
Remix Documentation

Release 1

yann300

Nov 22, 2018

Quick start

1 Packages	3
2 Solidity Editor	5
3 Compiling contracts	7
4 Quick Start using the JavaScript VM	9
4.1 Selecting the VM mode	9
4.2 Sample contract	9
4.3 Deploying an instance	10
4.4 Interacting with an instance	11
5 Settings	13
6 Running transactions	15
6.1 Run Setup	15
6.2 Initiate Instance	16
6.3 Pending Instances	16
6.4 Using the ABI	17
6.5 Using the Recorder	17
7 Deployed contracts	21
8 Build Artifact	23
8.1 Library Deployment	23
9 Unit Testing	25
9.1 Generate test File	27
9.2 Run Tests	27
9.3 Continuous integration	27
10 File Explorer	29
10.1 Create new File	30
10.2 Add Local File	30
10.3 Publish to Gist	30
10.4 Copy to another Remix instance	30
10.5 Connect your filesystem to Remix	31

11	Debugging	33
12	Analysis	35
13	Terminal	37
14	Building Smart Contracts with Remix	39
14.1	Let's get started	39
15	Eat the Block tutorials	41
16	Access your local filesystem by using RemixD	43
17	Tutorial on debugging transactions with Remix	47
17.1	Start debugging	47
17.2	Using the debugger	51
18	Importing Source Files in Solidity	57
18.1	Importing a local file	57
18.2	Importing from GitHub	57
18.3	Importing from Swarm	58
19	Debugging a Dapp using Remix - Mist - Geth	59
19.1	Install the environment	59
19.2	Running the environment	60
19.3	Developing contract / front end	62
19.4	Deploying	64
19.5	Debugging	65
20	Code contribution guide	67
21	Support tab in Remix	69

Remix is a powerful, open source tool that helps you write Solidity contracts straight from the browser. Written in JavaScript, Remix supports both usage in the browser and locally.

Remix also supports testing, debugging and deploying of smart contracts and much more.

Our Remix project with all its features is available at remix.ethereum.org and more information can be found in these docs. Our IDE tool is available at [our GitHub repository](https://github.com/ethereum/remix-ide).

This set of documents covers instructions on how to use Remix and some tutorials to help you get started.

Useful links:

- [Solidity documentation](#)
- [Remix alpha](#) - The version where we test new Remix release (not stable!).
- [Ethereum StackExchange for Remix](#)
- [Community support channel](#)
- [Dapp Developer resources \(Ethereum wiki\)](#)

CHAPTER 1

Packages

This part focuses on using Remix IDE, which is a browser based smart contract IDE. We will basically answer the question: Where can I use / download Remix IDE, and what is the difference between packages?

- An online version is available at <https://remix.ethereum.org>. This version is stable and is updated at almost every release.
- An alpha online version is available at <https://remix-alpha.ethereum.org>. This is not a stable version.
- `npm remix-ide` package `npm install remix-ide -g`. `remix-ide` create a new instance of Remix IDE available at `http://127.0.0.1:8080` and make the current folder available to Remix IDE by automatically starting `remixd`. see [Connection to remixd](#) for more information about sharing local file with Remix IDE.
- Github release: <https://github.com/ethereum/remix-ide/releases> . The source code is packaged at every release but still need to be built using `npm run build`.
- Mist: Remix IDE can be started and use the local geth node from Mist <https://github.com/ethereum/mist/releases>
- Electron: Remix IDE wrapped as an Electron app is available at <https://github.com/horizon-games/remix-app>

CHAPTER 2

Solidity Editor

The Remix editor recompiles the code each time the current file is changed or another file is selected. It also provides syntax highlighting mapped to solidity keywords.

Here's the list of some important features:

- It display opened files as tabs.
- Compilation Warning and Error are displayed in the gutter
- Remix saves the current file continuously (5s after the last changes)
- +/- on the top left corner enable you to increase/decrease the font size of the editor

CHAPTER 3

Compiling contracts

By default Remix triggers a compilation each time the current file is changed or another file is selected. If the contract has a lot of dependencies and takes a long time to compile, it is possible to disable the autocompilation.

After each compilation, a list is updated with all the newly compiled contracts.

Details modal dialog displays detailed information about the current selected contract.

From this tab, you can also publish your contract to Swarm (only non abstract contracts can be published).

Published data notably contains the `abi` and solidity source code.

After a contract is published, you can find its metadata information using the `bzz` URL located in the details modal dialog `SWARM LOCATION`.

Compilation Errors and Warning are displayed below the contract section. At each compilation, the static analysis tab builds a report. It is very valuable when addressing reported issues even if the compiler doesn't complain. ([see more](#))

CHAPTER 4

Quick Start using the JavaScript VM

There are 3 type of environments Remix can be plugged to: Javascript VM, Injected provider, or Web3 provider. (for details see [Running transactions](#))

Both Web3 provider and Injected provider require the use of an external tool.

The external tool for Web3 provider is an Ethereum node the tools for Injected provider are Mist or Metamask.

The JavaScript VM mode is convenient because each execution runs in your browser. Thus reloading the page will restart Remix with an empty state.

So for performance purposes, it might also be better to use an external node.

4.1 Selecting the VM mode

Make sure the VM mode is selected. All accounts displayed in Accounts should have 100 ether.

4.2 Sample contract

```
pragma solidity ^0.4.16;

contract testContract {

 uint value;
 function testContract(uint _p) {
 value = _p;
 }

 function setP(uint _n) payable {
 value = _n;
 }
}
```

(continues on next page)

(continued from previous page)

```

function setNP(uint _n) {
 value = _n;
}

function get () constant returns (uint) {
 return value;
}
}


```

This contract is very basic. The goal is to quickly start to create and to interact with a sample contract.

4.3 Deploying an instance

The `Compile` tab displays information related to the current contract (note that there can be more than one) (see `./compile_tab`).

Moving on, in the `Run` tab select `JavaScript VM` to specify that you are going to deploy an instance of the contract in the `JavaScript VM` state.

The constructor of `testContract` needs a parameter (of type `uint`). Give any value and click on `Create`.

The transaction which deploys the instance of `testContract` is created.

