

How to Break Odoo's Security

(or how to prevent it :-))

Olivier DONY · Platform & Security

security@odoo.com - @odony

- Audit / Review source code
- Analyze customer audits
- Raise awareness
- Monitor security@odoo.com
- Responsible Disclosure Process
- Security Advisories

odoo.com/security-report

Now an Official CVE Numbering Authority (CNA)!

Each layer controls separately the 4 CRUD operations

Create	Read	U pdate	<pre>Delete</pre>
--------	------	----------------	-------------------

Unlink

Correct ACLs are key for securing an Odoo App

Broken Auth (Sessions/Cred)

Access Control (Wrong checks)

Cross-Site
Request
Forgery
(CSRF/XSRF)

Security Misconfiguration

Information Leaks

Cross-site
scripting (XSS)

Common vulnerabilities? Covered.

So, how do we break in?

```
264
 @api.multi
265
 def get mail values(self, res ids):
 """Generate the values that will be used by send mail to create mail messages
266
 or mail mails. """
267
 self.ensure one()
268
269
 results = dict.fromkeys(res ids, False)
270
 rendered values = {}
271
 mass mail mode = self.composition mode == 'mass mail'
272
273
 blacklisted rec ids = []
274
 if mass mail mode and hasattr(self.env[self.model], " primary email"):
275
 blacklist = self.env['mail.blacklist'].sudo().search([]).mapped('email')
276
 if blacklist:
277
 [email field] = self.env[self.model]. primary email
 sal = """ SELECT id from %s WHERE LOWER(%s) = any (array[%s]) AND id in (%s)"" % \
278
 (self.env[self.model]. table, email field, ', '.join("'" + rec + "'" for rec in blacklist),
279
280
 ', '.join(str(res id) for res id in res ids))
281
 self. cr.execute(sql)
282
 blacklisted rec ids = [rec[0] for rec in self. cr.fetchall()]
283
284
 # (...)
```

Breaks security. (1)


```
264
 @api.multi
265
 def get mail values(self, res ids):
 """Generate the values that will
 be used by send mail to create mail messages
266
 or mail mails. """
267
 self.ensure one()
268
269
 results = dict.fromkeys(res ids, False)
270
 rendered values = {}
271
 mass mail mode = self.composition mode == 'mass mail'
272
273
 blacklisted rec ids = []
274
 if mass mail mode and hasattr(self.env[self.model], " primary email"):
 blacklist = self.env['mail.blakklist'].sudo().search([]).mapped('email')
275
276
 black(ist:
277
 [email field] = self.env[self.model]. primary email
 sql = """ SELECT id from 4s WHERE LOWER(%s) = any (array[%s]) AND id in (%s)"" %
278
 (self.env[self.modev]. table, email field, ', '.]oin("'" + rec + "'" for rec in blacklist),
279
280
 ', '.join(str(res id) for res id in res ids))
281
 self. cr.execute(sql)
282
 blacklisted rec ids = [rec[0] for rec in self. cr.fetchall()]
283
284
 # (...)
```


SQL Injection!

Bobby Tables...

HI, THIS IS
YOUR SON'S SCHOOL.
WE'RE HAVING SOME
COMPUTER TROUBLE.


```
24
 @api.model create multi
25
 def create(self, values):
26
 """ To avoid crash during import due to unique email, return the existing records if any
27
 sql = ''SELECT id, email FROM mail blacklist
28
 WHERE LOWER(email) = any (array[%s])
 Ugly but not injectable
 ''' % (', '.join(['%s'] * len(values)))
29
30
 params = [value['email'].lower() for value in values]
31
 self. cr.execute(sql, params)
32
 records = self. cr.fetchall()
33
34
 bl ids = bl emails = []
35
 if records:
36
 bl ids, bl emails = list(izip(*records))
37
 non blacklisted records = [value for value in values if value['email'] not in bl emails]
38
39
 results = super(MailBlackList, self).create(non blacklisted records)
40
 return self.env['mail.blacklist'].browse(bl ids) | results
41
```


```
class PhotoFolderShare(models.Model):
 name = 'photo.folder.share'
 name = fields.Char()
10
 folder id = fields.Many2one('photo.folder', required=True)
 access token = fields.Char(default=lambda x: str(uuid.uuid4()))
 url = fields.Char(compute=' compute url')
13
14
 @api.multi
15
 @api.onchange('access token')
16
 def compute url(self):
 base url = self.env["ir.config parameter"].sudo().get param
 for record in self:
18
19
 record.url = "{}/photos/share/{}/{}".format(base url, re
20
```

