Smart Contracts and Formal Reasoning: "Should we trust in code after all?"

RuleML General Telecon Fri, 25 January 2019

Nikos Triantafyllou University of the Aegean, i4m Lab

TOC

- Introduction to blockchains
- In code we trust? Or the need for Formal Methods
- A brief case study (RegTech Reporting Analysis)

Blockchain Origins: A brief history

- Satoshi Nakamoto released the Bitcoin White Paper outlining a purely peer to peer electronic cash/digital asset transfer system (2008)
- First popular implementation of Blockchain
- Ethereum, Hyperledger, etc.

What is a blockchain?

- Distributed database that maintains a continuously growing list of transactions secured from tampering and revision.
- Blocks contain a timestamp and a link to a previous block.
- The first implementation of a blockchain was a public ledger of cryptocurrency transactions known as Bitcoin.
- This has led to the development of various decentralized platforms, which allow the execution of tamper free programs, called smart contracts, on top of such a blockchain.

Blockchain main features

Transactions

- Blockchain is a historical archive of decisions and actions taken
- Proof of history, provides provenance

Immutable

- once written to the chain, the blocks can be changed, but it is extremely difficult to do so
- o In DBA terms, Blockchains are Write and Read only

Decentralized Peers

o each NODE has a copy of the ledger

Blockchain main features

Consensus Algorithm

- o Ensures that the next block in a blockchain is the one and only version of the truth
- Keeps adversaries from derailing the system and successfully **forking** the chain

Smart Contracts

- Computer code
- Provides business logic layer prior to block submission

Blockchain	Smart Contracts?	Language	
Bitcoin	No		
Ethereum	Yes	Solidity	
Hyperledger	Yes	Various	GoLang, C++, etc, depends
Others	Depends	Depends	

Why are blockchains useful?

Tamper-proof data structure

- No central trusted authority exists
- Participating parties do not need to trust each other
- Improved traceability
- Enhanced security
 - Blockchain has an opportunity to really change how critical information is shared by helping to prevent fraud and unauthorized activity.

Execution of smart contracts

- Enforce the negotiation or performance of a contract
- Allows for fair-exchange (blockchain is the mediator)
- No direct interaction between parties
- Open/verifiable business logic

Disruption via Blockchains

Blockchains offer:

- Open business logic
- Immutability
- Verifiability

dApps:

- Cryptocurrencies
- Supply Chains
- Betting
- Self Sovereign Identity
- Funding (ICOs, securities etc.)
- ..

In code we trust!

Or Understanding the need for Formal Methods

But Should we?

- Blind trust in critical systems is not a good idea
- Open/Verifiable code does not mean correct code
- Examples:
 - theDAO hack
 - Parity freeze
 - Parity's multisig wallet
- Fixing (if possible) is very expensive (hard forks, updating clients etc.)

Software development Testing strategies?

Developer:

Unit tests

Integration tests

QA:

- Functional tests
- Performance tests
- Stress tests
- Failure tests

SOFTWARE RIGINEERING DEVELOPER VEIGNAND RELEASE VEIGNAND

Security requires **reasoning**!

Informal Proofs

- Require deep thinking which promotes a better understanding of the system/algorithm
- Hard to get right!

High complexity

Errors (bugs) can be found in proofs as well

Automated reasoning is required!

Maybe we can!

- Raise the bar on security
- Automated reasoning in mathematical logic to provide additional assurances

Formal Methods

- Precise specification of system/algorithm
- Tools to validate correctness
 - Computer handles complexity and correctness
- Human intuition makes reasoning possible

Formal verification allows us to prove conclusively that certain error states can never occur or that a state will eventually be reached

Key point

- "The introduction of a blockchain doesn't magically make the system secure"
- Companies proposing to join or use blockchains should ensure that they are designed and configured appropriately and processes are supported by their own internal controls**
- Formal Methods can help!

^{**}https://www.icas.com/technical-resources/the-interaction-between-blockchain-and-corporate-reporting

RegTech Project verification

What is the deRegtech Project?

- Based on: Blockchain Technology, Algorithmic Financial Contract Standards, and Document Engineering methods and techniques.
- deRegTech project deploys a permissioned blockchain that provides a distributed ledger for collecting, publishing and storing information related to the creation and evolution of financial contracts.