In a “normal” blockchain, it can take several seconds to execute. This is the time for the transaction to be mined. However, because we are using the `JavaScript VM`, our execution is immediate.

The terminal will inform you about the transaction. You can see details there and start debugging.

The newly created instance is displayed in the `run` tab.

4.4 Interacting with an instance

This new instance contains 3 actions which corresponds to the 3 functions (`setP`, `setPN`, `get`). Clicking on `SetP` or `SetPN` will create a new transaction.

Note that `SetP` is payable (red action) : it is possible to send value (Ether) to the contract.

`SetPN` is not payable (light red action) : it is not possible to send value (Ether) to the contract.

Clicking on `get` will not execute a transaction (blue action). It is not necessary to do so because `get` does not modify the state (variable `value`) of this instance.

As `get` is constant you can see the return value just below the action.

CHAPTER 5

Settings

This section displays the current compiler version and allows one to change to another version.

Another important settings:

- Text wrap: controls if the text in the editor should be wrapped.
- Enable optimization: defines if the compiler should enable optimization during compilation. Enabling this option saves execution gas. It is useful to enable optimization for contracts ready to be deployed in production but could lead to some inconsistencies when debugging such a contract.

CHAPTER 6

Running transactions

The Run tab is an important section of Remix. It allows you to send transactions to the current environment.

The screenshot shows the Remix IDE interface with the Run tab selected. On the left, the Solidity code for the `Ballot` contract is displayed. On the right, the Run tab interface includes fields for Environment (set to Injected Web3), Account (set to `0x06906`), Gas limit (set to 3000000), and Value (set to 0). Below these fields is a button labeled "Create" with the parameter `uint8 numProposals`. A red box highlights this button and the input field above it. The status bar at the bottom indicates "0 pending transactions" and "No Contract Instances".

```
browser/ballot.sol
pragma solidity ^0.4.0;
contract Ballot {
 struct Voter {
 uint weight;
 bytes32 voted;
 address delegate;
 }
 struct Proposal {
 uint voteCount;
 }
 mapping(address => Voter) voters;
 uint8 public numProposals;
 function Ballot(uint8 _numProposals) {
 numProposals = _numProposals;
 voters[tx.origin].weight = 1;
 proposals.length = _numProposals;
 }
 // Give (voter) the right to vote on this ballot.
 // If (msg.sender == charon || voters[voter].voted) return;
 function giveRightToVote(address voter) {
 if (msg.sender == charon || voters[voter].voted) return;
 voters[voter].voted = true;
 }
 // Delegate your vote to the voter $to.
 function delegate(address to) {
 Voter storage sender = voters[msg.sender]; // assigns reference
 if (sender.voted) return;
 while (voters[to].delegate != address(0) && voters[to].delegate != msg.sender)
 to = voters[to].delegate;
 if (to == msg.sender) return;
 sender.delegate = to;
 voters[to].delegate = address(0);
 if (delegates[to].voted)
 if (delegates[to].proposalIndex == voters[to].proposalIndex)
 delegates[to].voteCount += sender.weight;
 else
 delegates[to].weight -= sender.weight;
 else
 delegates[to].weight += sender.weight;
 }
 // Give a single vote to proposal $proposal.
 function giveSingleVote(uint8 proposal) {
 Voter storage sender = voters[msg.sender];
 if ((sender.voted || proposal >= proposals.length) return;
 sender.voted = true;
 if (delegates[tx.origin].proposalIndex == proposal)
 delegates[tx.origin].voteCount += sender.weight;
 else
 delegates[tx.origin].weight -= sender.weight;
 }
}
```

6.1 Run Setup

The following settings allow you to directly influence the transaction execution:

Environment:

- **JavaScript VM:** All the transactions will be executed in a sandbox blockchain in the browser. This means nothing will be persisted and a page reload will restart a new blockchain from scratch, the old one will not be

saved.

- **Injected Provider:** Remix will connect to an injected web3 provider. Mist and Metamask are example of providers that inject web3, thus can be used with this option.
- **Web3 Provider:** Remix will connect to a remote node. You will need to provide the URL address to the selected provider: geth, parity or any Ethereum client.
- **Account:** the list of accounts associated with the current environment (and their associated balances).
- **Gas Limit:** the maximum amount of gas that can be set for all the transactions created in Remix.
- **Value:** the amount of value for the next created transaction (this value is always reset to 0 after each transaction execution).

6.2 Initiate Instance

This section contains the list of compiled contracts and 2 actions:

- **At Address** assumes the given address is an instance of the selected contract. It is then possible to interact with an already deployed contract. There's no check at this point, so be careful when using this feature, and be sure you trust the contract at that address.
- **Create** send a transaction that deploys the selected contract. When the transaction is mined, the newly created instance will be added (this might take several seconds). Note that if the `constructor` has parameters, you need to specify them.

6.3 Pending Instances

Validating a transaction take several seconds. During this time, the GUI shows it in a pending mode. When transaction is mined the number of pending transactions is updated and the transaction is added to the log (see ..terminal)

6.4 Using the ABI

Using Deploy or At Address is a classic use case of Remix. It is possible though to interact with a contract by using its ABI. The ABI is a JSON array which describe its interface.

To interact with a contract using the ABI, create a new file in Remix with extension `*.abi` and copy the ABI content to it. Then in the input next to At Address, put the Address of the contract you want to interact with. Click on At Address, a new “connection” with the contract will popup below.

6.5 Using the Recorder

The Recorder allows to save a bunch of transactions in a JSON file and rerun them later either in the same environment or in another.

Saving to JSON allows to easily check the transaction list, tweak input parameters, change linked library, etc...

We can find many use cases for the recorder, for instance:

- After having coded and tested contracts in a constrained environment (like the JavaScript VM), it could be interesting to redeploy them easily in a more persisted environment (like a Geth node) in order to check whether everything behaves normally in a classic environment.
- Deploying contract does often require more than creating one transaction.
- Working in a dev environment does often require to setup the state in a first place.

The screenshot shows the Remix Recorder interface. At the top, there are environment settings: Environment (JavaScript VM), Account (0xca3...a733c (100 ether)), Gas limit (3000000), and Value (0 wei). Below these are two input fields: 'test' and 'Create'. Underneath is a button labeled 'Load contract from Address' and 'At Address'. A section titled '0 pending transactions' contains three icons: a minus sign, a file icon, and a right-pointing arrow (the latter is highlighted with a red box). Below this is a section titled '0 contract Instances'.

