

Solidity

Highly dependable systems – 2022/23

Lecture 8

Lecturers: Miguel Matos and Rodrigo Miragaia Rodrigues

Smart Contracts

Smart Contracts

Solidity

- Solidity is a high-level language for the EVM
- Based on Javascript
- In the lecture we won't focus on how to program in Solidity
- But rather on the design objectives and challenges
 - Recall: Smart Contracts are executed in a Byz. environment

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
}
```

Coin example

```
pragma solidity ^0.5.2;
```

```
contract Coin {
```

This program needs compiler version 0.5.2 or later

```
mapping (address => uint) balances;
```

```
...
```

```
}
```

Coin example

```
pragma solidity ^0.5.2;  
contract Coin {  
 address minter;  
 ...  
}  
  
A contract is like a class.  
This contract manages a simple coin
```

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
}
```

long-lived state in EVM storage

Coin example

```
pragma solidity ^0.5.2;  
contract Coin {  
 address minter;  
 mapping (address => uint) balances;  
}
```

Name of an account (person or contract).

Coin example

```
pragma solidity ^0.5.2;  
contract Coin {  
 address minter;  
 mapping (address => uint) balances;
```

Name of an account (person or contract).

Here, only one allowed to mint new coins.

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
}
```

Like a hash table

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
}
```

Like a hash table

Initially, every address maps to zero

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
}
```

Like a hash table

Initially, every address maps to zero

Tracks client balances

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 constructor() public {
 minter = msg.sender;
 }
}
```

Initializes a contract

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 constructor() public {
 minter = msg.sender;
 }
}
```

address of contract making the call

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 constructor() public {
 minter = msg.sender;
 }
}
```

Remember the creator's address.

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ..
 function mint(address owner, uint amount)
 public {
 if (msg.sender != minter) return;
 balances[owner] += amount;
 }
}
```

A function is like a method.

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
 function mint(address owner, uint amount)
 public {
 if (msg.sender != minter) return;
 balances[owner] += amount;
 }
 ...
}
```

If the caller is not authorized, just return.

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
 function mint(address owner, uint
```

Otherwise credit the amount to the owner's balance

```
public {
 if (msg.sender != minter) return;
 balances[owner] += amount;
}
...
}
```

Coin example

```
pragma solidity ^0.5.2;
```


One party transfers coins to counterparty

```
mapping (address => uint) balances;  
...  
function send(address receiver, uint amount)  
public {  
 if (balances[msg.sender] < amount) return;  
 balances[msg.sender] -= amount;  
 balances[receiver] += amount;  
}  
...  
}
```

Coin example


```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
 function transfer(address receiver, uint amount)
 public {
 if (balances[msg.sender] < amount) return;
 balances[msg.sender] -= amount;
 balances[receiver] += amount;
 }
 ...
}
```

Quit if insufficient funds

Coin example

```
pragma solidity ^0.5.2;
contract Coin {
 address minter;
 mapping (address => uint) balances;
 ...
 function transfer amount from one account to the other
 public {
 if (balances[msg.sender] < amount) return;
 balances[msg.sender] -= amount;
 balances[receiver] += amount;
 }
 ...
}
```


Coin Flipping

Alice and Bob want to flip a fair coin

Each one is willing to cheat

**Obvious sources of randomness:
computer time, block hashes, etc. don't work**

Let's try something else

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
 address[2] player;
 mapping (address => uint) vote;
 mapping (address => bool) played;
 bool result;
 bool done;
...
}
```

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
 address[2] player;
 mapping (address => uint) vote;
 mapping (address => bool) played;
 bool result;
 bool done;
```

declare contract and compiler version

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
 address[2] player;
 mapping (address => uint) vote;
 mapping (address => bool) played;
 bool result;
 bool done;
```

will want to restrict interactions to the two players

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
 address[2] player;
 mapping (address => uint) vote;
 mapping (address => bool) played;
 bool result;
 bool done;
 ...
}
```

each player contributes to the result

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
 address[2] player;
 mapping (address => uint) vote;
 mapping (address => bool) played;
 bool result;
 bool done;
...
}
```

each player gets one move only

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
 address[2] player;
 mapping (address => uint) vote;
 mapping (address => bool) played;
 bool result;
 bool done;
...
}
```

remember outcome

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
...
 constructor (address alice, address bob)
 public {
 player[0] = alice;
 player[1] = bob;
 }
...
}
```