System Overview

When a contract is agreed between two counterparties:

- jointly submit their report to the blockchain part of the deRegTech Service.
- smart contracts process these data, based on:
 - ACTUS* standards and produce a DTD, in the form of a transaction and risk report.
 - o follow a specific data model that implements a number of requirements made public recently

Regulatory Authority supervising these counter-parties can:

- obtain a list of all **reports in the system** (automatically)
- obtain for each such report all the related information (called state variables) for this contract.

The Regulatory Authority incorporates these data and functionality to its own financial/risk analysis system(s) to assess the risks undertaken by the counter-parties.

*https://www.actusfrf.org/

Important Issues

1. Data validation

a. Is the information inserted in the system accurate?

2. Access control policies

a. Who gains access to which part of the available information

Goals

- How can we develop a formal framework for reasoning about smart contracts?
 - o Reasoning about smart contract business logic.
 - o Implementing business logic correctly.
- Minimum Safety Property:

"It is not possible to have a "confirmed" contract in deRegTech system without the the approval of all involved parties first".

Core Ontology for Blockchains

We can identify in a Blockchain system the following basic structures;

Subject

• The elements of the sort Subject, are used to denote the users of the blockchain.

Object

Objects denote the entities on which the actions of the system are applied.

Actions

- The Action domain contains all the actions permitted in a blockchain system
- The actions defined in our system are the following: createAccount, createContract, updateContract, validateContract, getReport

Transactions

The elements of the Transaction domain denote a desire or a request by the subject to execute an action on the object of the transaction.

State Transition System and Blockchain

- The information contained within a Blockchain constantly changes!
- To address this, we define a new structure, called State, which represents the state space of the blockchain system.
- State constructors:
 - A new **constant** is declared, **init**: \rightarrow State, which denotes the **initial state of the system** (i.e. it represents the genesis block of the blockchain).
 - Three constructor functions are declared, which define how a new state of the system can be derived by a previous one, sendTransaction, validateBlock and Tick.

State Transition System and Blockchain

• State Transitions:

- \circ sendTransaction: State Transaction \rightarrow State, denotes that a new transaction is sent to the system.
- validateBlock: State Transaction Transaction → State, denotes that a set of received transactions were considered as valid and their actions took effect altering the state of the blockchain (i.e. represents the mining of a new block in the blockchain).
- \circ Tick: State \to State, denotes the passing of time and is required because the information retrieved by a smart contract may change depending on this.

State Transition System and Blockchain

Two more State Transitions are defined;

- **pendingTransactions**, which denotes the transactions submitted to the system but are **not** yet verified, i.e. the transactions which are pending validation.
- objects, which given an element of the sort State returns a set of object sorted elements and denotes the objects that belong to the blockchain at the given state of the system.

A blockchain can thus be thought of as a **State Transition system**, where:

- each state consists: of the status of the core entities of the system, and
- each **state transition function**: takes as input a previous state of the system and a transaction and gives as output a new state.

Reasoning with Algebraic Specifications

- Algebraic specification method is considered as one of the major formal methods.
- Systems are specified/designed based on algebraic modeling.
- The specifications/designs are tested/verified against requirements using algebraic techniques.
- The behavior of systems can be nicely modeled by algebras.
- CafeOBJ is an algebraic specification language.

Formal verification of the desired goal

- Using the OTS/CafeOBJ approach, we successfully verified that the specification satisfies the desired system property.
- The full specification of the proposed system and the proofs can be found at CafeOBJ@NTUA [https://cafeobjntua.wordpress.com/].

Key Takeaways

- Blockchains build trust
- To trust code, testing is not enough
- Blockchain benefits come at a cost:
 - a. Design Error Resilience
- Formal Methods could be a feasible answer to addressing this problem
 - a. Correctness by Design Engineering
- Risk reporting using a blockchain is feasible
- May aid regulatory authorities and society at large in overshighting the global financial system

- Petros Kavassalis, University of the Aegean, Information Management Lab (i4M Lab), pkavassalis@atlantis-group.gr
- Harris Papadakis, University of the Aegean, Information Management Lab (i4M Lab), <u>adanar@atlantis-group.gr</u>
- Petros Stefaneas, National Technical University of Athens, Logic and Formal Methods Group (λ-ForM), petros@math.ntua.gr
- Katerina Ksystra, University of the Aegean, Information Management Lab (i4M Lab), katerinaksystra@aegean.gr
- Nikolaos Triantafyllou, University of the Aegean, Information Management Lab (i4M Lab), <u>triantafyllou.ni@aegean.gr</u>

Thank you for your attention!

Questions?