Saving a record ends up with the creation of this type of content (see below):

In that specific record, 3 transactions are executed:

The first corresponds to the deployment of the lib `testLib`.

The second corresponds to the deployment of the contract `test`, the first parameter of the constructor is set to 11. That contract depends on a library. The linkage is done using the property `linkReferences`. In that case we use

the address of the previously created library : `created{1512830014773}`. The number is the id (timestamp) of the transaction that leads to the creation of the library.

The third parameter corresponds to the call to the function set of the contract test (the property to is set to: created{1512830015080}) . Input parameters are 1 and 0xca35b7d915458ef540ade6068dfe2f44e8fa733c

all these transactions are created using the value of the accounts account {0}.

(continues on next page)

(continued from previous page)

```

 "from": "account{0}"
 }
},
{
"timestamp": 1512830034180,
"record": {
 "value": "10000000000000000000",
 "parameters": [
 1,
 "0xca35b7d915458ef540ade6068dfe2f44e8fa733c"
 ],
 "to": "created{1512830015080}",
 "abi": "0xc41589e7559804ea4a2080dad19d876a024ccb05117835447d72ce08c1d020ec",
 "name": "set",
 "type": "function",
 "from": "account{0}"
}
}
],
"abis": {
 "0xbc36789e7a1e281436464229828f817d6612f7b477d66591ff96a9e064bcc98a": [
 {
 "constant": true,
 "inputs": [],
 "name": "get",
 "outputs": [
 {
 "name": "",
 "type": "uint256"
 }
 ],
 "payable": false,
 "stateMutability": "view",
 "type": "function"
 },
 {
 "constant": true,
 "inputs": [],
 "name": "getInt",
 "outputs": [
 {
 "name": "",
 "type": "uint256"
 }
 ],
 "payable": false,
 "stateMutability": "view",
 "type": "function"
 },
 {
 "constant": true,
 "inputs": [],
 "name": "getFromLib",
 "outputs": [
 {

```

(continues on next page)

(continued from previous page)

```
 "name": "",
 "type": "uint256"
 }
],
"payable": false,
"stateMutability": "view",
"type": "function"
},
{
 "constant": true,
 "inputs": [],
 "name": "getAddress",
 "outputs": [
 {
 "name": "",
 "type": "address"
 }
],
"payable": false,
"stateMutability": "view",
"type": "function"
},
{
 "constant": false,
 "inputs": [
 {
 "name": "_t",
 "type": "uint256"
 },
 {
 "name": "_add",
 "type": "address"
 }
],
"name": "set",
"outputs": [],
"payable": true,
"stateMutability": "payable",
"type": "function"
},
{
 "inputs": [
 {
 "name": "_r",
 "type": "uint256"
 }
],
"payable": true,
"stateMutability": "payable",
"type": "constructor"
}
]
```

CHAPTER 7

Deployed contracts

This section in the Run tab contains a list of deployed contracts to interact with through autogenerated UI of the deployed contract (also called udapp).

Several cases apply:

- The called function is declared as `constant` or `pure` in Solidity. The action has a blue background, clicking it does not create a new transaction. Clicking it is not necessary because there are not state changes - but it will update the return value of the function.
- The called function has no special keywords. The action has a light red background, clicking on does create a new transaction. But this transaction cannot accept any amount of Ether.
- The called function is declared as `payable` in Solidity. The action has a red background, clicking it does create a new transaction and this transaction can accept value.

For more information see more about [Solidity modifier](#).

If a function requires input parameters, it is required to specify them.

CHAPTER 8

Build Artifact

As compilation succeed Remix create a JSON file for each compiled contract. These JSON files contains several metadata

8.1 Library Deployment

By default Remix automatically deploy needed libraries.

`linkReferences` contains a map representing libraries which depend on the current contract. Values are addresses of libraries used for linking the contract.

`autoDeployLib` defines if the libraries should be auto deployed by Remix or if the contract should be linked with libraries described in `linkReferences`

Note that Remix will resolve addresses corresponding to the current network. By default, a configuration key follow the form: `<network_name>:<network_id>`, but it is also possible to define `<network_name>` or `<network_id>` as keys.

```
{  
 "VM:-": {  
 "linkReferences": {  
 "browser/Untitled.sol": {  
 "lib": "<address>",  
 "lib2": "<address>"  
 }  
 },  
 "autoDeployLib": true  
 },  
 "main:1": {  
 "linkReferences": {  
 "browser/Untitled.sol": {  
 "lib": "<address>",  
 "lib2": "<address>"  
 }  
 }  
 }  
}
```

(continues on next page)

(continued from previous page)

```
 },
 "autoDeployLib": true
 },
 "ropsten:3": {
 "linkReferences": {
 "browser/Untitled.sol": {
 "lib": "<address>",
 "lib2": "<address>"
 }
 },
 "autoDeployLib": true
 },
 "rinkeby:4": {
 "linkReferences": {
 "browser/Untitled.sol": {
 "lib": "<address>",
 "lib2": "<address>"
 }
 },
 "autoDeployLib": true
 },
 "kovan:42": {
 "linkReferences": {
 "browser/Untitled.sol": {
 "lib": "<address>",
 "lib2": "<address>"
 }
 },
 "autoDeployLib": true
 }
}
```

CHAPTER 9

Unit Testing

The unit testing tab allows to run unit testing.

Unit Testing

Test your smart contract by creating a foo_test.sol file. Open ballot_test.sol to see the example. Then use the stand alone NPM module remix-tests to run unit tests in your Continuous Integration <https://www.npmjs.com/package/remix-tests>.

For more details, see How to test smart contracts guide in our documentation.

[Generate test file](#)

- browser/SafeMath_test.sol
- browser/ballot_test.sol
- browser/test1_test.sol
- browser/test2_test.sol
- browser/test3_test.sol
- browser/test4_test.sol
- browser/test_test.sol

[Run Tests](#)

browser/SafeMath_test.sol (SafeMathTest)

- ✓ (Unsafe multiplication should overflow)
- ✓ (Safe modulus should revert)
- ✓ (Safe subtract should revert)
- ✓ (Safe addition should revert)
- ✓ (Safe division by zero should revert)
- ✓ (Safe multiplication should revert)
- ✓ (Unsafe subtract should underflow)

9.1 Generate test File

This creates a new Solidity file in the current folder suffixed with `_test`. This file contains the minimum you need for running unit testing.