Coin Flipping

```
pragma solidity ^0.5.1;
contract CoinFlipMaybe {
...
 constructor (address alice, address bob)
 public {
 player[0] = alice;
 player[1] = bob;
 }
...
}
```

constructor just remembers players

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

Coin Flipping

```
function play(uint _vote) public {  
 require(msg.sender == player[0] ||  
 msg.sender == player[1]);  
 require(!played[msg.sender]);
```

require(condition)
revert computation if condition not satisfied.
Like throwing an exception

```
 result = ((vote[player[0]] ^  
 vote[player[1]]) % 2) == 1;  
}  
}
```

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] +
 vote[player[1]]) % 2) == 1;
 }
}
```

Only Alice and Bob allowed to play

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

Each player can play only once

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

record player's vote

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

record that player voted

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]])) % 2) -= 1;
 }
}
```

we are done if both players voted

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

remember we are done

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

take XOR of votes

Coin Flipping

```
function play(uint _vote) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!played[msg.sender]);
 vote[msg.sender] = _vote;
 played[msg.sender] = true;
 if (played[player[0]] && played[player[1]]) {
 done = true;
 result = ((vote[player[0]] ^
 vote[player[1]]) % 2) == 1;
 }
}
```

flip value is parity of XOR of votes

Coin Flipping

```
function getResult() public view returns (bool) {  
 require (done);  
 return result;  
}
```

Coin Flipping

```
function getResult() public view returns (bool) {  
 require (done);  
 return result;  
}
```

anyone can request outcome

Coin Flipping

```
function getResult() public view returns (bool) {  
 require (done);  
 return result;  
}
```

make sure outcome is ready

Coin Flipping

This contract is insecure!

Why?

Coin Flipping

Suppose Alice plays first

Bob then observes contract state on Etherscan.io

Picks his vote after seeing hers

Bob controls coin flip outcome

Commit-Reveal Pattern

Step One: commit to a value without revealing it

you cannot change your value

Step Two: Wait for others to commit

Step Three: reveal your value

you can check validity

Commit-Reveal Pattern

Alice generates a random value r

Alice commits to r by sending $\text{hash}(r)$ to contract

Alice waits for Bob to commit

Alice reveals r to contract

Compute outcome when Bob reveals

Commit-Reveal Pattern

```
contract CoinFlipCR {
 address[2] player;
 mapping (address => uint) commitment;
 mapping (address => uint) revelation;
 mapping (address => bool) committed;
 mapping (address => bool) revealed;
 bool result;
 bool done;
```

Commit-Reveal Pattern

```
contract CoinFlipCR {  
 address[2] player;  
 mapping (address => uint) commitment;  
 mapping (address => uint) revelation;  
 mapping (address => bool) committed;  
 mapping (address => bool) revealed;  
 bool result;  
 bool done;
```

track both commit and reveal

Commit-Reveal Pattern

```
function commit(uint _commit) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!committed[msg.sender]);
 commitment[msg.sender] = _commit;
 committed[msg.sender] = true;
}
```

Commit-Reveal Pattern

```
function commit(uint _commit) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!committed[msg.sender]);
 commitment[msg.sender] = _commit;
 committed[msg.sender] = true;
}
```

members only

Commit-Reveal Pattern

```
function commit(uint _commit) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require (!committed[msg.sender]);
 committed[msg.sender] = _commit;
 committed[msg.sender] = true;
}
```