model	group	С	R	W	U
photo.photo	base.group_user	1	1	1	×
photo.photo	base.group_portal	×	1	×	×
photo.photo	photos.group_manager	1	1	1	1
photo.folder	base.group_user	×	1	×	×
photo.folder	base.group_portal	×	1	×	×
photo.folder	photos.group_manager	/	1	1	1
photo.share	base.group_user	1	1	/	1
photo.share	base.group_portal	×	1	×	×

```
90 @http.route(["/photos/download/<int:share_id>/<access_token>"], type='http', auth='public')
91 def share_download(self, share_id=None, access_token=None, **kwargs):
92 env = request.env
93 share = env['photo.folder.share'].sudo().browse(share_id)
94 if access_token == share.access_token:
95 return self._make_zip(share.name, share.folder_id.photos)
96 return request.not_found()
```

```
class PhotoFolderShare(models.Model):
 name = 'photo.folder.share'
 8
 9
 name = fields.Char()
10
 folder id = fields.Many2one('photo,folder', required=True)
11
 access token = fields.Char(default=lambda x: str(uuid.uuid4())
12
 url = fields.Char(compute=' compute url')
13
14
 @api.multi
15
 @api.onchange('access token')
16
 def compute url(self):
 base url = self.env["ir.config parameter"].sudo().get param
17
18
 for record in self:
19
 record.url = "{}/photos/share/{}/{}".format(base url, re
20
```

model	group	C	R	W	U
photo.photo	base.group_user	1	1	1	×
photo.photo	base.group_portal	×	1	×	×
photo.photo	photos.group_manager	1	1	1	1
photo.folder	base.group_user	×	/	×	×
photo.folder	base.group_portal	×	✓	×	×
photo.folder	photos.group_manager	1	1	1	1
photo.share	base.group_user	1	1	/	1
photo.share	base.group_portal	×	/	×	×

```
class PhotoFolderShare(models.Model):
 name = 'photo.folder.share'
 8
 9
 name = fields.Char()
10
 folder id = fields.Many2one('photo.folder', required=True)
11
 access token = fields.Char(default=lambda self: str(uuid.uuid4()), groups="base.group user")
12
 urt = fletas.cnar(compute= compute urt)
13
14
 @api.multi
15
 @api.onchange('access token')
16
 def compute url(self):
 base url = self.env["ir.config parameter"].sudo().get param("web.base.url")
17
18
 for record in self:
19
 record.url = "{}/photos/share/{}/{}".format(base url, record.id, record.access token)
20
```

```
90 @http.route(["/photos/download/<int:share_id>/<access_token>"], type='http', auth='public')
91 def share_download(self, share_id=None, access_token=None, **kwargs):
92 env = request.env
93 share = env['photo.folder.share'l.sudo().browse(share_id)
94 if consteq(access_token, share.access_token):
95 return self._make_zip(share.name, share.folder_id.photos)
96 return request.not_found()
```

