij bezpieczeństwo Twojej aplikacji!

Spis treści

Przedmowa	15
Przedmowa (ta rzeczywista)	17
Podziękowania	21
O autorach	23
Rozdział 1. Wprowadzenie do bezpieczeństwa technologii Ajax	25
Elementarz technologii Ajax	26
Czym jest Ajax?	26
Asynchroniczny	28
JavaScript	30
XML	34
Dynamiczny HTML (DHTML)	35
Przechodzenie na architekturę Ajax	35
Architektura grubego klienta	36
Architektura cienkiego klienta	37
Ajax: złotowłosa architektura	39
Architektura grubego klienta z punktu widzenia bezpieczeństwa	40
Architektura cienkiego klienta z punktu widzenia bezpieczeństwa	41
Aplikacje Ajax z punktu widzenia bezpieczeństwa	42
Burza luk bezpieczeństwa	43
Zwiększony poziom złożoności, przejrzystości i wielkości	43
Kwestie socjologiczne	46
Aplikacja Ajax: cel atrakcyjny i strategiczny	47
Podsumowanie	48

Rozdział 2.	Włamania	49
	Ewa	49
	Atak na witrynę HighTechVacations.net	50
	Złamanie systemu kuponowego	50
	Atak na dołączanie danych po stronie klienta	56
	Atak na API Ajax	61
	Kradzież w jedną noc	66
Rozdział 3.	Ataki sieciowe	69
	Podstawowe kategorie ataków	69
	Wyliczanie zasobów	70
	Manipulacje parametrami	74
	Inne rodzaje ataków	98
	Cross-Site Request Forgery (CSRF)	98
	Phishing	99
	Denial of Service (DoS)	100
	Ochrona aplikacji sieciowej przed atakiem wylizania zasobów lub manipulacji parametrami	101
	Secure Sockets Layer	102
	Podsumowanie	102
Rozdział 4.	Sposoby ataków na Ajax	105
	Zrozumienie sposobów ataków na aplikacje Ajaksa	105
	Sposoby ataków na tradycyjne aplikacje sieciowe	107
	Pola danych wejściowych formularzy sieciowych	107
	Mechanizm cookies	109
	Nagłówki	110
	Ukryte pola formularza sieciowego	110
	Parametry ciągu tekstowego zapytania	111
	Pliki przekazywane na serwer	114
	Ataki na tradycyjne aplikacje sieciowe: ogólna ocena	115
	Rodzaje ataków sieciowych	116
	Metody usługi sieciowej	117
	Definicje usługi sieciowej	118
	Ataki na aplikacje Ajaksa	119
	Źródła ataków na aplikacje Ajaksa	120
	Najlepsze z połączenia obu światów — z punktu widzenia hakera	122
	Prawidłowa weryfikacja danych wejściowych	123
	Problem z czarną listą oraz innymi określonymi poprawkami	124
	Leczenie objawów zamiast choroby	126
	Weryfikacja danych wejściowych na podstawie białej listy	129
	Wyrażenia regularne	133
	Dodatkowe przemyślenia dotyczące weryfikacji danych wejściowych	133

Weryfikacja rozbudowanych danych wejściowych użytkownika	135
Weryfikacja kodu znaczników	136
Weryfikacja plików binarnych	138
Weryfikacja kodu źródłowego JavaScript	138
Weryfikacja serializowanych danych	144
Mit dotyczący treści dostarczanej przez użytkownika	146
Podsumowanie	147
Rozdział 5. Złożoność kodu Ajaksa	149
Wiele języków i architektur	149
Indeksowanie tablicy	150
Operacje na ciągach tekstowych	152
Komentarze w kodzie	153
Problem innej osoby	154
Dziwactwa JavaScript	156
Interpretowany, a nie kompilowany	156
Słaba kontrola typów	157
Asynchroniczność	159
Problem tak zwanych wyścigów	159
Zakleszczenia i problem jedzących filozofów	163
Synchronizacja po stronie klienta	167
Zachowaj ostrożność podczas przyjmowania rad	168
Podsumowanie	169
Rozdział 6. Przejrzystość aplikacji Ajaksa	171
Czarne pudełko kontra białe pudełko	172
Przykład: witryna MyLocalWeatherForecast.com	174
Przykład: witryna MyLocalWeatherForecast.com wykonana z użyciem technologii Ajax	176
Podsumowanie porównania	179
Aplikacja sieciowa jako API	180
Rodzaje danych i sygnatury metod	181
Szczególne błędy dotyczące bezpieczeństwa	182
Nieprawidłowe uwierzytelnienie	182
Nadmierne rozdrobnienie API serwera	184
Przechowywanie stanu sesji w języku JavaScript	187
Ujawnianie użytkownikom poufnych danych	188
Komentarze i dokumentacja w kodzie działającym po stronie klienta	190
Transformacja danych wykonywana po stronie klienta	191
Bezpieczeństwo poprzez zaciemnianie	195
Techniki zaciemniania kodu	196
Podsumowanie	198

