

SYNTHETIX

Multicurrency Smart Contracts Solidity Security Review

Version: 2.0

Contents

	Introduction	2
	Document Structure	
	Project Overview	2
	Review Summary	3
	Vulnerability Summary	4
	Breakdown Per Contract	
	Detailed Findings	5
	Summary of Findings	6
	Rounding Error Prevents Burning All Synths	7
	ExchangeRates Miscellaneous General Comments	9
	FeePool Miscellaneous General Comments	10
	Synthetix Miscellaneous General Comments	
	Synth Miscellaneous General Comments	13
٨	Took Suite	1 1
A	Test Suite	14
В	Vulnerability Severity Classification	16

Introduction

Sigma Prime was commercially engaged to perform a time-boxed security assessment of an assortment of smart contracts associated with an upgrade to the Synthetix (formerly Havven) system that introduces tokens denominated by various fiat currencies and modifies the Synth (formerly Nomin) fee mechanism. This upgrade has been dubbed "multicurrency".

This assessment focuses solely on the security aspects of the Solidity implementation of the in-scope files. The more general economic structure of the platform and related economic game theoretic attacks on the platform are outside the scope of this assessment.

Specifically, this assessment does not provide any judgements upon the present or future price stability of the tokens in this system.

Disclaimer

Sigma Prime makes all effort but holds no responsibility for the findings of this security assessment. Sigma Prime does not provide any guarantees relating to the function of the smart contracts. Sigma Prime makes no judgements on, or provides any security assessment regarding, the underlying business model or the individuals involved in the project.

Document Structure

The first section introduces the project and provides an overview of the functionality of the contracts contained within the scope of the security assessment. A summary of the discovered vulnerabilities is then provided, followed by a detailed assessment in which each vulnerability is assigned (i) a severity rating (see Vulnerability Severity Classification), (ii) an open/closed/resolved status and (iii) a recommendation. Additional findings which do not have direct security implications but are of potential interest are marked as *informational*.

Outputs from automated tests developed during the assessment are also included for reference (see Test Suite). The appendix provides additional documentation, including the severity matrix used to classify vulnerabilities within the Synthetix contracts.

Project Overview

The Havven system has been assessed by Sigma Prime on multiple previous occasions. Since these reviews, the team has renamed the system to Synthetix and significantly revised the system. The most notable of these revisions is the addition of Synths (formerly Nomins) of various denominations and a restructure of the fee determination logic.

Synthetix have approached Sigma Prime again to request an assessment of some of the files implicated by these changes. This review targets those files, which are exhaustively listed in the "Review Summary" section.

Review Summary

The review was conducted in multiple stages. An original commit was initially reviewed and the contract authors were provided a report. The authors then updated the code and provided a new commit hash, targeted by the testing team for retesting activities. The commit hashes reviewed are listed below, in chronological order (the final commit hash represents the files upon which this review is based):

- 1. Initial commit: b3962e3d025b9087a0bef1814d9f83a69e4ff690
- 2. Final commit: 22ca4064ed1f295675d2d8d2c6e21c9e52825dab

Below is a list of core files that are the focus of this review:

- ExchangeRates.sol
- FeePool.sol
- Synthetix.sol
- Synth.sol
- ReentrancyPreventer.sol
- SafeDecimalMath.sol
- TokenFallbackCaller.sol

The following *dependency files* are also included in the review as they are inherited by the core files or contain libraries that the core files inherit:

- ExternStateToken.sol
- Proxyable.sol
- SafeMath.sol
- SelfDestructible.sol

Inherited files are not reviewed in their entirety, only so far as they are used by the core files.

Sigma Prime has previously reviewed the majority of the core and dependency files at prior commit hashes. In the case that a file had been previously reviewed by Sigma Prime, a review was conducted on the differential on each files between the commit of the original review and the commit of the present review. For each case this occured, we list the file and the prior commit hash upon which the differential was created in Table 1.

