

Multiplier-Finance

Security Assessment

January 25th, 2021

For:

Multiplier-Finance

Ву:

Alex Papageorgiou @ CertiK <u>alex.papageorgiou@certik.org</u>

Adrian Hetman @ CertiK adrian.hetman@certik.org

CertiK reports are not, nor should be considered, an "endorsement" or "disapproval" of any particular project or team. These reports are not, nor should be considered, an indication of the economics or value of any "product" or "asset" created by any team or project that contracts CertiK to perform a security review.

CertiK Reports do not provide any warranty or guarantee regarding the absolute bug-free nature of the technology analyzed, nor do they provide any indication of the technologies proprietors, business, business model or legal compliance.

CertiK Reports should not be used in any way to make decisions around investment or involvement with any particular project. These reports in no way provide investment advice, nor should be leveraged as investment advice of any sort.

CertiK Reports represent an extensive auditing process intending to help our customers increase the quality of their code while reducing the high level of risk presented by cryptographic tokens and blockchain technology.

Blockchain technology and cryptographic assets present a high level of ongoing risk. CertiK's position is that each company and individual are responsible for their own due diligence and continuous security. CertiK's goal is to help reduce the attack vectors and the high level of variance associated with utilizing new and consistently changing technologies, and in no way claims any guarantee of security or functionality of the technology we agree to analyze.

What is a CertiK report?

- A document describing in detail an in depth analysis of a particular piece(s) of source code provided to CertiK by a Client.
- An organized collection of testing results, analysis and inferences made about the structure, implementation and overall best practices of a particular piece of source code.
- Representation that a Client of CertiK has indeed completed a round of auditing with the intention to increase the quality of the company/product's IT infrastructure and or source code.

Project Summary

Project Name	Multiplier-Finance
Description	N/A
Platform	Ethereum; Solidity, Yul
Codebase	GitHub Repository
Commits	1. 7da67c85d6d89a1025753df4c71a99425a6b502f 2. 9e440710d85b2ee1166106d4f9d7a36d4eaf3f0b

Audit Summary

Delivery Date	January 25th, 2021
Method of Audit	Static Analysis, Manual Review
Consultants Engaged	2
Timeline	January 12th, 2021 - January 25th, 2021

Vulnerability Summary

Total Issues	18
Total Critical	0
Total Major	0
Total Medium	0
Total Minor	5
Total Informational	13

We were tasked with auditing Multiplier Finance, specially their changes made to the lending and staking mechanisms.

The project is based on the <u>AAVE protocol modules</u>, such as the lending and <u>safety modules</u> for staking. Every contract, apart from one, was forked from the GitHub AAVE source code. Liquidation manager code within the linked repository was taken from AAVE's live, <u>deployed</u> <u>version</u>.

The team provided documentation which helped with understanding the changes. Nothing major was found, however we did advise the team to implement certain additional edge-test cases such as transfers to self to accommodate for the new rewarding mechanisms introduced.

Code changes are documented and closely conform to the coding style and standards of the original AAVE codebase.

Over the course of the audit, we examined the delta between the AAVE and the Multiplier Finance code in great detail, ensuring that the peculiar programming paradigms within AAVE's codebase were conformed to by the changes introduced in the linked repository.

To properly gauge the effect of the changes introduced by the Multiplier Finance team to the codebase, we also examined that the interfaces and inherent requirements of the various modules of the AAVE codebase new code interacts with are properly followed to ensure expected behaviour of the overall system.

We iterated over the new files using our suite of static analysis tools and additionally inspected the test coverage of the new repository to ensure edge cases that may introduce a vulnerability within the new code are accommodated for. To this end, we contacted the Multiplier Finance team wherever applicable and informed them of ways they can expand their test suite coverage.

All changes that were carried out in the AAVE codebase bear close resemblence to the coding style of the AAVE codebase itself, ensuring an easily-comprehensible code adjustment that also innately follows the style guidelines of AAVE as well as its functional side effects, such as the Checks-Effects-Interactions pattern.