9.2 Run Tests

This executes tests. The execution is run in a separate environment and the result is displayed below.

```
| Available functions | Supported types | ----- | ----- || Assert.ok() | bool || Assert.equal()  
| uint, int, bool, address, bytes32, string || Assert.notEqual() | uint, int, bool, address,  
bytes32, string || Assert.greaterThan() | uint, int || Assert.lesserThan() | uint, int |  
see https://github.com/ethereum/remix/blob/master/remix-tests/tests/examples\_4/SafeMath\_test.sol for some code  
sample
```

9.3 Continuous integration

remix-tests is also a CLI, it can be used in a continuous integration environment which supports Node.js. Please find more information in the [remix-test](#) repository

See also: example Su Squares contract and [<https://travis-ci.org/su-squares/ethereum-contract/builds/446186067>](Travis build) that uses remix-tests for continuous integration testing.

CHAPTER 10

File Explorer

The file explorer lists by default all the files stored in your browser. You can see them in the browser folder. You can always rename, remove or add new files to the file explorer.

The screenshot shows the Remix IDE interface. On the left, there is a file explorer window titled "browser/ballot.sol" which contains a single file named "ballot.sol". This file is highlighted with a red box. The code editor on the right displays the Solidity code for the "ballot.sol" contract. The code defines a Voter struct with fields for address, weight, proposal, and voted status. It also defines a Proposal struct with fields for address, weight, and voteCount. The contract has a mapping from address to Voter. A function `Ballot` takes an array of `Proposal` objects and initializes the contract. Another function `vote` allows a voter to cast a vote for a proposal. A function `delegate` allows a voter to delegate their vote to another voter. A function `propose` allows a voter to propose a new proposal. The code uses the `msg.sender` keyword to refer to the current caller of the function. The Remix logo is visible at the bottom left of the interface.

```
1 // SPDX-License-Identifier: MIT
2 pragma solidity >=0.4.0;
3
4 contract Ballot {
5 struct Voter {
6 address owner;
7 uint weight;
8 uint proposal;
9 bool voted;
10 }
11
12 struct Proposal {
13 address chairperson;
14 uint weight;
15 uint voteCount;
16 }
17
18 address chairperson;
19 mapping(address => Voter) voters;
20 Proposal[] proposals;
21
22 /> Create a ballot with 5 different proposals.
23 function Ballot(uint _numProposals) {
24 chairperson = msg.sender;
25 voters[msg.sender].proposal = 1;
26 proposals.length = _numProposals;
27 }
28
29 // Give (voter) the right to vote on this ballot.
30 // This can only be called by $(chairperson).
31 function vote(uint proposal, uint weight) {
32 if (msg.sender == chairperson || voters[msg.sender].voted) return;
33 voters[msg.sender].voted = true;
34 voters[msg.sender].proposal = proposal;
35 voters[msg.sender].weight = weight;
36
37 // Delegate your vote to the voter $(to).
38 function delegate(address to) {
39 Voter storage sender = voters[msg.sender]; // assigns reference
40 Voter storage voter = voters[to];
41 while (voter.delegate != address(0) && voter.delegate != msg.sender)
42 voter.delegate = voter.delegate.delegate;
43 if (to == msg.sender) return;
44 voter.delegate = to;
45 voter.weight += sender.weight;
46 voter.proposal = sender.proposal;
47 voter.voteCount += sender.weight;
48 }
49
50 // Give a single vote to proposal $(proposal).
51 function vote(uint proposal) {
52 Voter storage voter = voters[msg.sender];
53 if (!voter.voted || proposal == voter.proposal) return;
54 voter.voted = true;
55 voter.proposal = proposal;
56 voter.proposal[voter.proposal].voteCount += voter.weight;
57 }
58 }
59
60 /> Only remix transactions, script
61 }
```

Note that clearing the browser storage will permanently delete all the solidity files you wrote. To avoid this, you can use Remixed, which enables you to store and sync files in the browser with your local computer (for more information see [..tutorial_remixd_filesystem](#))

We will start by reviewing at the icons at the top left - from left to the right:

10.1 Create new File

Creates a new `untitled.sol` file in Remix.

10.2 Add Local File

Allows you to select files from the local file system and import them to the Remix browser storage.

10.3 Publish to Gist

Publishes all files from the browser folder to a gist. Gist API has changed in 2018 and it unfortunately requires users to be authenticated to be able to publish a gist.

Click [this link](#) to Github tokens setup and select Generate new token. Then check only Create gists checkbox and generate a new token.

Then paste it in Remix (right panel/Settings tab) and click Save. Now you should be able to use the feature.

10.4 Copy to another Remix instance

Enables you to copy files from the browser storage to another instance (URL) of Remix.

10.5 Connect your filesystem to Remix

Allows to sync between Remix and your local file system (see [more about RemixD](#)).

CHAPTER 11

Debugging

This module allows you to debug the transaction. It can be used to deploy transactions created from Remix and already mined transactions. (debugging works only if the current environment provides the necessary features).

For more information about debugging, see the [Tutorial on debugging transactions with Remix](#)

CHAPTER 12

Analysis

This section gives information about the last compilation. By default, a new analysis is run at each compilation.

The analysis tab gives detailed information about the contract code. It can help you avoid code mistakes and to enforce best practices.