You only commit once

Commit-Reveal Pattern

```
function commit(uint _commit) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!committed[msg.sender]);
 commitment[msg.sender] = _commit;
 committed[msg.sender] = true;
}
```

close the deal

```
function reveal(uint _reveal) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!revealed[msg.sender]);
 require(
 commitment[msg.sender]==hash(_reveal));
 revelation[msg.sender] = _reveal;
 revealed[msg.sender] = true;
 if (revealed[player[0]] &&
 revealed[player[1]]) {
 done = true;
 result = ((revelation[player[0]] ^
 revelation[player[1]])
 % 2) == 1;
 }
}
```

```
function reveal(uint _reveal) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!revealed[msg.sender]);
 require(
 commitment[msg.sender] == hash(_reveal));
 revelation[msg.sender] = _reveal;
 revealed[msg.sender] = true;
 if (revealed[player[0]] &&
 revealed[player[1]]) {
 done = true;
 result = ((revelation[player[0]] ^
 revelation[player[1]])
 % 2) == 1;
 }
}
```

Usual preconditions

```
function reveal(uint _reveal) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!revealed[msg.sender]);
 require(
 commitment[msg.sender]==hash(_reveal));
 revelation[msg.sender] = _reveal;
 revealed[msg.sender] = true;
 if (revealed[player[0]] &&
 revealed[player[1]]) {
 done = true;
 result = ((revelation[player[0]] ^
 revelation[player[1]]) %
 2) == 1;
 }
}
```

make sure reveal is sincere

```
function reveal(uint _reveal) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!revealed[msg.sender]);
 require(
 commitment[msg.sender]==hash( reveal));
 revelation[msg.sender] = _reveal;
 revealed[msg.sender] = true;
 if (revealed[player[0]] &&
 revealed[player[1]]) {
 done = true;
 result = ((record(revelation
 ^ revelation[player[1]]))
 % 2) == 1;
 }
}
```

record revelation

```
function reveal(uint _reveal) public {
 require(msg.sender == player[0] ||
 msg.sender == player[1]);
 require(!_revealed[msg.sender]);
 require(
 commitment[msg.sender]==hash(_reveal));
 revelation[msg.sender] = _reveal;
 revealed[msg.sender] = true;
 if (revealed[player[0]] &&
 revealed[player[1]]) {
 done = true;
 result = ((revelation[player[0]] ^
 revelation[player[1]]) %
 2) == 1;
 }
}
```

If done, compute outcome as before

Smart Contract Programming

- Adversarial environment
- Modularity and information hiding often not enough
 - Attacker does not respect abstraction boundaries
- Smart contracts need to withstand attacks from motivated attackers
- Potential large gains for successful exploits

Javascript

Intended for web page presentation

Odd, complex behavior considered normal

No precise notion of correctness

Must be “easy” for non-experts

No actual adversary

What could possibly go wrong?

Why not use a *web-scripting* language
for *irrevocable financial transfers*?

small errors can be catastrophic?

precise definitions matter?

corner cases matter?

Language design is *hard*, and not for amateurs

Rest of this lecture

Review several vulnerabilities

Some common to all blockchains

Some are Solidity idiosyncrasies ...

"nonsense is nonsense, but the history of nonsense is scholarship"

Re-Entrancy Attack

An Application

DAO = Decentralized Autonomous Organization

Invests in other businesses: about \$50 Million capital

In *Ether* cryptocurrency

No managers or board of directors

Controlled by smart contracts and investor voting

The DAO: Or How A Leaderless Ethereum Project Raised \$50 Million

FEATURE

Michael

DAO =

Invests in other

“code is law”

organization

million capital

In *Ether* cryptocurrency

No managers or board of directors

Controlled by smart contacts and investor voting

The DAO: a radical experiment that could be the future of decentralised governance

May 10, 2016 4 FDT

The DAO

Nolan Bauerle | Published on May 22, 2016 at 17:22 BST

OPINION

The DAO is a New Dow

f 235

g+ 17

in 240

22

Why the DAO Ethereum is Revolution

By Adam Hayes, CFA

On April 30, 2016, a brand new organizational structure was born. It's called a decentralized autonomous organization, or DAO. This organization, built on the Ethereum blockchain has already raised over \$100 million for its first project to date. What is the DAO?