The following files contained minimal changes mostly related to configurations necessitated by the new functionality introduced. Additionally, some of these contracts were simplified by omitting functionality that was deemed unnecessary in the new version:

- lending/contracts/configuration/LendingPoolAddressesProvider.sol
- lending/contracts/configuration/LendingPoolParametersProvider.sol
- lending/contracts/fees/FeeProvider.sol
- lending/contracts/lendingpool/LendingPool.sol
- lending/contracts/lendingpool/LendingPoolCore.sol
- lending/contracts/lendingpool/LendingPoolLiquidationManager.sol
- lending/contracts/tokenization/MToken.sol
- lending/contracts/libraries/CoreLibrary.sol
- staking/contracts/stake/StakedToken.sol

The LendingPool.sol and LendingPoolCore.sol contracts were adjusted to support the BNB token, as Multiplier Finance's AAVE fork is meant to be deployed on Binance, and introduced a new restriction on borrowing whereby up to 99% of the available liquidity is able to be borrowed rather than 100%. With regards to novel functionality, a new rewarding mechanism was

introduced that replaces the protocol's fees and redistributes them to the users. To this end, we would like to note that the new code introduced beyond L1169 of the LendingPool.sol file conducts expensive iterative loops over the reserves of the protocol, thus prohibiting a large amount of assets being added as reserves to it. The reward system introduced allows anyone to update the rewards of a specified address, however it solely allows the owner of the rewards to claim them via the corresponding introduced methods.

The LendingPoolLiquidationManager.sol was adjusted to accommodate for different-decimal assets in its calculateAvailableCollateralToLiquidate function to ensure support for any-decimal currency exists for the said function. Additionally, certain segments were adjusted to conform to the adaptations detailed above in LendingPool and LendingPoolCore.

Within the <code>CoreLibrary.sol</code>, a function was introduced that aids in the newly introduced check of the Lending Pools to not exceed 99% of the available liquidity in borrows.

The <code>StakedToken.so1</code> implementation was adjusted to update the Governance-based fee reward mechanisms and accommodate for them prior to any adjustment in the users' balances, however, we would like to note that the implementation needs to re-invoke the <code>updateGovernanceStakingRewards</code> depending on the type of token set to be the <code>STAKED_TOKEN</code> as the reward mechanisms could rely on it.

The remaining 2 contracts contained solely configurational changes for the new reward mechanisms.

Two new contracts have also been introduced to the codebase, namely:

- lending/contracts/rewards/RewardsManager.sol
- lending/contracts/vaults/RewardVault.sol

The vault acts as a deposit address for rewards that are meant to be redeemed at a certain point in the future by users, whereas the reward manager contains the core logic for maintaining and accumulating user rewards based on the fees generated by the system. We would like to state that the reward manager contains a lot of strict require checks that ensure a specified reserve has been added to the set of reward pools on the contract, thus potentially breaking the full breadth of features the forked AAVE codebase provides if a reserve hasn't been added to the reward pools in time. For this purpose, we advise that whenever a reserve is added the reward manager is automatically informed instead of iterating over all reserves on each insertion.

Overall, the codebase can be considered to be of a high standard and no medium severity and above issues have been identified in the codebase.