During this review, the "Havven" ecosystem was renamed to "Synthetix". Table 2 provides a list of major nomenclature changes. Instances of the old nomenclature remain in this report and the test suite.

To support this review, the testing team used the following automated testing tools:

- Rattle: https://github.com/trailofbits/rattle
- Mythril: https://github.com/ConsenSys/mythril
- Slither: https://github.com/trailofbits/slither
- Surya: https://github.com/ConsenSys/surya

Output for these automated tools is available upon request.

File	Prior Reviewed Commit Hash	Change Since Prior Review
ExchangeRates.sol	No prior review	_
ExternStateToken.sol	b2a3d48	Minor
FeePool.sol	No prior review	_
Synthetix.sol	b5a6cdb	Significant
Synth.sol	b2a3d48	Significant
Proxyable.sol	b2a3d48	Trivial
ReentrancyPreventer.sol	b2a3d48	Trivial
SafeDecimalMath.sol	b2a3d48	Significant
SafeMath.sol	No prior review	_
SelfDestructible.sol	b2a3d48	Significant
TokenFallbackCaller.sol	b2a3d48	Trivial

Table 1: Prior Reviews

Old Name	New Name
Havven	Synthetix
Nomin	Synth
HDR	XDR
HAV	SYN
nXXX	sXXX

Table 2: Name Changes

Vulnerability Summary

The testing team only identified informational issues during this review.

Of these informational issues, all are considered closed through modifications to the code or acknowledgments.

In prior reviews, Sigma Prime have raised vulnerabilities regarding centralization aspects (i.e., full administrative control from the owner account) and the possibility of Synth fee-avoidance using token-wrapping contracts. Synthetix have previously acknowledged and accepted these vulnerabilities and we therefore omit them from this review and direct the reader to our prior reviews for more information.

Breakdown Per Contract

ExchangeRates.sol	ReentrancyPreventer.sol
Several informational issues were noted.	No vulnerabilites were identified.
FeePool.sol	SafeDecimalMath.sol
Several informational issues were noted.	No vulnerabilites were identified.
Synthetix.sol	TokenFallbackCaller.sol
Several informational issues were noted.	No vulnerabilites were identified.
Synth.sol	ExternStateToken.sol
Several informational issues were noted.	No vulnerabilites were identified.

Proxyable.sol SafeMath.sol

No vulnerabilites were identified. No vulnerabilites were identified.

SelfDestructible.sol

No vulnerabilites were identified.

Detailed Findings

This section provides a detailed description of the vulnerabilities identified within the *Havven* smart contracts in scope for this review. Each vulnerability has a severity classification which is determined from the likelihood and impact of each issue by the matrix given in the Appendix: Vulnerability Severity Classification.

A number of additional properties of the contracts, including gas optimisations, are also described in this section and are labelled as "informational".

Each issue is also assigned a **status**:

- Open: the issue has not been addressed by the project team.
- **Resolved:** the issue was acknowledged by the project team and updates to the affected contract(s) have been made to mitigate the related risk.
- Closed: the issue was acknowledged by the project team but no further actions have been taken.

Summary of Findings

ID	Description	Severity	Status
SYN-01	Rounding Error Prevents Burning All Synths	Informational	Closed
SYN-02	ExchangeRates Miscellaneous General Comments	Informational	Closed
SYN-03	FeePool Miscellaneous General Comments	Informational	Closed
SYN-04	Synthetix Miscellaneous General Comments	Informational	Resolved
SYN-05	Synth Miscellaneous General Comments	Informational	Closed

SYN-01	Rounding Error Prevents Burning All Synths
Asset	Synthetix.sol
Status	Closed: See Resolution.
Rating	Informational

In certain scenarios, a rounding error can occur whereby issuance of the maximum number of Synths falls short by the smallest unit (1 \times 10⁻¹⁸ Synths).