Your Details	
Your Name	Email
Joel Willis	joel.willis63@example.com
Phone	Company Name
(683)-556-5104	YourCompany

```
<template id="portal my details">
352
 <t t-call="portal.portal layout">
353
 <h3>Your Details</h3>
354
 <form action="/my/account" method="post">
355
 <div class="row o portal details">
356
 <div class="row">
357
 <div class="col-lg-12">
358
 <div class="form-group col-xl-6">
359
 <label class="col-form-label" for="name">Your Name</label>
 <input type="text" name="name" class="form-control" t-att-value="partner.name" />
360
361
 </div>
362
 <div class="form-group col-xl-6">
363
 <label class="col-form-label" for="email">Email</label>
364
 <input type="email" name="email" class="form-control" t-att-value="partner.email" />
365
 </div>
366
 <div class="form-group col-xl-6">
367
 <label class="col-form-label" for="phone">Phone</label>
 <input type="tel" name="phone" class="form-control" t-att-value="partner.phone" />
368
369
 </div>
370
 <div class="form-group col-xl-6">
371
 <label class="col-form-label label-optional"</pre>
372
 for="company name">Company Name</label>
373
 <input type="text" name="company name" class="form-control"</pre>
 t-att-value="partner.company name"/>
374
375
 </div>
376
 <button type="submit" class="btn btn-primary float-right mb32 ">
377
 Confirm
```

```
151
 @route(['/my/account'], type='http', auth='user', website=True)
152
 def account(self, redirect=None, **post):
153
 partner = request.env.user.partner id
154
 if post:
155
 partner.sudo().write(post)
156
 return request.redirect('/my/account')
157
158
 values = self. prepare portal layout values()
159
 values['partner'] = request.env.user.partner id
160
 response = request.render("portal.portal my details", values)
161
 response.headers['X-Frame-Options'] = 'DENY'
 return response
```

```
<template id="portal my details">
 <t t-call="portal.portal layout">
352
 <h3>Your Details</h3>
353
354
 <form action="/my/account" method="post">
355
 <input type="hidden" name="csrf token" t-att-value="request.csrf token()"/>
356
 <div class="row o portal details">
357
 <div class="row">
358
 <div class="col-lg-12">
 <div class="form-group col-xl-6">
359
360
 <label class="col-form-label" for="name">Your Name</label>
 <input type="text" name="name" class="form-control" t-att-value="partner.name" />
361
362
 </div>
363
 <div class="form-group col-xl-6">
364
 <label class="col-form-label" for="email">Email</label>
 <input type="email" name="email" class="form-control" t-att-value="partner.email" />
365
366
 </div>
367
 <div class="form-group col-xl-6">
368
 <label class="col-form-label" for="phone">Phone</label>
369
 <input type="tel" name="phone" class="form-control" t-att-value="partner.phone" />
370
 </div>
371
 <div class="form-group col-xl-6">
372
 <label class="col-form-label label-optional"</pre>
373
 for="company name">Company Name</label>
 <input type="text" name="company name" class="form-control"</pre>
374
375
 t-att-value="partner.company name"/>
376
 </div>
```

```
151
 @route(['/my/account'], type='http', auth='user', website=True)
152
 def account(self, redirect=None, **post):
153
 partner = request.env.user.partner id
154
 if post:
155
 partner.sudo().write(post)
156
 return request.redirect('/my/account')
157
158
 values = self. prepare portal layout values()
159
 values['partner'] = request.env.user.partner id
160
 response = request.render("portal.portal my details", values)
161
 response.headers['X-Frame-Options'] = 'DENY'
 return response
```

```
TOU
151
 @route(['/my/account'], type='http', auth='user', website=True)
 def account(self, redirect=None, **post):
152
153
 partner = request.env.user.partner id
154
 if post:
 Accepts arbitrary fields, not just
155
 partner.sudo().write(post)
 those in the form: unsafe sudo!!
156
 return request.redirect('/my/account')
157
158
 values = self. prepare portal layout values()
159
 values['partner'] = request.env.user.partner id
160
 response = request.render("portal.portal my details", values)
161
 response.headers['X-Frame-Options'] = 'DENY'
162
 return response
```


```
98
 @http.route('/sale/message history', type='json', auth='public', website=True)
 def order history search(self, order id, access token=False, domain=None):
99
00
 env = request.env
01
 order = env['sale.order'].sudo().browse(order id)
 if not consteq(order.access token, access token):
02
03
 raise Forbidden()
04
 force domain = [('model', '=', 'sale.order'), ('res id', '=', order id)]
05
 domain = (domain or []) + force domain
06
 Msg sudo = env['mail.message'].sudo()
 Unsafe domain concat
07
 result = Msg sudo.search(domain)
 return result
08
```

```
Could receive partial domain: ['|',('body','ilike','password'),'&']

Result: ['|',('body','ilike','password'),

'&',('model','=','sale.order'),

('res_id','=',res_id)]
```

```
@http.route('/sale/message history', type='json', auth='public', website=True)
 def order history search(self, order id, access token=False, domain=None):
0 1 2 3 4 5 6 7
 env = request.env
 order = env['sale.order'].sudo().browse(order id)
 if not consteq(order.access token, access token):
 raise Forbidden()
 force domain = [('model', '=', 'sale.order'), ('res id', '=', order id)]
 domain = expression.AND([domain or [], force domain])
 Msg sudo = env['mail.message'].sudo()
 result = Msg sudo.search(domain)
 return result
 Safe domain
 combination
```

There's more...

https://www.odoo.com/r/dbN

https://www.odoo.com/r/h3s

Merge Security Checklist

New fields/models? -> ACLs to add? Sensitive fields? New methods? -> Private by default? sudo? -> Double-check scope - record leaks - args t-raw? -> Remove it quickly, unless it's a sanitized нtml field getattr? -> Find an alternative, there should be one... (safe)_eval? -> Triple-check! Not for parsing data, right? raw SQL? -> No %, concat or format(), right? Check again! And now imagine that you're an attacker...

Thank you.

Security concern? ➤ <u>security@odoo.com</u>

#odooexperience

Photos credits:

https://www.flickr.com/photos/129153735@N02/https://www.flickr.com/photos/fallentomato/https://www.flickr.com/photos/popatito_feo/https://www.flickr.com/photos/medevac71/