Rozdział 7.	Przechwytywanie aplikacji Ajaksa	199
	Przechwycenie struktury Ajaksa	200
	Przypadkowe nadpisanie funkcji	200
	Nadpisywanie funkcji dla rozrywki lub w celu osiągnięcia korzyści	202
	Przechwytywanie technologii Ajax na żądanie	208
	Przechwytywanie API JSON	213
	Przechwycenie obiektu	218
	Geneza przechwycenia danych JSON	218
	Obrona przed atakiem przechwycenia API	219
	Podsumowanie	222
Rozdział 8.	Ataki na magazyny danych po stronie klienta	223
	Ogólny opis systemów magazynowania danych po stronie klienta	223
	Ogólne informacje dotyczące bezpieczeństwa magazynu danych po stronie klienta	225
	Mechanizm HTTP cookies	226
	Reguły kontroli dostępu do cookie	229
	Pojemność cookie HTTP	234
	Czas życia cookie	237
	Dodatkowe informacje w zakresie bezpieczeństwa cookie	238
	Podsumowanie rozważań dotyczących używania cookie jako magazynu danych	239
	Obiekty Flash Local Shared Objects	240
	Podsumowanie informacji o obiektach Local Shared Object	248
	Magazyn danych DOM	249
	Magazyn danych sesji	250
	Globalny magazyn danych	252
	Diabelskie szczegóły dotyczące magazynu danych DOM	254
	Bezpieczeństwo magazynu danych DOM	256
	Podsumowanie informacji dotyczących magazynu danych DOM	257
	Magazyn userData w przeglądarce Internet Explorer	258
	Podsumowanie dotyczące bezpieczeństwa	263
	Ogólne informacje o atakach i obronie magazynów danych po stronie klienta	264
	Ataki typu cross-domain	264
	Ataki cross-directory	265
	Ataki cross-port	266
	Podsumowanie	267
Rozdział 9.	Ajaksowe aplikacje offline	269
	Ajaksowe aplikacje offline	269
	Google Gears	271
	Rodzime funkcje bezpieczeństwa i niedociągnięcia Google Gears	272
	Luki bezpieczeństwa w komponencie WorkerPool	276
	Ujawnienie danych LocalServer i skażenie danych	277
	Bezpośredni dostęp do bazy danych Google Gears	281
	Ataki typu SQL Injection i struktura Google Gears	282
	Jak niebezpieczny jest atak SQL Injection po stronie klienta?	287

Dojo.Offline	289
Bezpieczne przechowywanie klucza	290
Zapewnienie bezpieczeństwa danych	291
Dobre hasła dla dobrych kluczy	292
Weryfikacja danych wejściowych po stronie klienta stała się istotna	293
Inne podejścia do aplikacji offline	294
Podsumowanie	295
Rozdział 10. Kwestie związane z pochodzeniem żądań	297
Roboty, pająki, przeglądarki internetowe oraz inne koszmary	297
„Cześć! Nazywam się Firefox. Lubię programowanie, pliki PDF oraz długie spacery po plaży”	299
Niepewność dotycząca źródła pochodzenia żądania oraz JavaScript	300
Żądania Ajaksa z perspektywy serwera	300
Użytkownik lub ktoś podszywający się pod niego	304
Wysyłanie żądań HTTP za pomocą JavaScriptu	306
Ataki JavaScript z użyciem żądań HTTP w aplikacjach niestosujących technologii Ajax	308
Kradzież treści za pomocą obiektu XMLHttpRequest	310
Połączenie ataków XSS i XHR w praktyce	315
Sposoby obrony	317
Podsumowanie	319
Rozdział 11. Aplikacje mashup oraz agregatory	321
Dane z Internetu nadające się do użycia	322
Wczesne lata 90. ubiegłego wieku — początek współczesnego Internetu	322
Połowa lat 90. XX wieku — narodziny maszyny sieciowej	323
XXI wiek — maszyna sieciowa stała się dojrzała	324
Publicznie dostępne usługi sieciowe	325
Aplikacja mashup: frankenstein Internetu	327
ChicagoCrime.org	328
HousingMaps.com	329
Inne aplikacje typu mashup	330
Budowanie aplikacji mashup	331
Aplikacje mashup i Ajax	332
Pomost, proxy, brama — och nie!	334
Alternatywy dla proxy Ajax	335
Ataki na proxy Ajax	336
Halo, HousingMaps.com?	338
Weryfikacja danych wejściowych w aplikacji mashup	341
Witryny agregujące	343
Zdegradowane bezpieczeństwo i zaufanie	351
Podsumowanie	354

Rozdział 12.	Ataki na warstwę prezentacji	357
	Szczypta prezentacji może zabić treść	357
	Ataki na warstwę prezentacyjną	361
	Analiza danych w kaskadowych arkuszach stylów	362
	Sztuczki dotyczące wyglądu i działania	365
	Zaawansowane sztuczki dotyczące wyglądu i działania	369
	Osadzona logika programu	372
	Ataki na kaskadowe arkusze stylów	374
	Modyfikacja bufora przeglądarki internetowej	376
	Uniemożliwianie ataków na warstwę prezentacyjną	379
	Podsumowanie	381
Rozdział 13.	Robaki JavaScript	383
	Opis robaków JavaScript	383
	Tradycyjne wirusy komputerowe	384
	Robaki JavaScript	387
	Konstrukcja robaka JavaScript	389
	Ograniczenia języka JavaScript	391
	Rozprzestrzenianie się robaków JavaScript	392
	Operacje wykonywane przez robaki JavaScript	392
	Podsumowanie części teoretycznej	401
	Studium przypadku: robak Samy	401
	Jak działał robak Samy?	402
	Działalność robaka Samy	405
	Podsumowanie analizy robaka Samy	407
	Studium przypadku: robak Yamanner (JS/Yamanner-A)	408
	W jaki sposób działał robak Yamanner?	409
	Działalność robaka Yamanner	412
	Podsumowanie analizy robaka Yamanner	413
	Lekcje wyciągnięte po analizie rzeczywistych przykładów robaków JavaScript	416
	Podsumowanie	417
Rozdział 14.	Testowanie aplikacji Ajaxa	419
	Czarna magia	420
	Nie każdy do przeglądania Internetu używa przeglądarki internetowej	424
	Paragraf 22	427
	Narzędzia służące do sprawdzania bezpieczeństwa, czyli dlaczego prawdziwe życie nie przypomina Hollywood?	428
	Katalogowanie witriny	429
	Wykrywanie luk bezpieczeństwa	431
	Narzędzie analizy: Sprajax	433
	Narzędzie analizy: Paros Proxy	435
	Narzędzie analizy: LAPSE (Lightweight Analysis for Program Security in Eclipse)	437
	Narzędzie analizy: WebInspect™	439
	Dodatkowe przemyślenia dotyczące testów pod kątem bezpieczeństwa	440

Rozdział 15.	Analiza struktur Ajaksa	443
	ASP.NET	443
	ASP.NET AJAX (dawniej Atlas)	444
	ScriptService	448
	Ostateczna rozgrywka bezpieczeństwa: UpdatePanel kontra ScriptService	449
	ASP.NET AJAX i WSDL	450
	ValidateRequest	454
	ViewStateUserKey	455
	Konfiguracja i usuwanie błędów w ASP.NET	456
	PHP	457
	Sajax	458
	Struktura Sajax i ataki Cross-Site Request Forgery	459
	Java EE	461
	Direct Web Remoting (DWR)	461
	Struktury JavaScript	464
	Ostrzeżenie dotyczące kodu działającego po stronie klienta	464
	Prototype	465
	Podsumowanie	467
Dodatek A	Kod źródłowy robaka Samy	469
Dodatek B	Kod źródłowy robaka Yamanner	477
	Skorowidz	483

2 Włamanie

Mit: *Hakerzy rzadko atakują przedsiębiorstwa, wykorzystując do tego celu ich aplikacje wykonane w Ajaksie.*

Poznaj bezpośredniego świadka obalającego ten mit, czyli Ewę.