The screenshot shows the Remix IDE interface. On the left, the Solidity code for `ballot.sol` is displayed:1 pragma solidity >=0.4.0;
2 + contract Ballot {
3 struct Voter {
4 address owner;
5 bool voted;
6 uint8 weight;
7 address delegate;
8 }
9 struct Proposal {
10 string name;
11 uint8 id;
12 uint weight;
13 }
14 address chairperson;
15 mapping(address => Voter) voters;
16 Proposal[] proposals;
17
18 // Create a new ballot with _len different proposals.
19 function createBallot(uint8 _len) {
20 chairperson = msg.sender;
21 proposals.length = _len;
22 proposals[0].id = 1;
23 }
24
25 // Give voter[i] the right to vote on this ballot.
26 // May only be called by \$chairperson.
27 function giveRightToVote(uint8 i) {
28 if (msg.sender != chairperson) revert();
29 if (voters[i].voted) revert();
30 voters[i].weight = 1;
31
32 // Delegate your vote to the voter \$to.
33 function delegated(address to) {
34 Voter storage delegatee = voters[msg.sender]; // assigns reference
35 if (!delegatee.voted) return;
36 if (delegatee.delegate != address(0) && voters[to].delegate != msg.sender)
37 to = voters[to].delegate;
38 if (to == address(0)) revert();
39 sender.voted = true;
40 sender.weight = 0;
41 Voter storage delegato = voters[to];
42 if (delegato.delegate != address(0))
43 proposal(delegato.vote).voteCount += sender.weight;
44 else
45 delegato.weight += sender.weight;
46 }
47
48 // Give a single vote to proposal \$proposal.
49 function vote(uint8 proposal) {
50 Voter storage sender = voters[msg.sender];
51 if (!sender.voted) revert();
52 sender.voted = true;
53 sender.weight -= 1;
54 proposal(proposal).voteCount += sender.weight;
55 }
56 }
57
58 // Check if proposal \$proposal is winning.
59 function winningProposal() {
60 uint8 winningCount = 0;
61 uint8 winningIndex = 0;
62 for (uint8 i = 0; i < proposals.length; i++) {
63 if (proposals[i].voteCount > winningCount) {
64 winningIndex = i;
65 winningCount = proposals[i].voteCount;
66 }
67 }
68 return winningIndex;
69 }
70}On the right, the **Analysis** tab provides detailed security, gas, and miscellaneous checks:

Here is the list of analyzers:

Security:

- Transaction origin: Warns if `tx.origin` is used
- Check effects: Avoid potential reentrancy bugs
- Inline assembly: Use of Inline Assembly

- Block timestamp: Semantics maybe unclear
- Low level calls: Semantics maybe unclear
- Block.blockhash usage: Semantics maybe unclear

Gas & Economy:

- Gas costs: Warns if the gas requirements of the functions are too high
- This on local calls: Invocation of local functions via this

Miscellaneous:

- Constant functions: Checks for potentially constant functions
- Similar variable names: Checks if variable names are too similar

CHAPTER 13

Terminal


```
pragma solidity ^0.4.0;
contract Ballot {
 struct Voter {
 uint weight;
 bytes32 id;
 uint votes;
 mapping(bytes32&gt;bool) delegates;
 }
 struct Proposal {
 uint weightCount;
 }
 address chairperson;
 mapping(address=>Voter) voters;
 Proposal[] proposals;
 function Ballot(uint _numProposals) {
 chairperson = msg.sender;
 voters[chairperson].weight = 1;
 proposals.length = _numProposals;
 }
 // Give $voter the right to vote on this ballot.
 // May only be called by $chairperson.
 function giveRightToVote(bytes32 voterId) {
 if (msg.sender != chairperson || voters[voterId].voted) return;
 voters[voterId].weight = 1;
 }
 // Delegate your vote to the voter $to.
 function delegate(bytes32 voterId, bytes32 to) {
 Voter storage sender = voters[msg.sender]; // assigns reference
 while (voterId.delegate != address(0) && voterId.delegate != msg.sender)
 voterId.delegate = voterId.delegate.delegate;
 if (to == msg.sender) return;
 sender.delegate = to;
 Voter storage delegate = voters[to];
 if (delegate.delegate != voters[to])
 proposals[delegate.delegate].voteCount += sender.weight;
 else
 delegate.weight += sender.weight;
 }
 // Give a single vote to proposal $proposal.
 function vote(bytes32 voterId, bytes32 proposalId) {
 Voter storage voter = voters[msg.sender];
 if (!voter.voted || proposalId == proposals.length) return;
 voter.voted = true;
 voter.proposal = proposalId;
 proposals[proposalId].voteCount += voter.weight;
 }
}
```

Features, available in the terminal:

- It integrates a JavaScript interpreter and the `web3` object. It enables the execution of the JavaScript script which interacts with the current context. (note that `web3` is only available if the `web provider` or `injected provider` mode is selected).
- It displays important actions made while interacting with the Remix IDE (i.e. sending a new transaction).
- It displays transactions that are mined in the current context. You can choose to display all transactions or only transactions that refers to the contracts Remix knows (e.g transaction created from the Remix IDE).
- It allows searching for the data and clearing the logs from the terminal.

CHAPTER 14

Building Smart Contracts with Remix

We prepared a tutorial that will help you build DApps with Remix. In this tutorial, you learn how to build smart contracts, how to deploy them and how to interact with them. Then we show you how to connect your frontend with the blockchain by using web3.js.

14.1 Let's get started

This tutorial was used in workshops at ethCC, Edcon, and DappCon.

You can [watch the Edcon presentation talk](#) and here are the [workshop slides](#). (May 3, 2018)

Here are the [latest slides \(hosted on swarm\)](#) and here are the [latest slides \(not on swarm\)](#). (Oct 16, 2018)

CHAPTER 15

Eat the Block tutorials

This section list Remix related tutorials:

[Youtube channel](#)

[Introduction](#)

[Remix File explorer](#)

CHAPTER 16

Access your local filesystem by using RemixD

RemixD is an npm module. Its purpose is to give the remix web application access to a folder from your local computer.

The code of RemixD can be checked out [here](#).

Remixd can be globally installed using the following command: `npm install -g remixd`.

Then `remixd -s <absolute-path-to-the-shared-folder> --remix-ide <your-remix-ide-URL-instance>` will start Remixd and share the given folder.

For example, to sync your local folder to the official Remix IDE, `remixd -s <absolute-path-to-the-shared-folder> --remix-ide https://remix.ethereum.org`

The folder is shared using a websocket connection between Remix IDE and Remixd.

Be sure the user executing Remix has read/write permission on the folder.

Warning!

RemixD provides full read and write access to the given folder for any application that can access the TCP port 65520 on your local host.

