

AUDIT REPORT

PRODUCED BY CERTIK

 $10^{\text{TH}} \text{ Feb}, 2020$

CERTIK AUDIT REPORT FOR BZX

Request Date: 2020-02-05 Revision Date: 2020-02-10

Contents

Disclaimer	1
About CertiK	2
Manual Review Notes	3

Disclaimer

This report is subject to the terms and conditions (including without limitation, description of services, confidentiality, disclaimer and limitation of liability) set forth in the Verification Services Agreement between CertiK and bZx(the "Company"), or the scope of services/verification, and terms and conditions provided to the Company in connection with the verification (collectively, the "Agreement"). This report provided in connection with the Services set forth in the Agreement shall be used by the Company only to the extent permitted under the terms and conditions set forth in the Agreement. This report may not be transmitted, disclosed, referred to or relied upon by any person for any purposes without CertiK's prior written consent.

About CertiK

CertiK is a technology-led blockchain security company founded by Computer Science professors from Yale University and Columbia University built to prove the security and correctness of smart contracts and blockchain protocols.

CertiK, in partnership with grants from IBM and the Ethereum Foundation, has developed a proprietary Formal Verification technology to apply rigorous and complete mathematical reasoning against code. This process ensures algorithms, protocols, and business functionalities are secured and working as intended across all platforms.

CertiK differs from traditional testing approaches by employing Formal Verification to mathematically prove blockchain ecosystem and smart contracts are hacker-resistant and bug-free. CertiK uses this industry-leading technology together with standardized test suites, static analysis, and expert manual review to create a full-stack solution for our partners across the blockchain world to secure 6.2B in assets.

For more information: https://certik.org/

Manual Review Notes

Audit Scope

- Commit $_{36e42da78665d8da778c177d7d3a888d64230bb3}$, 2^{nd} version:
 - LoanTokenLogicV4.sol#L192: Function flashBorrowToken
 - LoanTokenLogicV4.sol#L1402: Function _checkPause
 - .ArbitraryCaller.sol
- Commit $_{732548129be4e7ae8d8d576893053b256bc1223e}$, 1^{st} version:
 - LoanTokenLogicV4.sol#192: Function flashBorrowToken
 - LoanTokenLogicV4.sol#1403: Function _checkPause
 - Arbitrary Caller @0x4c67b3dB1d4474c0EBb2DB8BeC4e345526d9E2fd

Provided Documentation

- Official Documentation: https://docs.bzx.network/
- GitHub Repository: https://github.com/bZxNetwork/bZx-monorepo

Results

CertiK has audited the bZx procotol's LoantokenlogicV4 for the flashBorrowToken feature. CertiK was unable to find any significant vulnerabilities in the aforementoned scope above, however we did not perform a comprehsive audit on the entire bZx protocol so we are only able to verify that what we reviewed does not contain any critical findings that could lead to immediately vulnerabilities. The review did raise a series of discussion points that we addressed with bZx. These can be found within the Potential Issues section at the bottom of our document.

Overview

Tokenized loans, called iTokens, are for letting the user lend their assets and earn interest by depositing into a global lending pool. The interest earned is proportional to the amount of iToken held by each lender. iTokens are minted by transferring the underlying asset to the contract, calling mint, and receiving back an equivalent amount of the iToken (ERC20) at the current iToken price. iTokens have an on-chain API to query current "redemption value" (tokenPrice), as well the interest rates paid by borrowers and paid to lenders.

Inheritance Analysis

The inheritance structurue of the LoanTokenLogicV4 contract:

Figure 1: Inheritance Diagram for LoanTokenLogicV4

Call Analysis

The general call graph of the function flashBorrowToken:

Figure 2: Call Graph of flashBorrowToken

The following sequential diagram indicates the core functionality of the flashBorrowToken function. A successful flashBorrowToken call:

Figure 3: Sequence Diagram for flashBorrowToken

For reentrancy check that the flashBorrowToken function is protected by the OpenZeppelin ReentrancyGuard. The subsequent operations follow the check-effect-interactions pattern in general.

The pausing check corresponds to the toggleFunctionPause in the LoanTokenSettingsLowerAdmin. The toggleFunctionPause enables the admin to pause/unpause any other function providing the signature.

Here X denotes an unknown entity, and target is the argument supplied by X.

The argument target could be any entities (X, LoanTokenLogicV4, loanTokenAddress, ArbitraryCaller, or other ones). Possible situation for target - target being an account address, or contract that doesn't interact with bZx system: Account receives the ETH and produces internal side effects. - target being ArbitraryCaller: Prohibited by gas limit. - Otherwise, the call from ArbitraryCaller may direct back to the LoanTokenLogicV4. Currently there are 34 functions that do not bear a nonReentrant guard and may be exploited by potential attackers. See findings below.