ID	Contract	Location	
ADD	Address.sol	staking/contracts/lib/Address.sol	
ASE	AddressStorage.sol	lending/contracts/configuration/AddressStorage.sol	
AUP	AdminUpgradeabilityProxy.sol	lending/contracts/libraries/openzeppelin- upgradeability/AdminUpgradeabilityProxy.sol	
BAL	BscAddressLib.sol	lending/contracts/libraries/BscAddressLib.sol	
BUP	BaseUpgradeabilityProxy.sol	lending/contracts/libraries/openzeppelin- upgradeability/BaseUpgradeabilityProxy.sol	
STA	BaseUpgradeabilityProxy.sol	staking/contracts/lib/BaseUpgradeabilityProxy.sol	
BAU	BaseAdminUpgradeabilityProxy.sol	staking/contracts/lib/BaseAdminUpgradeabilityProxy.sol	
BAP	BaseAdminUpgradeabilityProxy.sol	lending/contracts/libraries/openzeppelin- upgradeability/BaseAdminUpgradeabilityProxy.sol	
CON	Context.sol	staking/contracts/lib/Context.sol	
CLY	CoreLibrary.sol	lending/contracts/libraries/CoreLibrary.sol	
CPP	ChainlinkProxyPriceProvider.sol	lending/contracts/misc/ChainlinkProxyPriceProvider.sol	
DTN	DeedToken.sol	converter/bsc/contracts/DeedToken.sol	
DTS	DistributionTypes.sol	staking/contracts/lib/DistributionTypes.sol	
DRI	DefaultReserveInterestRateStrategy.sol	lending/contracts/lendingpool/DefaultReserveInterestRateStrategy.sol	
ERC	ERC20.sol	staking/contracts/lib/ERC20.sol	
ERW	ERC20WithSnapshot.sol	staking/contracts/lib/ERC20WithSnapshot.sol	
FPR	FeeProvider.sol	lending/contracts/fees/FeeProvider.sol	
FLR	FlashLoanReceiverBase.sol	lending/contracts/flashloan/base/FlashLoanReceiverBase.sol	
IER	IERC20.sol	staking/contracts/interfaces/IERC20.sol	
IBT	IBToken.sol	staking/contracts/interfaces/IBToken.sol	
ISM	IStakedbMXX.sol	staking/contracts/interfaces/IStakedbMXX.sol	
IFP	IFeeProvider.sol	lending/contracts/interfaces/IFeeProvider.sol	
ILP	ILendingPool.sol	staking/contracts/interfaces/ILendingPool.sol	
IPO	IPriceOracle.sol	lending/contracts/interfaces/IPriceOracle.sol	
IRV	IRewardVault.sol	lending/contracts/interfaces/IRewardVault.sol	
ITH	ITransferHook.sol	staking/contracts/interfaces/ITransferHook.sol	
INI	Initializable.sol	lending/contracts/libraries/openzeppelin- upgradeability/Initializable.sol	
IEC	IERC20Detailed.sol	staking/contracts/interfaces/IERC20Detailed.sol	
IFL	IFlashLoanReceiver.sol	lending/contracts/flashloan/interfaces/IFlashLoanReceiver.sol	
ILR	ILendingRateOracle.sol	lending/contracts/interfaces/ILendingRateOracle.sol	
IPG	IPriceOracleGetter.sol	lending/contracts/interfaces/IPriceOracleGetter.sol	
IED	IERC20DetailedBytes.sol	lending/contracts/misc/IERC20DetailedBytes.sol	
ICA	IChainlinkAggregator.sol	lending/contracts/interfaces/IChainlinkAggregator.sol	