Ewa

Nie poznasz jej nawet wtedy, gdy pojawi się ponownie. To nie tak, że dwudziestokilkuletnia kobieta siedząca w rogu lokalu pozostaje niewidzialną osobą — przecież fizycznie się tam znajduje. Jednak ona celowo była ubrana zupełnie przeciętnie, nie wypowiedziała więcej niż dziesięć słów do wszystkich i nie zrobiła niczego, co przyciągnęłoby uwagę innych osób. Oprócz tego, lokal Caribou Coffee znajduje się na rogu dziesiątej ulicy i Piedmont, czyli w samym modnym centrum Atlanty. Można więc znaleźć tutaj znacznie więcej interesujących rzeczy do podziwiania niż obserwacja noszącej okulary kobiety, która używa laptopa ThinkPad i siedzi przy stole stojącym w rogu lokalu.

Po przyjeździe do lokalu zamówiła kawę i rogała, a godzinę później kolejną kawę. Oczywiście, zapłaciła gotówką, nie pozostawiając żadnego elektronicznego śladu, że znajdowała się w danym miejscu o określonej godzinie. Dokonany przez nią zakup był wystarczający na tyle, aby upewnić sprzedawcę, że kobieta nie jest pasożytem, który chciał jedynie wylądować bezpłatny dostęp do bezprzewodowego Internetu WiFi. Sygnał bezprzewodowy przenika przez ściany budynku, więc równie dobrze mogłaby skorzystać z Internetu, pozostając w samochodzie zaparkowanym w pobliżu lokalu. Jednak widok kobiety w volkswagenie jetta zaparkowanym na obłożonym parkingu i trzymającej laptop w rękach mógłby wydawać się podejrzany — znacznie lepszym rozwiązaniem było wejście do lokalu i rozpinięcie się w tłumie. Ucieszyła się, gdy na środku lokalu zobaczyła siedzącego dzieciaka o blond włosach w czarnej podkoszulce. Chłopak pisał coś na przeciętnym laptopie marki Dell,

na obudowie którego znajdowały się naklejki „FreeBSD 4 Life”, „2600” oraz „Free Kevin!”. W głębi duszy była bardzo zadowolona, script kiddies zawsze wyglądają kiepsko, podobnie jak ich tani sprzęt komputerowy. Nawet przy założeniu, że jej obecna działalność pozostawi ślady prowadzące do tego lokalu (w co szczerze wątpiła), za hakera zostanie uznany osobnik w koszulce zespołu Metallica, czyli jedyna osoba, którą inni będą pamiętali.

Nikt nie będzie nawet podejrzewał Ewy. I to bardzo jej odpowiadało.

Atak na witrynę HighTechVacations.net

Tego dnia jej celem była witryna internetowa HighTechVacations.net¹ należąca do biura podróży. O witrynie dowiedziała się z artykułu zamieszczonego w Ajaxianie, popularnej witrynie zawierającej informacje na temat technologii Ajax. Ewa lubi aplikacje sieciowe. Cały Internet jest dla niej terenem, na którym może polować. Kiedy skreśli daną witrynę jako cel ataku, po prostu używa wyszukiwarki Google w celu znalezienia tysięcy kolejnych. Ewa szczególnie lubi aplikacje Ajaksa. Istnieje cała masa implikacji bezpieczeństwa powiązanych z procesem tworzenia aplikacji żywo reagujących na działania użytkownika, które mają bogate funkcje działające po stronie klienta. A ponieważ technologia jest na tyle nowa, posługujący się nią programiści nadal popełniają podstawowe błędy i wydaje się, że nikt nie jest w stanie zaproponować dobrych rozwiązań w zakresie bezpieczeństwa tego rodzaju aplikacji. Co najlepsze, cała rzesza nowych, podekscytowanych programistów sieciowych codziennie wydaje mnóstwo aplikacji w Ajaksie, wypełniając tym samym przestrzeń niebezpiecznymi programami. Ewa jest zachwycona, uwielbia środowisko pełne potencjalnych celów ataku!

Do witryny HighTechVacations.net Ewa podeszła w taki sam sposób jak do innych celów. Przede wszystkim upewniła się, że jej cały ruch sieciowy odbywał się poprzez proxy HTTP na jej komputerze lokalnym i rozpoczęła przeglądanie witryny. Następnie utworzyła konto użytkownika, użyła funkcji wyszukiwania, wprowadziła dane w formularzu przeznaczonym do wysłania i rozpoczęła proces rezerwacji biletów na lot z Atlanty do Las Vegas. Zwróciła uwagę, że na witrynie został zastosowany protokół SSL. Przeanalizowała więc certyfikat SSL i uśmiechnęła się — został utworzony samodzielnie przez autorów witryny. Takie podejście to nie tylko duży błąd w trakcie wdrażania bezpiecznej witryny internetowej, ale również sygnał zaangażowania niechlujnych administratorów lub działu IT wynikający prawdopodobnie z pogoni za pieniądzem, a dla Ewy to bardzo dobry znak.

Złamanie systemu kuponowego

Ewa kontynuowała korzystanie z witryny, a po dotarciu do fazy finalizacji zamówienia zauważyła coś interesującego — pole *Coupon Code* w formularzu zamówienia. Wpisała więc słowo *FREE* i nacisnęła klawisz *Tab*, przechodząc tym samym do kolejnego pola formularza.