What Is the DAO?

The blockchain is a shared ledger that records transactions in a permanent, permanent record. It is the most well-known application of blockchain technology, but it is not the only one. There are many other blockchain projects that aim to be coded directly into the blockchain, such as the DAO, which is a decentralized organization that allows anyone to contribute to its development and governance.

BLOCKCHAIN REVOLUTION

the future of business a company
workers, managers, or a

Much hyperventilation about effect on
future of finance

noname01.pas

```
function withdraw(uint amount) {  
 client = msg.sender;  
 if (balance[client] >= amount) {  
 if (client.call.sendMoney(amount)) {  
 balance[client] -= amount;  
 }  
 }  
}
```

Client wants to withdraw own money


```
[ ] noname01.pas [ ]  
function withdraw(uint amount) {  
 client = msg.sender;  
 if (balance[client] >= amount) {  
 if (client.call.sendMoney(amount)) {  
 balance[client] -= amount;  
 }  
 }  
}  
* 56:1 =
```

Which client?

```
[ ] noname01.pas [ ]  
function withdraw(uint amount) {  
 client = msg.sender;  
 if (balance[client] >= amount) {  
 if (client.call.sendMoney(amount)) {  
 balance[client] -= amount;  
 }  
 }  
}  
  
* 56:1 =  


Does client have enough money?


```


```
[ ] noname01.pas [ ]  
function withdraw(uint amount) {  
 client = msg.sender;  
 if (balance[client] >= amount) {  
 if (client.call.sendMoney(amount)) {  
 balance[client] -= amount;  
 }  
 }  
}  
  
Transfer the money by calling a function in  
another contract ...
```

```
[ ]  
function  
  client  
 if (ba  
 if (br  
 ba  
 } })
```

*—56:1 =

75

75

```
noname01.pas
```

```
function withdraw(uint amount) {
 client = msg.sender;
 if (balance[client] >= amount) {
 if (client.call.sendMoney(amount)) ←
 balance[client] -= amount;
 }}}
```

Transfer the money by calling another contract ...

```
noname01.pas
```

```
function sendMoney(uint amount) {
 balance += amount
 msg.sender.call.withdraw(amount)
 ...
}
```

```
function withdraw(uint amount) {
 client = msg.sender;
 if (balance[client] >= amount) {
 if (client.call.sendMoney(amount)) ←
 balance[client] -= amount;
 }}}
```

Credit account

```
function sendMoney(uint amount) {
 balance += amount
 msg.sender.call.withdraw(amount)
 ...
}
```

```
function withdraw(uint amount) {  
 client = msg.sender;  
 if (balance[client] >= amount) {  
 if (client.call.sendMoney(amount)) ←  
 balance[client] -= amount;  
 } } }
```

Wait, what?

Client makes “re-entrant” withdraw request!

```
function sendMoney(uint amount) {  
 balance += amount  
 msg.sender.call.withdraw(amount) ←  
 ...  
}
```

```
noname01.pas
```

```
function withdraw(uint amount) {
 client = msg.sender;
 if (balance[client] >= amount) {
 if (client.call.sendMoney(amount)) ←
 balance[client] -= amount;
 }}}
```

```
noname01.pas
```

```
function sendMoney(uint amount) {
 balance += amount
 msg.sender.call.withdraw(amount)
 ...
}
```

```
noname01.pas
```


```
function withdraw(uint amount) {
 client = msg.sender;
 if (balance[client] >= amount) {
 if (client.call.sendMoney(amount)) ←
 balance[client] -= amount;
 }}}
```

Second time around, balance still looks OK ...

```
noname01.pas
```

```
function sendMoney(uint amount) {
 balance += amount
 msg.sender.call.withdraw(amount)
 ...
}
```

```
function withdraw(uint amount) {  
 client = msg.sender;  
 if (balance[client] >= amount) {  
 if (client.call.sendMoney(amount))  
 balance[client] -= amount;  
 }}}
```


Send money again ...

and again and again ...

```
function sendMoney(uint amount) {  
 balance += amount  
 msg.sender.call.withdraw(amount)  
 ...  
}
```


The DAO Attacked: Code Issue Leads to \$60 Million Ether Theft

Michael del Castillo (@DelRayMan) | Published on June 1, 2016

Twitter 380 Facebook 742 Google+ 16

BUSINESS
INVESTMENT

NEWS

TECH

This happened

“The attack is a *recursive calling vulnerability*, where an attacker called the “split” function, and then calls the split function recursively ...”