ID	Contract	Location
IMX	lbMXXDistributionManager.sol	staking/contracts/interfaces/lbMXXDistributionManager.sol
IMI	lbMXXIncentivesController.sol	staking/contracts/interfaces/lbMXXIncentivesController.sol
IKN	IKyberNetworkProxyInterface.sol	lending/contracts/interfaces/IKyberNetworkProxyInterface.sol
IRI	IReserveInterestRateStrategy.sol	lending/contracts/interfaces/IReserveInterestRateStrategy.sol
ILA	ILendingPoolAddressesProvider.sol	lending/contracts/interfaces/ILendingPoolAddressesProvider.sol
IUP	InitializableUpgradeabilityProxy.sol	staking/contracts/lib/InitializableUpgradeabilityProxy.sol
LEN	InitializableUpgradeabilityProxy.sol	lending/contracts/libraries/openzeppelin- upgradeability/InitializableUpgradeabilityProxy.sol
IAU	InitializableAdminUpgradeabilityProxy.sol	lending/contracts/libraries/openzeppelin- upgradeability/InitializableAdminUpgradeabilityProxy.sol
IAP	InitializableAdminUpgradeabilityProxy.sol	staking/contracts/lib/InitializableAdminUpgradeabilityProxy.sol
LPL	LendingPool.sol	lending/contracts/lendingpool/LendingPool.sol
LPC	LendingPoolCore.sol	lending/contracts/lendingpool/LendingPoolCore.sol
LEN	LendingPoolConfigurator.sol	lending/contracts/lendingpool/LendingPoolConfigurator.sol
LPD	LendingPoolDataProvider.sol	lending/contracts/lendingpool/LendingPoolDataProvider.sol
LPA	LendingPoolAddressesProvider.sol	$\underline{lending/contracts/configuration/LendingPoolAddressesProvider.sol}$
LPM	LendingPoolLiquidationManager.sol	$\underline{lending/contracts/lendingpool/LendingPoolLiquidationManager.sol}$
LPP	LendingPoolParametersProvider.sol	lending/contracts/configuration/LendingPoolParametersProvider.sol
MTN	MToken.sol	lending/contracts/tokenization/MToken.sol
MCR	MxxConverter.sol	converter/eth/contracts/MxxConverter.sol
ME0	MintableErc20.sol	staking/contracts/utils/MintableErc20.sol
CON	MxxConverterRedemption.sol	converter/bsc/contracts/MxxConverterRedemption.sol
PRO	Proxy.sol	lending/contracts/libraries/openzeppelin-upgradeability/Proxy.sol
PRX	Proxy.sol	staking/contracts/lib/Proxy.sol
RVT	RewardVault.sol	lending/contracts/vaults/RewardVault.sol
RMR	RewardsManager.sol	lending/contracts/rewards/RewardsManager.sol
SMH	SafeMath.sol	staking/contracts/lib/SafeMath.sol
SER	SafeERC20.sol	staking/contracts/lib/SafeERC20.sol
SMX	StakedbMXX.sol	staking/contracts/stake/StakedbMXX.sol
STN	StakedToken.sol	staking/contracts/stake/StakedToken.sol
USE	UintStorage.sol	lending/contracts/configuration/UintStorage.sol
UPY	UpgradeabilityProxy.sol	staking/contracts/lib/UpgradeabilityProxy.sol
UPX	UpgradeabilityProxy.sol	lending/contracts/libraries/openzeppelin- upgradeability/UpgradeabilityProxy.sol
VIE	VersionedInitializable.sol	lending/contracts/libraries/openzeppelin- upgradeability/VersionedInitializable.sol
VIL	VersionedInitializable.sol	staking/contracts/utils/VersionedInitializable.sol

ID	Contract	Location	
WRM	WadRayMath.sol	lending/contracts/libraries/WadRayMath.sol	
WBP	WalletBalanceProvider.sol	lending/contracts/misc/WalletBalanceProvider.sol	
ВМХ	bMxx.sol	converter/bsc/contracts/bMxx.sol	
MXX	bMXXDistributionManager.sol	staking/contracts/stake/bMXXDistributionManager.sol	
MXI	bMXXIncentivesController.sol	staking/contracts/stake/bMXXIncentivesController.sol	

File Dependency Graph (BETA)