¹ Witryna testowa autorów książki — *przyp. red.*

Przeglądarka internetowa natychmiast wyświetliła komunikat błędu informujący Ewę, że podany kod kuponu jest nieprawidłowy. To dziwne. W jaki sposób witryna internetowa tak szybko określiła, że podany kod kuponu jest nieprawidłowy? Prawdopodobnie w celu wysłania żądania do serwera została użyta technologia Ajax. Ewa zdecydowała się na przejrzanie kodu źródłowego, aby zorientować się, co naprawdę zachodzi na stronie. Po kliknięciu w oknie prawym przyciskiem myszy w celu wyświetlenia kodu źródłowego na ekranie pojawił się komunikat pokazany na rysunku 2.1.

RYСУNEK 2.1. Strona finalizacji zamówienia na witrynie HighTechVacations.net uniemożliwia klikanie prawym przyciskiem myszy

Ewa jest oszołomiona. Czy autorzy witryny HighTechVacations.net naprawdę uważają, że nie będzie mogła wyświetlić kodu źródłowego HTML? To naprawdę niedorzeczne! Przecież to jej przeglądarka internetowa wygenerowała kod HTML, tak więc nie może zostać ukryty. Odrobina kodu JavaScript przechwytyjącego kliknięcie prawym przyciskiem myszy i blokującego menu kontekstowe nie zatrzyma Ewy. Jej kolejnym krokiem jest uruchomienie rozszerzenia przeglądarki Firefox o nazwie Firebug. Jak pokazano na rysunku 2.2, to podręczne narzędzie wyświetla cały kod JavaScript dołączony do bieżącej strony.

RYSUNEK 2.2. Firebug, czyli między innymi debugger JavaScript, wyświetla zaciemniony kod na witrynie HighTechVacations.net

W tym miejscu wystąpił problem — kod JavaScript został zaciemniony. Oznacza to, że usunięto z niego wszystkie spacje, a niektóre nazwy zmiennych i funkcji zostały celowo skrócone, tak aby maksymalnie utrudnić człowiekowi zrozumienie zasady działania kodu. Ewa wie, że ten kod JavaScript, choć trudny do odczytania przez człowieka, pozostaje doskonale czytelny dla interpretera JavaScript w jej przeglądarce internetowej. Uruchomiła więc własne narzędzie o nazwie JavaScript Reverser. Wymieniony program pobiera kod JavaScript (zaciemniony lub nie), a następnie przetwarza go w taki sam sposób jak interpreter JavaScript wbudowany w przeglądarkę internetową. Narzędzie wyświetla nazwy wszystkich zmiennych i funkcji, miejsce ich występowania i częstotliwość używania, a także informacje, które funkcje są wywoływane przez inne funkcje oraz argumenty stosowane w tych wywołaniach. Dodatkowo narzędzie JavaScript Reverser umieszcza w kodzie spacje, przez co staje się łatwiejszy do odczytania przez człowieka. Ewa jest bardzo zaintrygowana tym, co zobaczy w kodzie JavaScript, ponieważ programista podjął wiele kroków, aby uniemożliwić innym jego poznanie. Na rysunku 2.3 pokazano kod wygenerowany przez narzędzie Ewy o nazwie JavaScript Reverser.

Ewa szybko odnajduje funkcję o nazwie `addEventListener()`, która dołącza nasłuch zdarzeń JavaScript w sposób niezależny od używanej przeglądarki internetowej. Po przejrzaniu wszystkich wystąpień wywołań `addEventListener()` Ewa zauważyła, że funkcja jest używana do dołączenia funkcji `checkCoupon()` zdarzenia `onblur` pola tekstowego, w którym użytkownik podaje kod kuponu. To zatem jest funkcja, która została wywołana, gdy Ewa nacisnęła klawisz *Tab*, opuszczając tym samym pole tekstowe służące do podania kodu kuponu. Funkcja ta określiła również, że ciąg tekstowy *FREE* nie jest prawidłowym kodem kuponu. Zadaniem funkcji `checkCoupon()` jest po prostu wyodrębnienie kodu podanego przez użytkownika w polu tekstowym i wywołanie kolejnej funkcji o nazwie `isValidCoupon()`. Poniżej przedstawiono niezaciemniony fragment kodu obejmujący między innymi funkcję `isValidCoupon()`:

RYSUNEK 2.3. Narzędzie JavaScript Reverser analizuje kod JavaScript znajdujący się na witrynie HighTechVacations.net i pomaga w zrozumieniu jego działania

```

var coupons = ["oSMR0.]1/381Lpnk",
"oSMR0._6/381LPNK",
"oS WRN3U6/381LPNK",
"oS WRN8U2/5610.WKE",
"oS WRN2 [.0:8/015TEG",
"oS WRN3Y.1:8/015TEG",
"oS WRN4 .258/015TEG",
"tQOWC2U2RY5DkB[X",
"tQOWC3U2RY5DkB[X",
"tQOWC3UCTX5DkB[X",
"tQOWC4UCTX5DkB[X",
"uJX6,GzFD",
"uJX7,GzFD",
"uJX8,GzFD"];

```

```

function crypt(s) {
  var ret = '';
  for(var i = 0; i < s.length; i++) {
 var x = 1;
 if( (i % 2) == 0) {
 x += 7;

```

```

 }
 if( (i % 3) ==0) {
 x *= 5;
 }
 if( (i % 4) == 0) {
 x -= 9;
 }
 ret += String.fromCharCode(s.charCodeAt(i) + x);
}
return ret;
}

function isValidCoupon(coupon) {
 coupon = coupon.toUpperCase();
 for(var i = 0; i < coupons.length; i++) {
 if(crypt(coupon) == coupons[i])
 return true;
 }
 return false;
}

