Introduction to Solidity

M. Maddah-Ali

Sharif Blockchain Lab
Sharif University of Technology
Electrical Engineering Department

Table of contents

- 1. Structure
- 2. Storage
- 3. Variable types
- 4. Function
- 5. Local vs State Variables
- 6. Control Structures
- 7. Constructor
- 8. Payable
- 9. Message
- 10. Require
- 11. Modifier
- 12. Inheritance
- **13**. Message to Another Account
- 14. Fallback function
- 15. Self Destruction

Tips:

- Similar to classes in object-oriented languages
- Contain persistent data in state variables
- Functions that can modify variables

Overview

```
pragma solidity Version;
contract Name {
 // State Variables

// Modifiers

// Events

// Constructor
```

// Other functions

- Source files should be annotated with a version pragma to reject being compiled with future compiler versions that might introduce incompatible changes
- Releases that contain breaking changes will always have versions of the form 0.X.0 or X.0.0


```
pragma solidity Version;
contract Name {
 //State Variables
 saves them
Storages of the contract which the state saves them
```


A simple contract

```
pragma solidity ^0.4.0;
contract SimpleStorage {
 uint storedData;
```


A simple contract


```
pragma solidity ^0.4.0;
contract SimpleStorage {
 uint public storedData;
```

The user can read the value of variable directly by code without any function

Although, a variable which is not public can be read on Blockchain!

Sharif BLOCKCHAIN Lab

- bool: The possible values are constants true and false
- Operators:
 - ! (logical negation)
 - && (logical conjunction, "and")
 - || (logical disjunction, "or")
 - == (equality)
 - != (inequality)
- > Example:

```
-bool x = true;
```


Integers

- > int / uint: Signed and unsigned integers of various sizes.
- Keywords uint8 to uint256 in steps of 8 (unsigned of 8 up to 256 bits) and int8 to int256.
- uint and int are aliases for uint256and int256, respectively.
- Operators:
 - Comparisons: <=, <, ==, !=, >=, > (evaluate to bool)
 - − Bit operators: &, |, ^, ~
 - Arithmetic operators: +, -, *, /, %, **, <<, >>
- Example:

```
-int x = 1;
```


Address

- Holds a 20 byte value.
- Operators:

> Example:

-address my_address = 0x123;

Mostly we do not set the value of an address manually

More Info: https://solidity.readthedocs.io/en/v0.5.1/types.html#members-of-addresses

Fixed-size byte arrays

- > bytes1, bytes2, bytes3, ..., bytes32. byte is an alias for bytes1.
- **Example:**

```
-byte x = 1;
```


Dynamically-sized byte arrays

- > bytes
 - -Dynamically-sized byte array not a value-type!
 - -Example:
 - bytes x = 0x123;
- > String
 - -Dynamically-sized UTF-8-encoded string not a value-type!
 - -Example:
 - string x = 'solidity';

- > A categorical variable which has multi states
- > Example:

-enum actions {Left, Right, Up, Down}

- > Fixed Size
 - -An array of fixed size k and element type T is written as T[](k)
- Dynamic Size
 - -An array of dynamic size and element type T is written as T[]
 - -Example:
 - uint[] x = new uint[](7)
 - uint[] x

Structs

- A composite data type allowing the different variables to be accessed via a single pointer
- **Example:**

```
struct Campaign {
 address beneficiary;
 uint numFunders;
 uint amount;
 string name;
}
```


- Mapping types are declared as:
 - mapping(_KeyType =>_ValueType)
- Mappings can be seen as hash tables
- > We can't access the list of all keys or values of a mapping
- **Example:**
 - -mapping(address => uint) balances;

> Function Types

- 1: visibility
- 2: pure or view (optional)

> External

- External functions are part of the contract interface, which means they can be called from other contracts and via transactions. An external function f cannot be called internally (i.e. f()does not work, but this.f() works). External functions are sometimes more efficient when they receive large arrays of data.

> Public

 Public functions are part of the contract interface and can be either called internally or via messages. For public state variables, an automatic getter function (see below) is generated.

> Internal

- Those functions and state variables can only be accessed internally (i.e. from within the current contract or contracts deriving from it), without using this.

Private

 Private functions and state variables are only visible for the contract they are defined in and not in derived contracts.

https://solidity.readthedocs.io/en/v0.5.1/contracts.html#visibility-and-getters

- > pure
 - Functions can be declared pure in which case they promise not to read from or modify the state
- > view
 - Functions can be declared view in which case they promise not to modify the state.

https://solidity.readthedocs.io/en/v0.5.1/contracts.html#pure-functions

https://solidity.readthedocs.io/en/v0.5.1/contracts.ht ml#view-functions

> Let complete our simple contract

```
pragma solidity ^0.4.0;
contract SimpleStorage {
 uint storedData;
}
```


Let complete our simple contract

```
pragma solidity ^0.4.0;
contract SimpleStorage {
 uint storedData;
 function set(uint x) public {
 storedData = x;
 function get() public view returns (uint) {
 return storedData;
```


Local vs State Variables

```
pragma solidity ^0.4.0;
 These variables are the only
 variable which the network
contract my_contract{
 consider them as storage and
 uint state_variable; -
 save them
 // same as global storage variable
 These variables
 function test() returns uint{
 are temporary
 and the network
 uint local variable = 10; -
 does not save
 them
 // same as local storage variable
 return local_variable * state_variable;
```


- Constructor is a function
- Only one constructor
- Only is called after deploying
- Initialization of variables
- Should be public

Example

```
pragma solidity ^0.4.0;
contract SimpleStorage {
 uint storedData;
 function set(uint x) public {
 storedData = x;
 function get() public constant returns (uint) {
 return storedData;
```