ERC20Mintable.sol

DeedToken.sol

ID	Title	Туре	Severity	Resolved
<u>RMR-01</u>	Enum values are not used	Volatile Code	Minor	✓
<u>RMR-02</u>	Outdated Dependency	Language Specific	Minor	✓
<u>RMR-03</u>	Single Member Structs	Gas Optimization	Informational	✓
<u>RMR-04</u>	Unaccounted Truncated Reward	Mathematical Operations	Minor	✓
<u>LPP-01</u>	Mutability Specifiers Missing	Gas Optimization	Informational	✓
<u>FPR-01</u>	Variable Mutability Specifiers	Gas Optimization	Informational	✓
<u>FPR-02</u>	Redundant SafeMath Utilization	Gas Optimization	Informational	✓
<u>LPL-01</u>	Visibility Specifiers Missing	Language Specific	Informational	✓
<u>LPL-02</u>	Inexplicable Deviation from Original Codebase	Logical Issue	Minor	✓
LPL-03	Uncommon Naming Conventions	Coding Style	Informational	✓
<u>LPL-04</u>	Unused Struct Member	Gas Optimization	Informational	✓
<u>LPL-05</u>	Redundant Self- External Call	Gas Optimization	Informational	✓
<u>LPC-01</u>	Conditional Optimization	Gas Optimization	Informational	✓
<u>LPM-01</u>	Visibility Specifiers Missing	Language Specific	Informational	✓
<u>CLY-01</u>	Incorrect Comment	Coding Style	Informational	✓
<u>RVT-01</u>	Visibility Specifiers Missing	Language Specific	Informational	/
<u>RVT-02</u>	Unguarded Fallback Function	Control Flow	Minor	✓

ID	Title	Туре	Severity	Resolved
<u>RVT-03</u>	Centralized Control of Funds	Logical Issue	Informational	✓

Туре	Severity	Location
Volatile Code	Minor	RewardsManager.sol L152, L160

Using 0 and 1 directly could lead to problems as an enum values order change will break this piece of code.

Recommendation:

We would recommend using the result of uint casting from the enum directly

Alleviation:

The numeric literals were properly replaced by their enum representation.

Туре	Severity	Location
Language Specific	Minor	RewardsManager.sol L3-L6

The linked import statement uses a direct sol file dependency by specifying the GitHub link used to access it.

Recommendation:

The link provided points to v2.4.0 of the OpenZeppelin contract repository which is an outdated and no longer maintained codebase. We advise that the import statement is instead adjusted to utilize a local dependency management system, such as npm, and to utilize one of the latest and stable versions of OpenZeppelin's libraries. We have observed the same issue across the codebase in numerous contracts and as such, we advise the same fix is applied to every one as it will not be listed independently.

Alleviation:

The team stated that upgrading the dependency breaks the functionality of the contracts and deviates from the dependencies utilized by the original project, AAVE. Thus, the team will proceed with not updating the dependencies.

Туре	Severity	Location
Gas Optimization	Informational	RewardsManager.sol L37-L39, L56- L58

The linked structs contain a single member which points to a statically sized struct array.

Recommendation:

In this scenario, using a struct declaration is redundant and a direct declaration can be used instead.

Alleviation:

The codebase was refactored so as to render the single member struct redundant.

Туре	Severity	Location
Mathematical Operations	Minor	RewardsManager.sol L343

The reward mechanism uses a proportionate reward calculation that can lead to imperfect portions and thus dust being left unclaimed due to the strict conditional that ensures the reward left is sufficient to cover the current claim.

Recommendation:

Instead of moving on to the next reward via continue, additional checks should be imposed that ensure both amounts are non-zero and then the if clause within should simply assign rewardAmt to r.amount.sub(r.paidSoFar) to ensure the full amount is claimable.

Alleviation:

The if clause correctly assigns the amountAvailable to rewardAmt if it exceeds the said value due to mathematical truncations, similarly to how other DeFi projects operate.

Туре	Severity	Location
Gas Optimization	Informational	<u>LendingPoolParametersProvider.sol L14-L15</u>

The linked variables are assigned to only once, either during their contract-level declaration or during the constructor's execution.

Recommendation:

For the former, we advise that the <code>constant</code> keyword is introduced in the variable declaration to greatly optimize the gas cost involved in utilizing the variable. For the latter, we advise that the <code>immutable</code> mutability specifier is set at the variable's contract-level declaration to greatly optimize the gas cost of utilizing the variables. Please note that the <code>immutable</code> keyword only works in Solidity versions <code>v0.6.5</code> and up.

Alleviation:

The variables were properly set to be constant.

