FOR

Olivier Dony @odony

Don't trust strings supposed to contain expressions or code (even your own!)

"eval" breaks the barrier between code and data

No, because eval() is **not** necessary!

Maybe... it depends.

There are **safer** and **smarter** ways to **parse** data in Python


```
"[1,2,3,true]"
'{"widget": "monetary"}'

"[1,2,3,True]"
"{'widget': 'monetary'}"
```


```
ast.literal_eval(x)
```

There are **safer** and **smarter** ways to **parse** data in **JAVASCRIPT**

"[1,2,3,true]"
'{"widget": "monetary"}'

JSON.parse(x)

If you must eval **parameters** use a **safe** eval method

Show your meaning!

Import as "safe_eval", not as "eval"!

```
from odoo.tools import safe_eval
res = safe_eval('foo', {'foo': 42});

# NO
from odoo.tools import safe_eval as eval
res = eval('foo', {'foo': 42});
```

Alias built-in eval as "unsafe_eval"

```
# YES
unsafe_eval = eval
res = unsafe_eval(trusted_code);

# NO!
res = eval(trusted_code);
```

If you must eval **parameters** use a **safe** eval method

Do not use the built-in JS eval!


```
// py.js is included by default
py.eval('foo', {'foo': 42});

// require("web.pyeval") for
// domains/contexts/groupby evaluation
pyeval.eval('domains', my_domain);
```


Don't use it. Ever. Use JSON.

Python's pickle serialization is:

+unsafe +not portable +human-unreadable

```
pickle.dumps({"widget":"monetary"}) == "(dp0\nS'widget'\np1\nS'monetary'\np2\ns."
```


Pickle is **UNSafe**Seriously.

```
>>> yummy = "cos\nsystem\n(S'cat /etc/shadow | head -n 5'\ntR.'\ntR."
>>> pickle.loads(yummy)
root:$6$m7ndoM3p$JRVXomVQFn/KH81DEePpX98usSoESUnml3e6Nlf.:14951:0:99999:7:::
daemon:x:14592:0:99999:7:::
(...)
>>>
```

Use JSON instead!

```
json.dumps({"widget":"monetary"}) == '{"widget": "monetary"}'
```


Use the ORM API. And when you can't, use query parameters.

SQL injection is a classical privilege escalation vector

The **ORM** is here to help you build safe queries:

Psycopg can also help you do that, if you tell it what is code and what is data:

self.search(domain)

Learn the API to avoid hurting yourself and

other people!

This method is vulnerable to SQL injection

What if someone calls it with

```
categ = """in_invoice'; UPDATE res_users
SET password = 'god' WHERE id=1; SELECT
sum(debit-credit) FROM account_invoice_line
WHERE name = '"""
```

This method is still vulnerable to SQL injection

private!

Better, but it could still be called indirectly!

This method is safe against SQL injection

So many XSS vectors - gotta watch 'em all

code and data!

Most XSS errors are trivial:

QWeb templates

Only use it to insert HTML code that has been prepared and escaped by the framework.

Never use it to insert **text**.

t-raw vs t-esc / t-field

For **everything else**, use:

- t-esc: variables, URL parameters, ...
- t-field: record data

Most XSS errors are trivial: DOM manipulations (JQuery)

\$elem.html(value) vs \$elem.text(value)

Only use it to insert **HTML** code that has been prepared and **escaped** by the framework.

Never use it to insert **text**.

For **everything else**, use:

- t-esc: variables, URL parameters, ...
- t-field: record data

Some XSS are less obvious: callbacks

JSON escaping is not sufficient to prevent XSS, because of the way browsers parse documents!

Some XSS are less obvious: uploads

Users can often upload arbitrary files: contact forms, email gateway, etc.

Upon download, browsers will happily detect the file type and **execute** anything that **remotely** looks like HTML, even if you return it with an image mime-type!

CUARD PASSMORDS A TOICENS TIES

Secure all user and API tokens, and don't leak them

Where should we store precious tokens for external APIs?

On the res. users record of the user!

On the record representing the API endpoint, like the acquirer record!

Wherever it makes the most sense, as long as it's

not readable by anyone!

(field-level group, ACLs, ICP groups, etc.)

On the res. company record!

In the ir.config_parameter
table!

DO NOTONER SUDO IT

Review 2x your sudo() usage, particularly controllers/public methods

Contact Details

Your Name	
Olivier Dony (odo)	
Phone	
Company Name	
Street	
Zip / Postal Code	

Do you think this form is safe?

Not if it blindly takes the form POST parameters and calls write() in SUDO mode!

HTTP Posts require CSRF tokens since v9.0

Contact Details

Your Name	
Olivier Dony (odo)	
Phone	
Company Name	
Street	
Zip / Postal Code	

Do you think this form is safe from CSRF attacks?

As of Odoo 9, HTTP POST controllers are CSRF-protected

Do not bypass it with GET controllers that act like POST!

Odoo ACL and Rules are not trivial, be sure to understand them

There are better and safer alternatives

Do **NOT** do this:

```
def _get_it(self, field='partner_id'):
 return getattr(record, field)
```

By passing arbitrary field values, an attacker could gain access to dangerous methods!

Try this instead:

```
def _get_it(self, field='partner_id'):
 return record[field] ←
```

This will only work with valid field values

Do NOT open(), urlopen(), requests.post(), ... an arbitrary URL/Path!

Summary

- 1 EVAL IS EVIL
- 2 YOU SHALL NOT PICKLE
- 3 USE THE CURSOR WISELY
- **4 FIGHT XSS**
- 5 GUARD PASSMORDS & TOKENS FIERCELY
- 6 DO NOT OVER-SUDO IT
- 7 CSRF TOKENS FOR WEBSITE FORMS
- 8 MASTER THE RULES
- 9 GETATTRIS NOT YOUR FRIEND
- 10.OPEN WITH CARE