This rounding error was discovered using the tests shown in the synths.js test suite, provided alongside this report, and demonstrates the error in action.

The second line in the following code block should fail, but does not. This is because <code>issueMaxSynths</code> does not issue the maximum number of Synths.

```
rig.synthetix.issueMaxSynths(rig.currencyKeys[3], {from: HAVVEN_HOLDER_B})
rig.synthetix.issueSynths(rig.currencyKeys[i], toBN(1), {from: HAVVEN_HOLDER_B})

Listing 1: test/synths.js line [544]
```

Similarly, when burning nomins, a similar error occurs:

Listing 2: test/synths.js line [703]

In this case, the user attempts to fetch their "debt balance", which is the number of Syths they are permitted to burn. When attempting to burn Synths, they must burn slightly less, and so inclusion of <code>.sub(toBN(1))</code> is necessary to burn all possible Nomins on line 2 of Listing 2.

An executable example of this can be found in the file: tests/test/roundingError.js, whereby if the subtraction (.sub(toBN(1))) is removed, the test will not pass.

While it is difficult to precicely identify the source of this rounding error, we suspect that the issue is the result of combining the divideDecimalRound function in Synthetix::effectiveValue (which has 18 decimals of precision), and the divideDecimalRoundPrecice function in Synthetix::_addToDebtRegister (which has 27 decimals of precision).

Recommendations

Be consistent with the amount of decimal precision used throughout the codebase. Excess precision should be truncated, not rounded.

Resolution

The development team acknowledges this issue, see below response:

"Fixed precision decimal calculations sometimes introduce unavoidable rounding errors. For example, in the scenario where 3 people are trying to divide \$10 equally, they will each end up with \$3.33, and a cent is lost due to decimal precision. In our case, we have 18 decimal places of precision, so the value lost is much smaller than \$0.01, but some of our calculations are still subject to this effect. This issue is an example of this type of problem, and we have been unable to find a consistent mathematical way to combat this effect."

SYN-02	ExchangeRates Miscellaneous General Comments
Asset	ExchangeRates.sol
Status	Closed: See Resolution.
Rating	Informational

This section details miscellaneous informational aspects found within the ExchangeRates smart contract. These items are understood to not pose immediate security risks.

1. **USD Synth (sUSD) price can be set to something other than 1:** this directly contradicts the comment on line [87].

2. Misleading comments:

- (a) The comment on 243 states that the currencyKeys parameter is a set when it is a list (i.e., it may contain non-distinct items).
- (b) The comment on line [271] incorrectly states that a "specific" time will be returned whilst multiple times will actually be returned (a list of times).

Resolution

(2b) has been acknowledged, whilst all other items have been resolved.

SYN-03	FeePool Miscellaneous General Comments
Asset	FeePool.sol
Status	Closed: See Resolution.
Rating	Informational

This section details miscellaneous informational aspects found within the FeePool smart contract. These items are understood to not pose immediate security risks.

- 1. **Spelling error in comment:** line [518] "... fee period does is not yet...".
- 2. Division by zero: the division on line [509] fails with a "divide by zero" error if there are no nomins issued.
- 3. Gas savings:
 - (a) line [227], line [281], line [436], line [459], line [520]: declaring the loop iterator, i, as a uint would produce gas savings when compared to using a uint8.
 - (b) consider using bytes32 instead of bytes4 to save gas (160 gas per SSTORE)
 - (c) line [108]: There is no need to initialise startingDebtIndex and feesToDistribute to 0
 - (d) The following functions can be declared as external to save gas:
 - i. setFeeAuthority
 - ii. setFeePeriodDuration
 - iii. setSynthetix
 - iv. amountReceivedFromTransfer
 - V. amountReceivedFromExchange
- 4. Missing developer comments: The following functions are missing developer comments:
 - (a) _payFees
 - (b) _recordFeePayment
 - (c) claimFees
- 5. Warnings when compiling with <code>solc</code>: excessive noise from the compiler can make it easy to miss new warnings which may have security implications. Ensure that the code does not unnecessarily trigger <code>solc</code> warnings. Warnings were observed using <code>solc</code> version <code>0.4.25+commit.59dbf8f1.Linux.g++</code>.