```

Kod kuponu wprowadzony w formularzu przez Ewę został przekazany funkcji `isValidCoupon()`, w której wszystkie jego znaki zostały zmienione na duże, zaszyfrowane, a następnie porównane z listą zaszyfrowanych wartości. Ewa spojrzała na funkcję `crypt()` i roześmiała się. Funkcja szyfrująca to po prostu kilka podstawowych operacji matematycznych, które używają pozycji znaku w ciągu tekstowym w celu obliczenia pewnej wartości. Wartość ta zostaje następnie dodana do kodu ASCII znaku, a wynikiem jest kod ASCII zaszyfrowanego znaku. Ten algorytm „szyfrowania” jest klasycznym przykładem **trywialnego algorytmu szyfrowania**, czyli takiego, którego działanie można bardzo łatwo odwrócić i złamać (na przykład tak zwana „świńska łacina” jest trywialnym algorytmem szyfrowania w języku angielskim). Proces szyfrowania i deszyfrowania kodu kuponu jest bardzo prosty i sprowadza się do odjęcia wartości kodu ASCII znaku od wartości zaszyfrowanego znaku. W swoim komputerze Ewa szybko skopiowała do nowego pliku HTML utworzoną tablicę kodów kuponów oraz funkcję `crypt()`, a następnie zmodyfikowała ją, tworząc nową funkcję `decrypt()`. Dokument HTML opracowany przez Ewę przedstawia się następująco:

```

<html>
<script>

```

```

var coupons = ["oSMR0.]1/381Lpnk",
"oSMR0._6/381LPNK",
"oSWRN3U6/381LPNK",
"oSWRN8U2/5610.WKE",
"oSWRN2[.0:8/015TEG",
"oSWRN3Y.1:8/015TEG",
"oSWRN4_.258/015TEG",
"tQOWC2U2RY5DKB[X",
"tQOWC3U2RY5DKB[X",

```

```
"tQ0WC3UCTX5DkB[X",
"tQ0WC4UCTX5DkB[X",
"uJX6,GzFD",
"uJX7,GzFD",
"uJX8,GzFD"];

function decrypt(s) {
 var ret = '';
 for(var i = 0; i < s.length; i++) {
 var x = 1;
 if( (i % 2) == 0) {
 x+=7;
 }
 if( (i%3) ==0) {
 x *=5;
 }
 if( (i%4) == 0) {
 x -=9;
 }
 ret += String.fromCharCode(s.charCodeAt(i) - x);
 }
 return ret;
}

for(var i = 0; i < coupons.length; i++) {
 alert("Coupon " + i + " is " + decrypt(coupons[i]));
}

</script>
</html>
```

Po wyświetleniu w przeglądarce internetowej powyższego dokumentu HTML w serii wyskakujących okien zostały podane wszystkie prawidłowe kody kuponów dostępne podczas rezerwacji lotów na witrynie HighTechVacations.net. Pełna lista kodów jest następująca:

- PREM1—500.00—OFF
- PREM1—750.00—OFF
- PROMO2—50.00—OFF
- PROMO7—100.00—OFF
- PROMO13—150.00—OFF
- PROMO14—200.00—OFF
- PROMO21—250.00—OFF
- PROMO37—300.00—OFF
- UPGRD1—1ST—CLASS

- UPGRD2—1ST—CLASS
- UPGRD2—BUS—CLASS
- UPGRD3—BUS—CLASS
- VIP1—FREE
- VIP2—FREE
- VIP3—FREE

Ewa zanotowała wszystkie powyższe kody. Zebrane informacje może wykorzystać na własny użytek bądź sprzedać je w Internecie. Teraz Ewa doskonale wie, że w tym roku nie będzie musiała płacić za podróż do Las Vegas.

Atak na dołączanie danych po stronie klienta

Ewa, wciąż żadna jeszcze większej ilości cennych danych, zdecydowała się na przeanalizowanie funkcji wyszukiwania zaimplementowanej na witrynie HighTechVacations.net. Przeprowadziła więc kolejną operację wyszukania lotu z Atlanty do Las Vegas. Zwróciła również uwagę na fakt, że strona z wynikami wyszukiwania nie zostaje odświeżona lub przekierowana na inny adres URL. Stało się oczywiste, że funkcja wyszukiwania używa technologii Ajax w celu komunikacji z usługą sieciową i wykonania pewnego rodzaju dynamicznego pobrania wyników wyszukiwania. Ewa dwukrotnie sprawdziła i upewniła się, że cały jej ruch internetowy nadal odbywa się poprzez proxy HTTP, który jest uruchomiony na jej komputerze. W ten sposób może podglądać żądania i odpowiedzi Ajaksa. Ewa zapisała więc kopię całego przechwyconego dotychczas ruchu poprzez proxy HTTP i ponownie uruchomiła serwer. Następnie powróciła do przeglądarki internetowej i wykonała wyszukiwanie lotów z międzynarodowego lotniska Hartsfield-Jackson w Atlancie do międzynarodowego lotniska McCarran w Las Vegas na 27 lipca. Po chwili opóźnienia otrzymała listę lotów. Wróciła więc z powrotem do serwera proxy i rozpoczęła analizę żądań i odpowiedzi Ajaksa, co pokazano na rysunku 2.4.

Ewa zauważyła, że w witrynie HighTechVacations.net zastosowano format JSON (JavaScript Object Notation) w charakterze warstwy prezentacji danych, co jest rozwiązaniem dość często spotykanym w aplikacjach ajaksowych. Szybkie przeszukanie Internetu za pomocą Google pomogło określić, że *ATL* i *LAS* to kody lotnisk w Atlancie oraz Las Vegas. Pozostała część tablicy JSON jest łatwa do rozszyfrowania: *2007-07-27* określa datę, a cyfra *7* wskazuje liczbę dni, które Ewa zamierzała spędzić w Las Vegas. Na tym etapie Ewa rozumiała już format żądania wysłanego do usługi sieciowej wykonującej wyszukiwanie lotów. Ponadto Ewa wiedziała, że port wylotu, port docelowy oraz numer lotu są prawdopodobnie przekazywane do bazy danych, w której jest wykonywane pewnego rodzaju wyszukiwanie w celu dopasowania lotu. Postanowiła przeprowadzić prostą próbę i sprawdzić, czy baza danych jest podatna na atak typu SQL Injection. Dlatego też skonfigurowała proxy z użyciem reguł typu „znajdź i zastąp”. Kiedy proxy wychwyci wartości *ATL*, *LAS*

RYСУNEK 2.4. Żądania i odpowiedzi Ajaksa występujące podczas przeprowadzonej przez Ewę operacji wyszukiwania lotów

lub 2007-07-27 w wychodzących żądaniach HTTP, będzie je przed wysłaniem żądania do witryny HighTechVacations.net zastępowało wartościami ' OR. Ciąg tekstowy ' OR w każdej wartości może wygenerować błąd składni w zapytaniu bazy danych i wyświetlić komunikat błędu bazy danych. Szczegółowy komunikat błędu pochodzący z bazy danych jest najlepszym przyjacielem Ewy!