Example

```
pragma solidity ^0.4.0;
contract SimpleStorage {
 uint storedData;
 constructor(uint x) public {
 storedData = x;
 function set(uint x) public {
 storedData = x;
 function get() public constant returns (uint) {
 return storedData;
```


Control Structures

> For

```
for (uint i = 0; i < 10; i++) {
 //instructions that can be related to i or not
}</pre>
```


Control Structures

> While

```
uint i = 0;
while (i++ < 10) {
 //instructions that can be related to i or not
}</pre>
```


- > Payable keyboard can be used for functions and addresses
- It means that you can send ethers to that address or call that function with value set.
- Notice that if you don't use this keyboard you can't send ethers to that address or function.
- Example
 - address payable owner;
 - function payToMe() public payable { // Do something }

> msg

Transaction msg msg **Sender Address Sender Address** value value **Gas Price Tx Origin Between contracts**

Between Users

More Info: https://solidity.readth-edocs.io/en/v0.5.1/units-and-global-variables.html-block-and-transaction-properties

> msg

```
pragma solidity ^0.4.0;
contract mycontract {
 address chairperson;
 function mycontract() public {
 chairperson = msg.sender;
 }
}
```


Require

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address owner;
 uint storedData;
 constructor() public{
 owner = msg.sender;
 function set(uint x) public {
 if(msg.sender == owner){
 storedData = x;
```


Require

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address owner;
 uint storedData;
 constructor() public{
 owner = msg.sender;
 function set(uint x) public {
 // if condition is not met all
 // state changes will be undone
 require(msg.sender == owner);
 storedData = x;
```

More Info: https://solidity.readth-edocs.io/en/v0.5.1/control-struct-ures.html#error-handling-assert-require-revert-and-exceptions

Modifier

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address owner;
 modifier onlyOwner() {
 require(msg.sender == owner);
 // Do not forget the "_;"! It will be replaced by
 // the actual function body when the modifier is used.
 uint storedData;
 constructor() public{
 owner = msg.sender;
 function set(uint x) onlyOwner() public {
 storedData = x;
```

More Info: https://solidity.readth-edocs.io/en/v0.5.1/common-patt-erns.html#restricting-access

Inheritance

```
contract owned {
 constructor() public { owner = msg.sender; }
 address payable owner;
// Use `is` to derive from another contract. Derived
// contracts can access all non-private members including
 More Info: <a href="https://solidity.readth">https://solidity.readth</a>
// internal functions and state variables.
 edocs.io/en/v0.5.1/contracts.ht
contract mortal is owned {
 ml#inheritance
 function kill() public {
 if (msg.sender == owner) selfdestruct(owner);
```


Inheritance

Override

More Info: https://solidity.readth-edocs.io/en/v0.5.1/contracts.ht ml#inheritance

Message to Another Account

address.send()

Account type can be Externally Controlled or Contract

```
pragma solidity ^0.4.0;
contract SimpleContract{
 More Info: <a href="https://solidity.readth">https://solidity.readth</a>
 address payable owner;
 edocs.io/en/v0.5.1/units-and-glo
 constructor() payable public{
 bal-variables.html#members-of-
 address-types
 owner = msg.sender;
 function sendEther(address payable receiverAddress) external{
 // send returns false on failure
 // forwards 2,300 gas stipend (not adjustable), safe against reentrancy
 if (!receiverAddress.send(1 ether))
 revert();
```


Message to Another Account

address.transfer()

Account type can be Externally Controlled or Contract

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address payable owner;
 constructor() payable public{
 owner = msg.sender;
 function sendEther(address payable receiverAddress) external{
 // reverts on failure
 // forwards 2,300 gas stipend (not adjustable), safe against reentrancy
 receiverAddress.transfer(1 ether);
```


Message to Another Account

address.call.value().gas()()

Account type can be Externally Controlled or Contract

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address payable owner;
 constructor() payable public{
 owner = msg.sender;
 function sendEther(address payable receiverAddress) external{
 // returns false on failure
 // forwards all available gas (adjustable), not safe against reentrancy
 bool success:
 bytes memory data;
 // value and gas are optional
 (success, data) = receiverAddress.call.value(1 ether).gas(3000)("");
```


Message to Another Account

Another Contract

```
pragma solidity ^0.4.0;
import RestWhenRich.sol;
 More Info: <a href="https://solidity.readth">https://solidity.readth</a>
contract SimpleContract{
 edocs.io/en/v0.5.1/control-struct
 address payable owner;
 ures.html#external-function-call
 constructor()payable public{
 <u>S</u>
 owner = msg.sender;
 function call(address payable contractAddress) external{
 RestWhenRich calleeInstance = RestWhenRich(contractAddress);
 // value and gas are optional
 calleeInstance
 .earnMoney
 .value(1 ether).gas(50000)("Payer Name");
```


Fallback Function

- Called when:
 - None of the other functions match the given function identifier
 - Ether sent directly to the contract (without function data)

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address payable owner;
 constructor() public{
 owner = msg.sender;
 }
 function() external payable {
 // Do Something
 }
}
```

More Info: https://solidity.readth-edocs.io/en/v0.5.1/contracts.ht ml#fallback-function

Self Destruction

Kill

```
pragma solidity ^0.4.0;
contract SimpleContract{
 address payable owner;
 constructor() public{
 owner = msg.sender;
 function kill() public{
 require(msg.sender == owner);
 // Send contract's balance to owner
 // and delete contract
 selfdestruct(owner); }
```

More Info: https://solidity.readth-edocs.io/en/v0.5.1/introduction-t-o-smart-contracts.html#deactiv-ate-and-self-destruct