Data Dependencies

Data dependency of flashBorrowToken:

Variables	Dependencies
beforeEtherBalance	this, SafeMath, msg.value
beforeAssetsBalance	totalAssetBorrow, this, SafeMath, loanTokenAddress
callData	data, signature, callData
success	<pre>target, callData, msg.value, TUPLE_0, data, arbitraryCaller, signature, msg.sender</pre>
returnData	<pre>target, callData, msg.value, TUPLE_0, data, arbitraryCaller, signature, msg.sender</pre>
LoanTokenization.loanTokenAddress	loanTokenAddress
LoanTokenStorage.burntTokenReserved	<pre>loanTokenAddress, beforeAssetsBalance, this, totalAssetBorrow, SafeMath</pre>
LoanTokenStorage.totalAssetBorrow	totalAssetBorrow
LoanTokenLogicV4.arbitraryCaller	arbitraryCaller

Figure 4: Data Dependency of flashBorrowToken

The burntTokenReserved is the only global state variable directly modified (no through subsequent external calls) by the flashBorrowToken.

Global State Variables

Global state variables related to the flashBorrowToken function:

- loanTokenAddress in LoanTokenization.sol: Address of the Loan Token.
- burntTokenReserved in LoanTokenStorage.sol:
 - An intermediate store of all potentially burnable tokens.
 - Conceptually the amount of lent out tokens + amount of lendable tokens.

Functional Dependencies

For completeness we provided two versions of a subgraph of all the functions that depend on _totalAssetSupply() (the sole direct dependent of the modified state variable burntTokenReserved).

The diagrams indicate the scope of the contract **that may be influenced by** the change of the burntTokenReserved in flashBorrowToken.

Figure 5: Call Graph for _totalAssetSupply

Figure 6: Simplified Call Graph for _totalAssetSupply

Potential Issues

- INFO Since the arbitrary caller **x** provides the target and call context for the arbitrary call, it can send all ETH back to itself without paying any fee, while receiving the Loan Token.
- INFO totalAssetBorrow is not getting properly incremented in flashBorrowToken of LoanTokenLogicV4 and doesn't reflect the borrow status of the contract. What would be the intended behavior of totalAssetBorrow?
- INFO burntTokenReserved is set before and after the arbitrary external call, whereas due to the full coverage of ReentrancyGuard on every public/external function of the contract, all dependents of burntTokenReserved (as indicated in the functional dependencies subgraph above) may be affected. What would be the intended behavior of burntTokenReserved, and when should _totalAssetSupply be properly updated?
- INFO The call from ArbitraryCaller may direct back to the LoanTokenLogicV4. Currently there are 34 functions that do not bear a nonReentrant guard and may be exploited by potential attackers.
- INFO There have been situations where over and underflow can occur even despite using SafeMath, so it is recommended to compute upper and lower bounds based on the balance of the loan pool, and use those during up front parameter validation in all borrow functions.

Fixed in commit $_{36e42da78665d8da778c177d7d3a888d64230bb3}$

• INFO ArbitraryCaller: The transfer of remaining ETH at the end of the sendCall function seems to be redundant. The contract could end up with a positive balance after the call if it is deployed with initializing ETH. What would be the intended behavior of the (success,)= msgSender.call.value(ethBalance)("") call?

```
uint256 ethBalance = address(this).balance;
if (ethBalance != 0) {
 (success,) = msgSender.call.value(ethBalance)("");
}
require(success, ``eth refund failed");
```

Analysis of ArbitraryCaller:

- 1. Base: Assume the contract is deployed as-is, without any balance.
- 2. If first four bytes of data contain anything other than sendCall sig, this will result in an EVMC_INVALID, reverting all state and consuming all gas.
- 3. Else there are 4 ways in which sendCall can be called:
 - With a transaction.
 - With the CALL opcode note that we are not assuming its the first message call, this will be important later on.
 - With the CALLCODE opcode or with the DELEGATECALL opcode.
 - * will indeed make ethBalance (after the call; line 27) possibly > 0.
 - * but this would apply for the calling contract, not ArbitraryCaller.

- 4. The other two options will forward all msg.value to target. Now target can be:
 - Itself, which will result in an infinite loop,
 - * but because of gas / bounded call stack, this is not posssible, so state will be reverted.
 - A different contract where somewhere during execution we call back into AC.
 - * Since we didn't assume this is the first message call, this can be reduced to:
 - · A different contract that doesn't touch AC.
 - · Value will be forwarded.