Ewa powraca do przeglądarki internetowej i ponownie inicjuje wyszukiwanie lotów z Atlanty do Las Vegas. Czeka... i czeka... i nic się nie dzieje. To dziwne. Ewa sprawdza więc proxy i otrzymuje wynik pokazany na rysunku 2.5.

Wysłane przez Ewę żądanie z próbą ataku SQL Injection zostało przekazane do serwera, który z kolei odpowiedział eleganckim i szczegółowym komunikatem błędu. Funkcja JavaScript wywołania zwrotnego obsługująca odpowiedź Ajaksa z informacjami o dostępnych lotach najwyraźniej zatrzymała dane przekazane przez serwer. Źle się stało, że czytelny komunikat błędu bazy danych został wysłany przez Internet, tak aby Ewa mogła się z nim zapoznać! Powyższy komunikat błędu ujawnia, że serwer bazy danych to Microsoft SQL Server. Ewa wie, że ma do czynienia z klasycznym przykładem ataku SQL Injection, ale podejrzewa również, iż po stronie klienta są przetwarzane pewne dane.

RYSUNEK 2.5. Próba przeprowadzona przez Ewę spowodowała wygenerowanie błędu ODBC. Kod JavaScript działający po stronie klienta przechwycił ten komunikat błędu, tak aby nie został wyświetlony w oknie przeglądarki internetowej

Serwer WWW witryny HighTechVacations.net pobiera dane lotów zwrócone przez zapytanie do bazy danych, a następnie bezpośrednio odsyła je do klienta, który z kolei formatuje dane i wyświetla użytkownikowi. Kiedy dane są przetwarzane po stronie serwera, wyniki zapytania do bazy danych są zbierane i formatowane po stronie serwera, a nie u klienta. Oznacza to, że dodatkowe dane lub dane sformatowane nieprawidłowo zwrócone z bazy danych są odrzucane przez serwer podczas dołączania ich do warstwy prezentacyjnej. Zatem Ewa ich nie pozna. Natomiast podczas przetwarzania danych po stronie klienta, które zwykle jest wykorzystywane w aplikacjach Ajaksa, atakujący — taki jak Ewa — może umieścić w zapytaniu wrogie kod SQL. Następnie napastnik może przechwycić pełne wyniki operacji w bazie danych, które są wysyłane do skryptu JavaScript formatującego dane dla użytkownika końcowego.

Ewa uruchamia kolejne narzędzie, którym jest edytor HTTP. Narzędzie to pozwala jej na utworzenie czystego żądania HTTP do serwera (zamiast polegania na regułach „znajdź i zastąp” zdefiniowanych w proxy) oraz wstawienie wrogich danych. Po chwili prób i błędów Ewie udaje się odkryć, że może wstawić wrogie polecenie SQL na początku parametru

danych wewnątrz formatu JSON jej ządania. Ponieważ atakowany serwer to Microsoft SQL Server, zapytanie jest kierowane do tabeli SYSOBJECTS, jak pokazano na rysunku 2.6. Celem zapytania jest otrzymanie pełnej listy wszystkich tabel zdefiniowanych przez programistów w bazie danych witryny HighTechVacations.net.

RYСУNEK 2.6. Za pomocą tylko jednego polecenia Ewa otrzymuje listę wszystkich tabel zdefiniowanych przez programistów w bazie danych witryny HighTechVacations.net

W bazie danych istnieje wiele interesujących Ewę tabel, między innymi Specials, Orders, Billing oraz Users. Ewa postanawia wyświetlić wszystkie dane z tabeli Users, co pokazano na rysunku 2.7.

Cudownie! Za pomocą pojedynczego zapytania Ewie udało się pobrać informacje o wszystkich użytkownikach. Witryna HighTechVacations.net jest więc podatna na atak typu SQL Injection. Fakt, że autorzy użyli przetwarzania danych po stronie klienta zamiast po stronie serwera, oznacza, iż Ewa może ukraść całą bazę danych, korzystając z kilku zapytań. Nie musi poświęcać dużej ilości czasu na używanie zautomatyzowanego narzędzia ataków SQL Injection, takiego jak Absinthe.

RYSUNEK 2.7. Przy użyciu pojedynczego zapytania Ewa otrzymała wszystkie kolumny każdego rekordu tabeli Users

Ewa jest zadowolona, otrzymała bowiem listę nazw użytkowników oraz ich hasła dostępu. Warto wspomnieć, że użytkownicy bardzo często używają tych samych nazw i hasła na wielu różnych witrynach internetowych. Dane uzyskane w wyniku tego ataku Ewa może wykorzystać podczas kolejnych. Udany atak na witrynę HighTechVacations.net spowodował, że Ewa uzyskała możliwość włamania się na nieokreśloną ilość zupełnie innych witryn internetowych, niepowiązanych z tą, której zabezpieczenia właśnie przełamała. Kto wie, być może jeszcze przed świtem Ewa będzie mogła uzyskać dostęp do czyjegoś konta bankowego, pożyczki studenckiej, kredytu hipotecznego lub nawet pracowniczego funduszu emerytalnego. Wyodrębnienie z wyników zapytania nazw użytkowników i zaszyfrowanych hasła zabiera chwilę. Wprawdzie Ewa nie jest pewna, czy hasła są zaszyfrowane, ale każde z nich jest liczbą szesnastkową o długości dokładnie trzydziestu dwóch znaków. Prawdopodobnie jest to wartość MD5 wygenerowana na podstawie rzeczywistego hasła. Kolejnym krokiem Ewy jest uruchomienie narzędzia John the Ripper służącego do łamania hasła i rozpoczęcie łamania listy hasła potrzebnych do rzucenia się na tabelę Billing oraz JOIN_Billing_Users. Wymienione tabelę zawierają informacje finansowe użytkowników, takie jak numery kart kredytowych, daty ich wygaśnięcia oraz adresy wszystkich użytkowników witryny HighTechVacations.net.