The actual fix?

The Fix?

ETHEREUM · TECHNOLOGY

Ethereum Executes Blockchain Hard Fork to Return DAO Funds

Michael del Castillo (@DelRayMan) | Published on July 20, 2016 at 15:23 GMT

				Nanopool			
1920004	47 mins ago	6	0	DwarfPool1	4712384	62.140 TH	4,121.20 GH/s
1920003	48 mins ago	1	0	ethpool	4707788	62.140 TH	4,177.45 GH/s
1920002	49 mins ago	39	0	bw.com	4712388	62.231 TH	4,343.29 GH/s
1920001	49 mins ago	57	0	bw.com	4712388	62.322 TH	4,548.05 GH/s
1920000	50 mins ago	4	0	DwarfPool1	4712384	62.413 TH	4,727.21 GH/s
1919999	50 mins ago	83	0	bw.com	4707788	62.383 TH	4,557.49 GH/s
		20	0		4712388	62.352 TH	4,493.87 GH/s

Blockchain has been implemented, giving those potential for stability after weeks of

The Fix?

ETHEREUM • TECHNOLOGY

Ethereum Executes Blockchain Hard Fork to Return DAO Funds

NEWS

Mich

Hard-Fork Ethereum and roll back ...

LOL, just kidding about that “code is law” thing ...

Because language design is *hard*

Blockchain has been implemented, giving those
potential for stability after weeks of

Rationale for Hard Fork

Client did something stupid?

Client's fault, no refund.

Bug in Ethereum run-time system?

Ethereum's fault, refund.

No warning about reentrancy vulnerability?

Ethereum's fault, refund.

WIKIPEDIA
The Free Encyclopedia

Main page
Contents
Featured content
Current events
Random article
Donate to Wikipedia
Wikipedia store

Interaction
Help
About Wikipedia
Community portal
Recent changes
Contact page

Tools
What links here
Related changes
Upload file
Special pages
Permanent link
Page information

Article Talk

Monitor (synchronization)

From Wikipedia, the free encyclopedia

This article contains **instructions, advice, or how-to content**. The purpose of Wikipedia is to help improve this article either by rewriting the how-to content or by moving it to another page. (January 2014)

Classical “monitor lock” pitfall

Calling another contract =
releasing monitor lock

Don't violate invariants before a call

Prevention

Change state *before* any external calls
("Checks-Effects-Interactions" pattern)

Use a mutex

Make the function non-reentrant


```
[ ] noname01.pas [ ]
Contract Dao {
 bool internal locked;

 modifier noReentrancy() {
 require(!locked, "No reentrancy");
 locked = true;
 _;
 locked = false;
 }

 // . . .
 function withdraw() public noReentrancy
 { // withdraw logic goes here... }
}

56:1 =
```

Race Conditions

Miners choose transaction order based on **gasPrice**

Attacker can monitor pool and contract state ...

and insert transactions in block before victim's

“Find This Hash” Game

```
contract FindThisHash {  
 bytes32 constant public hash =  
0xb5b5b97fafd9855eec9b41f74dfb6c38f59511  
41f9a3ecd7f44d5479b630ee0a;  
 constructor() public payable {}  
 function solve(string solution)  
 public {  
 require(hash == keccak256(solution));  
 msg.sender.transfer(1000 ether);  
 }  
}
```

“Find This Hash” Game

```
contract FindThisHash {  
 bytes32 constant public hash =  
0xb5b5b951f9a3eca7144d5479b850eeea, 511  
 constructor() public payable {}  
 function solve(string solution)  
 public {  
 require(hash == sha3(solution));  
 msg.sender.transfer(1000 ether);  
 }  
}
```

Alice realizes solution is “Ethereum!”