Туре	Severity	Location
Gas Optimization	Informational	FeeProvider.sol L17, L18, L21, L22, L39-L42

Currently, the linked variables are assigned to value literals during the execution of the initialize function of the contract.

Recommendation:

As these values are literals, their assignment can instead be relocated to the declarations themselves, allowing them to be set as **constant** thus optimizing the overall gas cost of the contract.

Alleviation:

The variables were set to not be assigned during <code>initialize</code> and instead be assigned at their declarations, allowing them to be set to <code>constant</code>.

Туре	Severity	Location
Gas Optimization	Informational	FeeProvider.sol L83

The linked SafeMath invocation conducts two consequent sub invocations on the safetyModuleRate which is meant to represent 100% of a particular ratio whereas the values subtracted are meant to represent a sub-100% ratio that fundamentally cannot exceed in sum the 100% of the full amount.

Recommendation:

As the values of supplierRewardRate and governanceRewardRate will never exceed, in sum, the value of safetyModuleRate the SafeMath utilization here can safely be omitted.

Alleviation:

The redundant usage of SafeMath was omitted from the codebase.

Туре	Severity	Location
Language Specific	Informational	LendingPool.sol L38

The linked variable declarations do not have a visibility specifier explicitly set.

Recommendation:

Inconsistencies in the default visibility the Solidity compilers impose can cause issues in the functionality of the codebase. We advise that visibility specifiers for the linked variables are explicitly set.

Alleviation:

The public visibility specifier was added to the variable declaration.

Туре	Severity	Location
Logical Issue	Minor	LendingPool.sol L961-L969

The original codebase does not check the success variable and immediately revert s, signifying that a "successful" execution can be achieved with a "failed" returnCode which should throw. The new code adjusts the error handling to allow valid execution of liquidationCall even if the returnCode is non-zero.

Recommendation:

We advise that the original error handling method is set, or, if the new handling method is desired that its proper function is ensured and that the state changes within [liquidationCall] of [liquidationManager] are impermanent.

Alleviation:

The team adjusted the codebase to properly revert in case the returnCode is non-zero.

Туре	Severity	Location
Coding Style	Informational	<u>LendingPool.sol L231</u> , <u>L404</u> , <u>L585</u> , <u>L1090</u> , <u>L1268</u>

The linked variable declarations either contain typos or do not conform to the original project's style guide with regards to their naming convention. Additionally, the declaration of L1090 should not be set to the bmxx address as it is meant to represent the mTokenAddress.

Recommendation:

We advise that the issues pointed out in the description are remediated.

Alleviation:

The issue was partially alleviated by addressing a portion of the specified issues.

Туре	Severity	Location
Gas Optimization	Informational	LendingPool.sol L596

The RewardLocalvars struct contains an unused struct member, specifically the safety aspect, which reserves a full 32-byte slot in memory redundantly.

Recommendation:

We advise that it is safely omitted from the struct declaration as the safety portion can be calculated by subtracting the other two portions from the whole percentage.

Alleviation:

The struct member was omitted from the struct's declaration.

Туре	Severity	Location
Gas Optimization	Informational	LendingPool.sol L655

When a function call to self is preceded by the this keyword, it is treated as an external call to self replacing the ephemeral state variables such as the msg.sender member.

Recommendation:

The updateRewards function invoked here does not utilize any state variables as it solely contains external calls, rendering the self-external call redundant.

Alleviation:

The external call specifier (this) was omitted from the linked function invocation.

Туре	Severity	Location
Gas Optimization	Informational	LendingPoolCore.sol L536-L573

The inner conditional of _transferFromCore can be moved upwards to only be conducted once in all three transfers as it does not change between the conditional checks of L537, L549 and L561.

Recommendation:

We advise that the conditionals are refactored as detailed in the description to optimize the gas cost of the function.

Alleviation:

The conditionals were optimized according to the nesting structure specified in the exhibit.