From Remix IDE, you will need to activate the connection.

Click on the localhost connection icon:

A modal dialog will ask confirmation

Accepting this dialog will start a session. Once the connection is made, the status will update and the connection icon should show up in green.

Hovering the icon will give more connection status information.

At this point if the connection is successful, the shared folder will be available in the file explorer.

▼ browser

Untitled12.sol

Untitled14.sol

Untitled15.sol

▼ localhost

contract5.sol

▼ contracts

test.sol

test1.sol

test2.sol

CHAPTER 17

Tutorial on debugging transactions with Remix

The goal of this tutorial is to explain how to debug transaction using Remix.

17.1 Start debugging

There are two different ways to start debugging, each way correspond to a different use case.

17.1.1 From the Transaction GUI

We will not explain in detail here how to write or deploy contract. Let us start with a basic contract (replace this one by your's):

```
contract Donation {  
 address owner;  
 event fundMoved(address _to, uint _amount);  
 modifier onlyowner { if (msg.sender == owner) _; }  
 address[] _giver;  
 uint[] _values;  
  
 function Donation() {  
 owner = msg.sender;  
 }  
  
 function donate() payable {  
 addGiver(msg.value);  
 }  
  
 function moveFund(address _to, uint _amount) onlyowner {  
 uint balance = this.balance;  
 uint amount = _amount;  
 if (_amount <= this.balance) {  
 if (_to.send(this.balance)) {  
 fundMoved(_to, this.balance);  
 }  
 }  
 }  
}
```

(continues on next page)

(continued from previous page)

```

 fundMoved(_to, _amount);
 } else {
 throw;
 }
} else {
 throw;
}
}


function addGiver(uint _amount) internal {
 _giver.push(msg.sender);
 _values.push(_amount);
}
}
}

```

For the purpose of this tutorial, we will run the JavaScript VM (that's the default mode when you don't use Remix with Mist or Metamask). This simulates a custom blockchain. You could do the same using a proper backend node.

Now, let's deploy the contract:

Right panel / Red button Create

Then we should call the `Donate` function (that will send Ether to the contract).

Let's set the amount of Ether:

Right panel / second tab from the left - fill in the ``value`` input ('1 ether' for instance)

Then click on **Donate**. As we are using the `JavaScript VM`, everything goes almost instantly.

Remix displays also some information related to each transaction result. In the terminal, the transaction is logged and you can start debugging it.


```
1 + contract Donation {
2 address owner;
3 event funded(address to, uint _amount);
4 modifier onlyOwner { if (msg.sender == owner) _; }
5 address[] givers;
6 uint[] values;
7
8 function Donation() {
9 owner = msg.sender;
10 }
11
12 function donate() payable {
13 addGiver(msg.value);
14 }
15
16 function moveFund(address _to, uint _amount) onlyOwner {
17 uint balance = this.balance;
18 uint amount = _amount;
19 if (_amount <= this.balance) {
20 if (owner == this.caller) {
21 fundGiver(_to, _amount);
22 } else {
23 throw;
24 }
25 } else {
26 throw;
27 }
28 }
29
30 function addGiver(uint _amount) internal {
31 givers.push(msg.sender);
32 values.push(_amount);
33 }
34 }
```


17.1.2 From the Debugger

The debugger can be found in the right panel / 5th tab from the left.

You can start a debug session by providing either a transaction hash or a block number and transaction index.

Click the play button to start debugging.

17.2 Using the debugger

The debugger allows one to see detailed informations about the transaction's execution. It uses the editor (left panel) to display the location in the source code where the current execution is.

The transaction panel displays basic information about the current transaction.

The navigation part contains a slider and buttons that can be used to step through the transaction execution.

From the left to the right:

step over back, step into back, step into forward, step over forward, jump out (jump out of the current call), jump to the previous breakpoint, jump to the next breakpoint.

11 panels give detailed information about the execution:

17.2.1 Instructions

The Instructions panel displays the bytecode of the current executing contract- with the current step highlighted.

Important note: When this panel is hidden, the slider will have a courser granularity and only stop at expression boundaries, even if they are compiled into multiple EVM instructions. When the panel is displayed, it will be possible to step over every instruction, even those that refers to the same expression.

17.2.2 Solidity Locals

The Solidity Locals panel displays local variables associated with the current context.

17.2.3 Solidity State

The Solidity State panel displays state variables of the current executing contract.

17.2.4 Low level panels

These panels display low level informations about the execution:

- Stack
- Storages Changes
- Memory
- Call Data
- Call Stack
- Return Value (only if the current step is a RETURN opcode)
- Full Storages Changes (only at the end of the execution - display every storage change of every modified contract)

17.2.5 Reverted Transaction

A transaction could be reverted (either because of out of gas exception, Solidity throw or low level exception).

In that case it is important to be aware of the exception and to locate where the exception is in the source code.

Remix will warn you when the execution throws an exception. The warning button will jump to the last opcode before the exception happened.

17.2.6 Breakpoints

The two last buttons from the navigation area are used to jump either back to the previous breakpoint or forward to the next breakpoint.

Breakpoints can be added and removed by clicking on the line number.

When a debug session is started, the execution will jump to the first encountered breakpoint.

Important note: If you add a breakpoint to a line that declares a variable, it might be triggered twice: Once for initializing the variable to zero and second time for assigning the actual value. As an example, assume you are debugging the following contract:

```
contract ctr {
 function hid () {
 uint p = 45;
 uint m;
 m = 89;
 uint l = 34;
 }
}
```

And let's say that breakpoints are set for the lines

```
uint p = 45;
m = 89;
uint l = 34;
```

then clicking on `Jump to next breakpoint` will stop at the following lines in the given order:

```
uint p = 45; (declaration of p)
uint l = 34; (declaration of l)
uint p = 45; (45 assigned to p)
m = 89; (89 assigned to m)
uint l = 34; (34 assigned to l)
```

CHAPTER 18

Importing Source Files in Solidity

This tutorial will show you how to import local and external files.

The compilation result will also contain contracts implemented in the imported files.

For a detailed explanation of the `import` keyword see the [Solidity documentation](#)

18.1 Importing a local file

Other files in Remix can be imported just by specifying their path. Please use `./` for relative paths to increase portability.