Atak na API Ajax

Ewa postanowiła przyrzeć się bliżej stronom, które dotąd odwiedziła. Po sprawdzeniu zauważyła, że każda strona zawiera odwołanie do skryptu o nazwie *common.js*. Jednak nie w każdej stronie internetowej użyto wszystkich funkcji zdefiniowanych w wymienionym skrypcie. Przykładowo skrypt *common.js* zawiera definicję funkcji *isCouponValid()*, mimo że jest używana jedynie na stronie finalizującej zamówienie. Ewa uznała więc za możliwe, iż inne funkcje znajdujące się w skrypcie *common.js* są używane przez strony internetowe, których dotąd nie odwiedziła.

Przecież mogą to być funkcje administracyjne, których użytkownicy witryny nie powinni poznać! Ewa przejrzała więc dokładnie listę zmiennych i funkcji wyświetloną przez narzędzie JavaScript Reverser i niemal przeczyła tę właściwą. W środku listy nudnych funkcji Ajaksa znajdowało się coś ciekawego — funkcja o nazwie *AjaxCalls.admin.addUser()* (zobacz środkową część rysunku 2.8).

RYСУNEK 2.8. Odniesienie w pliku *common.js* prowadzi do nieużywanej funkcji administracyjnej o nazwie *AjaxCalls.admin.addUser()*

Sama nazwa funkcji nie przekazywała zbyt wielu informacji. Stanowiła opakowanie, które wywołuje usługę sieciową wykonującą pozostałą część zadania. Jednak nazwa funkcji wskazuje, że należy ona do zbioru funkcji administracyjnych. Ewa szybko przeanalizowała wszystkie odpowiedzi przechwycone przez proxy HTTP. W danych nie znalazła żadnego odniesienia do funkcji `addUser()` na którejkolwiek z dotąd odwiedzonych stron. Była już bardzo zaintrygowana. Dlaczego definicja tej funkcji znajduje się w skrypcie `common.js`? Czy to zwykła pomyłka?

Ponownie uruchomiła edytor żądań HTTP. Wprawdzie znalazła adres URL usługi sieciowej, z którą kontaktuje się funkcja `addUser()`, i wiedziała, że podczas wysyłania żądań trzeba zastosować metodę POST, ale na tym koniec. Wszystkie pozostałe usługi używają formatu JSON, tak więc Ewa wysłała żądanie POST do strony `/ajaxcalls/addUser.aspx` wraz z pustą tablicą JSON, jak pokazano na rysunku 2.9.

RYSUNEK 2.9. Na nieprawidłowo sformatowane żądanie usługa sieciowa `addUser.aspx` odpowiada komunikatem błędu

Interesujące. Witryna internetowa odpowiedziała komunikatem błędu, informującym Ewę, że w jej żądaniu zabrakło niektórych parametrów. Ewa podała więc zmyślony parametr i ponownie wysłała żądanie. Wynik drugiej próby został pokazany na rysunku 2.10.

Ewa usiadła na krawędzi krzesła. Jej strzał na oślep w rzeczywistości spowodował pewną reakcję. Wprawdzie usługa sieciowa nie utworzyła nowego użytkownika, ale poinformowała o braku trzech parametrów zamiast — jak dotąd — czterech. Ewa zaczęła się zastanawiać. Doskonale wiedziała, że do usługi sieciowej musi przekazać cztery parametry w formacie JSON. Mogła jedynie zgadywać, jakiego rodzaju dane są potrzebne: prawdopodobnie nazwa konta użytkownika, prawdziwe imię i nazwisko, hasło oraz pewien

Rysunek 2.10. Wymyślony przez Ewę parametr spowodował wygenerowanie przez usługę sieciową nieco innego komunikatu błędu

rodzaj opcji. Ewa wiedziała, że opcje to najczęściej wartości typu Boolean, ale nie była pewna, jaki format powinien zostać zastosowany. Szybko utworzyła żądanie z prawdopodobnymi wartościami i wysłała je, co pokazano na rysunku 2.11.

RYSUNEK 2.11. Usługa sieciowa odrzuciła żądanie utworzone przez Ewę z powodu nieprawidłowej wartości debugflag

Och tak. Wystąpiła sytuacja, której Ewa się obawiała. Wysyła parametry w poprawnej formie, ale wygląda na to, że ostatni z nich — `debugflag` — jest nieprawidłowy. Opcja zwykle jest włączona bądź wyłączona. Ewa pomyślała, że wysłanie wartości `true` powinno zadziałać, ale myliła się. Spróbowała zastosować jeszcze kilka innych wartości, między innymi `true` umieszczone w cudzysłowie, `true` napisane dużymi literami, wartość `false`, ale wszystkie próby okazały się nieudane. W końcu podała `1` jako wartość opcji `debugflag`. Niektóre języki programowania, takie jak C, nie posiadają rodzimych wartości `true` i `false`, ale zamiast nich używają odpowiednio `1` oraz `0`. Wynik tej operacji został pokazany na rysunku 2.12.

RYСУNEK 2.12. Ewa użyła `1` jako wartości opcji `debugflag`, po czym jej żądanie zostało zaakceptowane

Ewa nie wierzyła własnym oczom. Zadziałało! Nie była do końca pewna, jakiego rodzaju konto i gdzie zostało utworzone, ale na pewno utworzyła konto o nazwie *eve6*. Następnie powróciła do edytora HTTP i przeprowadziła kolejny atak typu SQL Injection, ponownie pobierając listę użytkowników. W ten sposób przekonała się, że na liście znajduje się nowe konto o nazwie *eve6*. Nadal jednak nie wiedziała, do czego służy flaga `debugflag` oraz gdzie jest przechowywana jej wartość. Chociaż mogła bardziej zagłębić się w bazę danych, poszukując tej opcji, to jednak zdecydowała się na utworzenie kolejnego konta. W przeglądarce internetowej otworzyła kolejną kartę i zalogowała się do nowo utworzonego konta *eve6*. Na rysunku 2.13 pokazano witrynę HighTechVacations.net po zalogowaniu się do konta *eve6*.