Resolution

(3b) and (5) have been acknowledged, whilst all other items have been resolved.

SYN-04	Synthetix Miscellaneous General Comments
Asset	Synth.sol Synth.sol
Status	Resolved: See Resolution.
Rating	Informational

This section details miscellaneous informational aspects found within the Nomin smart contract. These items are understood to not pose immediate security risks.

- 1. **XDR Synth deletion:** Using the removeSynth() function on line [196], it is possible for the owner to remove the XDR Synth. This is only possible if the totalSupply of XDR is zero.
- 2. **Inconsistent Camel Case:** on line [261] a function is declared as sethavvenState. For consistency, use setSynthetixState.
- 3. **Duplicate checks:** the require statements on line [434] and line [435] are duplicates that are also conducted in the _internalExchange function.
- 4. **Anybody can issue synths:** the <code>issueSynths</code> function's comments specify that *Issuance is only allowed if the havven price isn't stale and the sender is an issuer* whereas in the function's implementation, anyone with HAV tokens can issue nomins
- 5. **Zero-value issues:** it is possible to issue 0 Synths, this creates unnecessary events.
- 6. Unnecessary comment: a comment spans line [645] and line [646] which is repeated on line [661].
- 7. Unnecessary modifier: the onlyFeePool modifier is defined on line [855] but is never used.
- 8. Spelling mistake: Comment on line [304] contains a typographical error.
- 9. Missing developer comments: The following functions are missing developer comments:
 - (a) synthInitiatedExchange
 - (b) synthInitiatedFeePayment
 - (c) _internalExchange
 - (d) _addToDebtRegister
 - (e) collateralisationRatio
 - (f) debtBalanceOf
- 10. **Gas savings**: Consider moving line [738] after line [741] to avoid an extra/unnecessary call to debtBalanceOf when totalOwnedSynthetix is equal to zero.
- 11. Useless condition: on line [495], the result boolean is always true (cf function _internalExchange).
- 12. Warnings when compiling with solc: excessive noise from the compiler can make it easy to miss new warnings which may have security implications. Ensure that the code does not unnecessarily trigger solc warnings. Warnings were observed using solc version 0.4.25+commit.59dbf8f1.Linux.g++.

Resolution

All items have been resolved.

SYN-05	Synth Miscellaneous General Comments
Asset	Synth.sol
Status	Closed: See Resolution.
Rating	Informational

This section details miscellaneous informational aspects found within the Synth smart contract. These items are understood to not pose immediate security risks.

• Warnings when compiling with <code>solc</code>: excessive noise from the compiler can make it easy to miss new warnings which may have security implications. Ensure that the code does not unnecessarily trigger <code>solc</code> warnings. Warnings were observed using <code>solc</code> version <code>0.4.25+commit.59dbf8f1.Linux.g++</code>.

Resolution

This item has been acknowledged.

Appendix A Test Suite

A non-exhaustive list of tests were constructed to aid this security review and are given along with this document. The truffle framework was used to perform these tests and the output is given below.