The screenshot shows the Remix IDE interface. On the left, there's a file tree icon. In the center, there are two tabs: 'donation.sol' (which is active) and 'someOtherContracts.sol'. The code editor contains the following Solidity code:

```
1 pragma solidity ^0.4.9;
2 
3 import "someOtherContracts.sol";
4 contract donation {
5 }
6 }
```

18.2 Importing from GitHub

It is possible to import files directly from GitHub with URLs like `https://github.com/<owner>/<repo>/<path to the file>`.

The screenshot shows the Remix IDE interface. The code editor contains the following Solidity code:

```
1 pragma solidity ^0.4.9;
2 
3 import "http://github.com/ethereum/dapp-bin/standardized_contract_apis/datafeed.sol";
4 
5 contract donation {
6 }
7 }
```

18.3 Importing from Swarm

Files can be imported using all URLs supported by swarm. If you do not have a swarm node, swarm-gateways.net will be used instead.


```
pragma solidity ^0.4.0;
import {Token} from "bzz://b17e450dadb731fd58201ed2c513d9733f8b62dfffc6318e4dc30cdb4e1bff186/std/Token.sol";
contract MyToken is Token {
 /* implementation goes here */
}
```

Solidity version: 0.4.9+commit.364da425.Emscripten.cl
Change to: 0.4.9+commit.364da425

Text Wrap Enable Optimization Auto Compi

Attach Transact Transact (Payable) Call

TokenTest:MyToken

At Address

Interface

Toogle Details

bzz://b17e450dadb731fd58201ed2c513d9733f8b62

At Address

Interface

Toggle Details

CHAPTER 19

Debugging a Dapp using Remix - Mist - Geth

The ultimate goal of this tutorial is to debug transactions that have been created by a dapp front end.

It is easy in Remix to debug a transaction created from its own GUI. However, setting up an environment that allows you to debug transactions created outside of Remix, require a bit more of complexity.

We will need four tools for that :

- Geth - this is the center piece and provides the blockchain environment. We will basically run geth in a dev mode.
- Mist - this is the Ethereum dapp browser. We will use it to browse our front end.
- Remix - this is the Ethereum IDE. We will use it to develop our Solidity contract.
- Any code editor you want - in order to write your front end :)

19.1 Install the environment

19.1.1 Install Mist

Mist is the Ethereum browser and the entry point of a Dapp.

Please download [the latest version](#) (at least 0.8.9).

Basically we will always run our front end in Mist (note that it is also possible to use [Metamask](#)).

19.1.2 Install Geth

Geth is the official Ethereum client.

19.2 Running the environment

19.2.1 Run Geth

We will run a test node. This node will have a new empty state and will not be synced to the main or ropsten network.

```
geth --ipcprefix <test-chain-directory>/geth.ipc --datadir <test-chain-directory> --dev  
--console
```

<test-chain-directory> is the folder where keys and chain data will be stored.

--ipcprefix defines the end point that other apps (like Mist) use to talk to geth.

--datadir specifies the data directory.

--dev sets the node into private chain mode and adds some debugging flags.

Then we need to create accounts and mine a bit to generate some Ether:

```
// from the geth console :  
personal.newAccount() // You can execute this command several time if you need more  
// than one account.  
miner.start() // generate some Ether.  
miner.stop() // stop mining after 30s-60s - we could also keep mining.
```

Next time we run Geth, we will only need to mine transactions (no need to recreate account).

19.2.2 Run Mist

If we run Mist without any argument, its internal Geth node will run. As we have our own we need to specify the ipc path of the node installed above.

```
mist --rpc <test-chain-directory>/geth.ipc
```

(yes the option is --rpc)

Once Mist is started, verify that it is connected to the test node (that's very important!!).

On the bottom left, check that the network is Private-net and that the block number is the same as reported by the test node we are currently running. Run the following command in the Geth Console to check: web3.eth.blockNumber.

Clicking on Wallet will allow you to send transactions and check account balances (if you are currently mining you should see the balance increasing).

19.2.3 Starting Remix

In Mist click on Develop / Open Remix IDE

Remix will open in a new window. If this is the first time it is run, the Ballot contract will be loaded.

Now, we need to check if Remix is connected to Mist:

Right panel / third tab from the left, Injected Provider should be checked.

The screenshot shows the Remix IDE interface. On the left, the Solidity code for a contract named 'Untitled' is displayed in a code editor. The code includes functions for donation, moveFund, and addGiver. On the right, there are several tabs and sections:

- Injected Web3**: A red box highlights this tab, indicating that the execution environment has been provided by Mist or a similar provider.
- Web3 Provider**: Shows the provider endpoint as `http://localhost:8545`.
- At Address** and **Create** buttons for deploying the contract.
- Bytecode**, **Interface**, and **Web3 deploy** sections.
- Metadata location** field containing the URL `bzzr://4f79ad7f0c31e352c3c6fe2b0b2e34e094d4df6793eba4e2a2925a0c457abe2`.
- A warning message at the bottom left: "Untitled:1:1: Warning: Source file does not specify required compiler version! Consider adding 'pragma solidity >0.4.0;'".
- A tooltip "Spanning multiple lines." is visible near the bottom left.

Right panel / second tab from the left, Transaction Origin should contain accounts we have previously created in Geth.

19.3 Developing contract / front end

19.3.1 Donation contract - Dapp Back end

Here is a sample solidity contract.