Туре	Severity	Location
Language Specific	Informational	LendingPoolLiquidationManager.sol L31-L33

The linked variable declarations do not have a visibility specifier explicitly set.

Recommendation:

Inconsistencies in the default visibility the Solidity compilers impose can cause issues in the functionality of the codebase. We advise that visibility specifiers for the linked variables are explicitly set.

Alleviation:

The public visibility specifiers were set to the linked contract-level declarations properly.

Туре	Severity	Location
Coding Style	Informational	CoreLibrary.sol L68

The comment specifies that the address stored in the declaration below is the bmxxToken address, whereas it is the mToken address.

Recommendation:

The comment should be adjusted accordingly.

Alleviation:

The comment was properly adjusted to reflect what is represented by the struct's member.

Туре	Severity	Location
Language Specific	Informational	RewardVault.sol L13

The linked variable declarations do not have a visibility specifier explicitly set.

Recommendation:

Inconsistencies in the default visibility the Solidity compilers impose can cause issues in the functionality of the codebase. We advise that visibility specifiers for the linked variables are explicitly set.

Alleviation:

A visibility specifier was properly introduced for the paused variable.

Туре	Severity	Location
Control Flow	Minor	RewardVault.sol L21

The current fallback implementation allows accidental ETH transfers to the contract by unsuspecting EOA (Externally Owned Accounts).

Recommendation:

We advise that a require check is imposed that either simply checks the sender of the funds is a contract or even better checks that it is the intended sender the contract is solely meant to receive transfers from.

Alleviation:

A require check was added ensuring that accidental transfers are rejected by the contract.

Туре	Severity	Location
Logical Issue	Informational	RewardVault.sol L98-L104

While the purpose of this emergency function is to act as a failsafe in case of failure of the contract and allow retrieval of funds, it is immediately enforceable and could be used maliciously.

Recommendation:

We advise that a cooldown period is set instead, as is the standard followed by the space, whereby an emergency measure is announced, users are allowed to still attempt to withdraw their funds / rewards in a specified period i.e. a week and then the emergency function allows the owner to withdraw the funds. This accommodates for all use cases and cannot be abused by any party.

Alleviation:

An emergency cooldown system was introduced whereby emergency withdrawals are offset by a cooldown thus allowing users to properly intract with the contract before administrative action is taken on withdrawals.

Appendix

Finding Categories

Gas Optimization

Gas Optimization findings refer to exhibits that do not affect the functionality of the code but generate different, more optimal EVM opcodes resulting in a reduction on the total gas cost of a transaction.

Mathematical Operations

Mathematical Operation exhibits entail findings that relate to mishandling of math formulas, such as overflows, incorrect operations etc.

Logical Issue

Logical Issue findings are exhibits that detail a fault in the logic of the linked code, such as an incorrect notion on how block.timestamp works.

Control Flow

Control Flow findings concern the access control imposed on functions, such as owner-only functions being invoke-able by anyone under certain circumstances.

Volatile Code

Volatile Code findings refer to segments of code that behave unexpectedly on certain edge cases that may result in a vulnerability.

Data Flow

Data Flow findings describe faults in the way data is handled at rest and in memory, such as the result of a struct assignment operation affecting an in-memory struct rather than an instorage one.

Language Specific

Language Specific findings are issues that would only arise within Solidity, i.e. incorrect usage of private or delete.

Coding Style

Coding Style findings usually do not affect the generated byte-code and comment on how to make the codebase more legible and as a result easily maintainable.

Inconsistency

Inconsistency findings refer to functions that should seemingly behave similarly yet contain different code, such as a constructor assignment imposing different require statements on the input variables than a setter function.

Magic Numbers

Magic Number findings refer to numeric literals that are expressed in the codebase in their raw format and should otherwise be specified as **constant** contract variables aiding in their legibility and maintainability.

Compiler Error

Compiler Error findings refer to an error in the structure of the code that renders it impossible to compile using the specified version of the project.

Dead Code

Code that otherwise does not affect the functionality of the codebase and can be safely omitted.