Please note, the script run_tests.sh is used to execute each file individually, since running all tests with truffle test does not complete due to an issue with qanache-cli

```
Contract: deploy
  deployment

√ can deploy a test rig (2146ms)

1 passing (2s)
Contract: exchangerates
  constructor

√ sets public variables (1936ms)

 \checkmark initial updateRates are correct (2016ms)
  functions

√ Testing [updateRates] (2830ms)
 \checkmark Testing [isRateStale], [anyRateIsStale], [setRateStalePeriod], and [effectiveValue]
  (3527ms)

√ Testing [deleteRate] (2568ms)

√ Testing [setOracle] (2189ms)

6 passing (15s)
Contract: FeePool
  FeePool test

√ should allow owner to transfer synthetixs (2045ms)

√ should allow owner to update exchange fee rate (1870ms)

 \checkmark should allow owner to update transfer fee rate (1932ms)
 \checkmark should revert when anyone but the owner tries to update fee rates (1864ms)
 \checkmark should revert when owner updates the exchange fee rate to a value >
  MAX_TRANSFER_FEE_RATE (1792ms)
 \checkmark should revert when owner updates the transfer fee rate to a value >
  MAX_EXCHANGE_FEE_RATE (1862ms)
 ✓ should allow owner to update fee authority (1908ms)
 \checkmark should revert when anyone but the owner tries to update the fee authority (1806ms)
 \checkmark should revert when anyone but the owner tries to update the fee authority (1909ms)
 \checkmark should allow owner to update the synthetix state variable (1855ms)
 \checkmark should revert when anyone but the owner tries to update the synthetix state variable
  (1874ms)
 \checkmark should allow owner to change feePeriodDuration (1870ms)
 should revert when anyone but the owner attempts to update feePeriodDuration (1844ms)
 \checkmark should revert when owner attempts to update feePeriod with value <
  MIN_FEE_PERIOD_DURATION (1792ms)
 should revert when owner attempts to update feePeriod with value >
  MAX_FEE_PERIOD_DURATION (1782ms)
 \checkmark should check the amountReceivedFromExchange is correct (1995ms)
 should check the amountReceivedFromTransfer is correct (1981ms)
 \checkmark should have consistent exchange fee calculation methods (2026ms)
 \checkmark should have consistent transfer fee calculation methods (1852ms)
 \checkmark should return the correct exchange fee incurred (1801ms)
 \checkmark should return the correct transfer fee incurred (1891ms)
 \checkmark should return the correct penalty (2424ms)
 \checkmark should return the correct exchange fee incurred (1922ms)
 \checkmark should not give users fees if they are not entitled to them (3604ms)
 \checkmark should roll over the unclaimed fees (4601ms)
 \checkmark should allow users to claim their fees (3131ms)
26 passing (55s)
Contract: synth-rounding
  rounding error
```


```
√ It's not possible to burn all Synths. (2880ms)

√ Issuance of Synths suffers a rounding error (8901ms)

2 passing (12s)
Contract: synthetix
  constructor

√ sets public variables (2051ms)

  add/remove synth contract
 \checkmark can add a synth contract only once and then remove it only once (2392ms)
 \checkmark can have all synths deleted in forward order (2124ms)

√ can have all synths deleted in reverse order (1905ms)

 \checkmark does not permit deleteing the XDR nomin (1937ms)
5 passing (10s)
Contract: all_synths
  constructor

✓ sets public variables on each Synth (2335ms)

  setters
 \checkmark disallows reconfiguration, except by owner (2562ms)
 \checkmark allows reconfiguration by owner (4133ms)
  mutative functions
 \checkmark Everything should start at zero, synths can only be issued correctly, transferred, and
 burned. (13337ms)
 \checkmark Synths can be issued, fee period progressed, synths burned, and hav's transferred,
  without generating fees. (30245ms)
 \checkmark Synths can be issued and transferred, fees are produced. (11741ms)
 \checkmark Synths can be exchanged into different flavours, and exchange fees are taken. (14258ms
7 passing (1m)
Contract: synth
  token fallback

√ calls token fallback (2391ms)

 \checkmark does not allow reentrancy from token fallback (2200ms)
2 passing (5s)
```


Appendix B Vulnerability Severity Classification

This security review classifies vulnerabilities based on their potential impact and likelihood of occurance. The total severity of a vulnerability is derived from these two metrics based on the following matrix.

Table 3: Severity Matrix - How the severity of a vulnerability is given based on the *impact* and the *likelihood* of a vulnerability.