Wszystko było zupełnie inne! Ewa zobaczyła dane dotyczące używanej przez nią usługi sieciowej, obciążenie serwera oraz informacje dotyczące wysłanego żądania. Ewę najbardziej zainteresował pasek menu o nazwie *Debug*. Chociaż zawierał kilka opcji, Ewa natychmiast skoncentrowała się na łączu *Return to Admin*. Na bieżącą stronę nie dostała się

RYSUNEK 2.13. Witryna HighTechVacations.net prezentuje inny interfejs dla kont użytkowników debug

ze strony administracyjnej, więc zastanawiała się, co będzie, gdy spróbuje kliknąć łącze i powrócić na stronę administracyjną. Kliknęła wymienione łącze i zobaczyła stronę pokazaną na rysunku 2.14.

RYSUNEK 2.14. Obszar administracyjny dostępny z poziomu wersji debug witryny HighTechVacations.net

Znakomicie! Ewie wydawało się, że spowodowała wygenerowanie pewnego rodzaju wyjątku. Ponadto poznała położenie obszaru administracyjnego witryny. Często używała narzędzi, takich jak Nikto, w celu siłowego odgadnięcia często spotykanych katalogów typu *admin* lub *logs*, ale na liście katalogów nie znalazła */SiteConfig/*, więc mogła pominąć ten portal administracyjny. Dziwne, że w niektórych częściach witryny internetowej konto *eve6* było traktowane jak konto należące do administratora lub osoby odpowiedzialnej za zapewnienie jakości, podczas gdy w innych uniemożliwiała dostępu. Wygenerowanie wyjątku mogło nastąpić wtedy, gdy kod wewnętrzny próbował pobrać informacje o koncie *eve6*, których tam nie było, ponieważ w rzeczywistości konto *eve6* nie jest kontem administratora. Prawdopodobnie programiści tworzący witrynę HighTechVacations.net popełnili błąd, sądząc, że usługi administracyjne, takie jak `addUser()`, będą dostępne jedynie z poziomu portalu administracyjnego. Z tego powodu proces uwierzytelniania i autoryzacji zachodził najprawdopodobniej tylko wtedy, gdy użytkownik próbował uzyskać dostęp do portalu. Poprzez bezpośrednie działanie z `addUser()` lub inną usługą sieciową Ewa mogła wykonać wszystkie operacje zarezerwowane dla administratorów, ale bez faktycznego wykorzystania portalu administracyjnego.

Kradzież w jedną noc

Ewa ziewnęła, wypila ostatni łyk kawy i przeciągnęła się. Jej włamanie zakończyło się pełnym sukcesem. Udało się zdobyć wszystkie kody promocyjne pozwalające na bezpłatną rezerwację biletów. Zdobyła listę wszystkich nazw użytkowników oraz złamała ich hasła dostępu. Uzyskała kopię danych kart kredytowych każdego, kto kiedykolwiek rezerwował lot za pomocą witryny HighTechVacations.net. Utworzyła sobie tylną furtkę w postaci (niestabilnego) konta z uprawnieniami administratora lub osoby odpowiedzialnej za zapewnienie jakości produktu. Wreszcie określiła login portalu administracyjnego, który prawdopodobnie może jej dać dostęp do innych witryn poza HighTechVacations.net.

Jednak nadal pozostały pewne możliwości, które mogłaby sprawdzić, jeśli miałaby na to ochotę. Przykładowo zwróciła uwagę, że podczas rezerwacji lotu następuje wywołanie serii usług sieciowych o nazwach `startTrans`, `holdSeat`, `checkMilesClub`, `debitACH`, `pushItinerary`, `pushConfirmEmail` oraz `commitTrans`. Jaki byłby skutek, gdyby Ewa wywołała wymienione usługi w innej kolejności? Czy nadal zostałaby obciążona płatnością, gdyby pominęła funkcję `debitACH`? Czy może przeprowadzić atak typu odmowa dostępu (ang. DoS — *Denial of Service*) poprzez rozpoczęcie tysięcy transakcji bazy danych, które nigdy nie zostaną sfinalizowane? Czy usługę `pushConfirmEmail` mogłaby wykorzystać do wysłania ogromnej ilości spamu lub do phishingu? Możliwości te pozostają do sprawdzenia w innym terminie, teraz zdobyła listę haseł. Najlepszym rozwiązaniem będzie sprzedaż spamerom zdobytych danych i poszukanie kolejnego celu ataku. Co można zrobić za pomocą portalu administracyjnego? Ewa pomyślała o połowicznie gotowym skrypcie w języku Perl, który napisała w celu siłowego łamania sieciowych formularzy logowania. Być może dzisiejszy atak będzie dobrym powodem, aby dokończyć pracę nad tym skrypcem?

Ewa spogląda na zegarek, prawie dochodzi dwudziesta pierwsza. W czasie gdy wraca do domu, ktoś z jej partnerów biznesowych na Ukrainie właśnie kończy długą noc w klubie. Ewa uśmiecha się do siebie, ponieważ wie, że posiada dane, które mogą go zainteresować. Partner zawsze dobrze płaci, to tylko kwestia negocjacji.

Ewa wyłącza laptop, pakuje plecak i wyrzuca kubek po kawie do kosza znajdującego się przy wyjściu. Nie zdążyła przejechać nawet jednego kilometra, gdy na jej miejscu w lokalu siada kolejny klient i również wyciąga laptop. Nierzucająca się w oczy kobieta, która siedziała przy stole stojącym w rogu lokalu, znika w mroku nocy, nie pamiętają jej inni klienci i obsługa lokalu Caribou.

Nikt nie będzie pamiętał Ewy.

I taki stan rzeczy bardzo jej odpowiada.