Copy and paste the following inside remix:

```
contract Donation {
 address owner;
 event fundMoved(address _to, uint _amount);
 modifier onlyowner { if (msg.sender == owner) _; }
 address[] _giver;
 uint[] _values;

 function Donation() {
 owner = msg.sender;
 }

 function donate() payable {
 addGiver(msg.value);
 }

 function moveFund(address _to, uint _amount) onlyowner {
 uint balance = this.balance;
 uint amount = _amount;
 if (_amount <= this.balance) {
 if (_to.send(this.balance)) {
 fundMoved(_to, _amount);
 } else {
 throw;
 }
 }
 }
}
```

(continues on next page)

(continued from previous page)

```

 }
 } else {
 throw;
 }
}

function addGiver(uint _amount) internal {
 _giver.push(msg.sender);
 _values.push(_amount);
}
}
}

```

19.3.2 Dapp Front end

and here is the front end:

```

<div>
 <div>Donation Contract</div>
 <br/>
 <input id='contractaddress' placeholder='contract address' type="text">
 <br/>
 <div>
 <br/>
 <input id='fromGive' placeholder='from' type="text"><input placeholder='amount' type="text" id='valueGive'></input><button id="fallbackbtn" onclick="donate()">give</button>
 <br/>
 <br/>
 <input id='fromMoveFund' placeholder='from' type="text"><input id='moveFundTo' type="text" placeholder='move to'></input><input id='amountToMove' placeholder='amount' type="text" /></input><button id="movefundbtn" onclick="movefund()">moveFund</button>
 <br/>
 <br/>
 <div id='wait'></div>
 </div>
 <br/>
 <br/>
 <div id='log'>
 </div>
</div>

<script type="text/javascript">
function donate () {
 var donation = contractspec.at(document.getElementById('contractaddress').value)
 donation.donate({
 from: document.getElementById('fromGive').value,
 value: document.getElementById('valueGive').value
 }, function (error, txHash) {
 tryTillResponse(txHash, function (error, receipt) {
 alert('done ' + txHash)
 })
 })
}

function movefund () {
 var donation = contractspec.at(document.getElementById('contractaddress').value)

```

(continues on next page)

(continued from previous page)

```

donation.moveFund(
 document.getElementById('moveFundTo').value,
 document.getElementById('amountToMove').value,
 function (error, txHash) {
 tryTillResponse(txHash, function (error, receipt) {
 alert('done ' + txHash)
 })
 })
}

var contractspec = web3.eth.contract([{"constant":false,"inputs":[{"name":"_to","type":"address"}, {"name":"_amount","type":"uint256"}],"name":"moveFund","outputs":[], "payable":false,"type":"function"}, {"constant":false,"inputs":[],"name":"donate", "outputs":[],"payable":true,"type":"function"}, {"inputs":[],"payable":false,"type":"constructor"}, {"anonymous":false,"inputs":[{"indexed":false,"name":"_to","type":"address"}, {"indexed":false,"name":"_amount","type":"uint256"}],"name":"fundMoved", "type":"event"}]);

function tryTillResponse (txhash, done) {
 document.getElementById('wait').innerHTML = 'waiting for the transaction to be_mined ...'
 web3.eth.getTransactionReceipt(txhash, function (err, result) {
 if (!err && !result) {
 // Try again with a bit of delay
 setTimeout(function () { tryTillResponse(txhash, done) }, 500)
 } else {
 document.getElementById('wait').innerHTML = ''
 var log = document.createElement("div")
 log.innerHTML = JSON.stringify(result)
 document.getElementById('log').appendChild(log)
 done(err, result)
 }
 })
}
</script>

```

I would suggest serving this file using `http-serve`, but you can use any web server you like.

Example: Dapp Front End https://github.com/ltschoen/dapp_front_end

19.3.3 Important notice !

The variable `contractspec` contains the abi of the donation contract. This means that if you change something in the contract interface (function names, parameters, ...) you need to copy the new abi from remix to the front end.

19.4 Deploying

Right panel / Red button Create

This creates a new transaction that deploys the `Donation` contract (Mist will ask for the usual passphrase check).

Wait for the transaction to be mined (don't forget to activate mining `miner.start()`). Once this is done, you can use it by executing the `moveFund` and `donate` function. But this is not what we want to achieve. We want to run and debug those functions from the front end.

Remix also display the address of the contract. Save it, we'll need this address later.

19.5 Debugging

From Mist, browse the above front end. In the first field, paste the address of the newly created contract. Now, let's call the first function (label `give`).

19.5. Debugging

You will need an account and a value.

The account could be any account that is declared in the Wallet section of Mist. This is the sender of the transaction that we are going to create. The value should be no more than the actual balance of the account - the unit is in wei, so just put 100 (100 wei), that should be fine.

Click on Give and wait for the transaction to be mined.

The HTML block with id log is filled by all the transactions created from the front end. It was easier for the purpose of this tutorial to just log transactions in a div but you can have your own logging mechanism.

There is only one field that we need, this is the transactionHash.

Copy it and switch to Remix. On the right side, the fifth panel shows a small “bug” icon, that is the debugger.

Paste the hash into the transaction field and click on the play button.

You are now entering a debug session for the call to `donate`.

Debugging in Remix is easier than with common tools like gdb because you can freely move in time. Use the slider to change the current step and click on the panels below to expand them and explore the current state, local variables, etc. There are also breakpoints to move between sections of the code quickly, but more on all that later.

At the time of this writing, there is an issue that could break the contract creation. The a workaround for that at <https://github.com/ethereum/go-ethereum/issues/3653> . Please follow the workaround or wait for this issue to be closed.

Also, although retrieving a contract's storage when Remix is using the JavaScript VM is working well, there is still work to be done when Remix is using eth or geth as backend.

CHAPTER 20

Code contribution guide

Remix is an open source tool and we encourage anyone to help us improve our tool. You can do that by opening issues, giving feedback or by contributing a pull request to our codebase.

The Remix application is built with JavaScript and it doesn't use any framework. We only rely on selected set of npm modules, like `yo-yo`, `csjs-inject` and others. Check out the package `.json` files in the Remix submodules to learn more about the stack.

To learn more, please visit our [GitHub page](#).

CHAPTER 21

Support tab in Remix

This section provides a link to Remix Issues where users can report a bug or suggest a feature, as well as providing other useful links. It also displays a [Remix support channel](#)

The screenshot shows the Remix IDE interface. On the left, there is a code editor window titled "browser/ballot.sol" containing Solidity code for a ballot contract. The code defines a Voter struct, a Proposal struct, and a Ballot contract with various functions like `giveRightTo` and `vote`. Below the code editor is a button labeled "only remix transactions, script". On the right, there is a "Support" tab which is currently active. This tab contains a "ethereum/remix community chat" window with several messages from users and contributors. One message from "yann300" discusses a commit hash and a GitHub pull request. Another message from "christospat" asks if anyone can review some contracts. The interface includes standard Remix navigation buttons at the top: Compile, Run, Settings, Debugger, Analysis, and Support.