She calls
`FTHContract.solve("Ethereum!")`

Bob sees her transaction, validates answer, and resubmits with much higher `gasPrice`

Most likely, miners will order Bob’s transaction before Alice’s

Prevention

Contracts can put upper bound on `gasPrice`

Does not protect against abuse by miners

Prevention

Parties use commit-reveal scheme

Commit to bid sending **hash(bid)**

After contract accepts commitment,
reveal actual bid

Prevents both miners and users
from front-running

Does not hide transaction value

This Happened

in page
ws
lendar
015
016
an 2017
ndom page
cent changes
deration
itor FAQ
lp
is
What links here
Related changes
Special pages
Printable version
Permanent link

Page Discussion

ERC20 Token Standard

Ethereum Based Tokens and ERC20 Wallet Support

Standard for tradeable tokens

Contents [hide]

1 The ERC20 Token Standard Interface

Contract Work?

Widely used for ICOs

2.3 Approve And

3 Sample Fixed Supply Token Contract

Further Information On Ethereum Tokens

Market cap about \$40 Billion

Following is an interface contract

<https://github.com/ethereum/EIPs/issues/20>

```
function totalSupply() constant returns (uint totalSupply);  
function balanceOf(address owner) constant returns (uint balance);  
function transfer(address to, uint value) returns (bool success);
```

I am willing to
allow this party ...

... to withdraw this
amount ...

```
}
```


```
function approve(address _spender, uint256 _value) returns (bool success) {  
 allowed[msg.sender][_spender] = _value;  
 Approval(msg.sender, _spender, _value);  
 return true;  
}
```

```
function allowance(address _owner, address _spender) constant returns (uint256 remaining) {
```

... from my account.

Alice

Bob

miner

Alice

Bob

I am Bob's secret friend

miner

Alice

Alice
authorizes
Bob
to withdraw
\$100

Bob

Think of me as an
adversarial scheduler

miner

The problem

```
}
```

```
function approve(address _spender, uint256 _value) returns (bool success) {  
 allowed[msg.sender][_spender] = _value;  
 Approval(msg.sender, _spender, _value);  
 return true;  
}
```

```
function allowance(address _owner, address _spender) constant returns (uint256 remaining) {
```

Problem is overwriting
(instead of an atomic
Read-modify-write)

The fix

```
}


function approve(address _spender, uint256 _value) returns (bool success) {
 allowed[msg.sender][_spender] = _value;
 Approval(msg.sender, _spender, _value),
 return true;
}

function increaseApproval(address _spender, uint256 _addedValue) returns (bool success) {
 allowed[msg.sender][_spender] += _addedValue;
 Approval(msg.sender, _spender, allowed[msg.sender][_spender]),
 return true;
}

function decreaseApproval(address _spender, uint256 _subtractedValue) returns (bool success) {
 if (allowed[msg.sender][_spender] < _subtractedValue)
 revert("Insufficient allowance");
 allowed[msg.sender][_spender] -= _subtractedValue;
 Approval(msg.sender, _spender, allowed[msg.sender][_spender]),
 return true;
}
```

(1) Could require approval to be: 100 → 0 → 50.
(2) Standard implementation of ERC20 created
increaseAllowance() and decreaseAllowance()
to prevent this

Unexpected Ether Attack

Sending Ether

```
destination.foo.value(1000)(arg)
```

send 1000 wei via
payable named function

```
contract destination {  
 function foo(uint arg) public payable {  
 ...  
 }  
}
```

Sending Ether

```
destination.transfer(1000);
```

send 1000 wei via
payable fallback function

```
contract destination {  
 fallback() external payable {  
 // Code to execute when Ether is sent to the contract without a specific function call  
 }  
}
```

Controlling Ether Receipt

Ether receipt triggers ...

Function, named or fallback

Possible to refuse ether by

reverting (throwing)

not being payable

Ether You Cannot Refuse

```
selfdestruct(destination);
```

send balance without
calling destination code

```
contract destination {  
 ...  
}
```

can forcibly send Ethers to even the
contract that does not implement the
receive or fallback function

Example

Simple gambling game

Sequence of milestones (amounts)

Players send small ether amounts ...

First player to reach each milestone wins!

```
[ ] noname01.pas [ ]  
contract EtherGame {  
 uint public targetAmount = 5 ether;  
 address public winner;  
 function play() public payable {  
 require(msg.value == 1 ether, "1 Ether only");  
 uint balance = address(this).balance;  
 require(balance <= targetAmount, "Game is over");  
 if (balance == targetAmount) {  
 winner = msg.sender;  
 }  
 } ...  
* 56:1 =
```

```
[ ] noname01.pas [ ]  
contract EtherGame {  
 uint public targetAmount = 5 ether;  
 address public winner;  
 function play() public payable {  
 require(msg.value == 1 ether, "1 Ether only");  
 uint balance = address(this).balance;  
 require(balance <= targetAmount, "Game is over");  
 if (balance == targetAmount) {  
 winner = each play must be 1 ether  
 }  
 } ...  
}* 56:1 =
```

```
[ ] noname01.pas [ ]  
contract EtherGame {  
 uint public targetAmount = 5 ether;  
 address public winner;  
 function play() public payable {  
 require(msg.value == 1 ether, "1 Ether only");  
 uint balance = address(this).balance;  
 require(balance <= targetAmount, "Game is over");  
 if (balance == targetAmount) {  
 winner = msg.sender;  
 } ...  
 } ...  
}
```

56:1 =

Compute current balance

```
[ ] noname01.pas [ ]  
contract EtherGame {  
 uint public targetAmount = 5 ether;  
 address public winner;  
 function play() public payable {  
 require(msg.value == 1 ether, "1 Ether only");  
 uint balance = address(this).balance;  
 require(balance <= targetAmount, "Game is over");  
 if (balance == targetAmount) {  
 winner = msg.sender;  
 }  
 } ...  
56:1
```

Player wins if it hits target amount

```
[ ] noname01.pas [ ]  
contract EtherGame {  
 uint public targetAmount = 5 ether;  
 address public winner;  
 function play() public payable {  
 require(msg.value == 1 ether, "1 Ether only");  
 uint balance = address(this).balance;  
 require(balance <= targetAmount, "Game is over");  
 if (balance == targetAmount) {  
 winner = msg.sender;  
 }  
 }  
}
```

If adversary transfers 0.0001 ether via
selfdestruct(), this.balance
becomes slightly off, & comparison fails!

The attack

1. Deploy the Attack contract specifying the EtherGame contract address as the contract deployment argument
2. Supply some Ethers for attacking and invoke the Attack.attack() function

```
contract Attack {  
 address immutable eGame;  
  
 constructor(address _eGame) {  
 eGame = _eGame;  
 }  
  
 function attack() external payable {  
 require(msg.value != 0, "Need some Ether to attack");  
  
 address payable target = payable(eToken);  
 selfdestruct(target);  
 }  
}
```

Prevention

Never rely on exact value of this.balance

Replace == with >= or range [5,6[

Recommended reading

<https://docs.soliditylang.org/en/v0.8.19/introduction-to-smart-contracts.html>

<https://docs.soliditylang.org/en/v0.8.19/solidity-by-example.html>

<https://blog.chain.link/reentrancy-attacks-and-the-dao-hack/>

<https://medium.com/valixconsulting/solidity-smart-contract-security-by-example-08-unexpected-ether-with-forcibly-sending-ether-e13be2c6b985>

<https://www.adrianhetman.com/unboxing-erc20-approve-issues/>

Further reading (comprehensive list of attacks)

<https://blog.sigmaprime.io/solidity-security.html>

Acknowledgements

Slides adapted from Maurice Herlihy, Brown University, available under CC BY-NC 4.0 (<https://creativecommons.org/licenses/by-nc/4.0/>)