

SMART CONTRACT AUDIT REPORT

for

STARKWARE INDUSTRIES LTD.

Prepared By: Shuxiao Wang

Hangzhou, China Feb. 26, 2020

Document Properties

Client	StarkWare Industries Ltd.
Title	Smart Contract Audit Report
Target	StarkEx
Version	1.0
Author	Chiachih Wu
Auditors	Chiachih Wu, Xuxian Jiang
Reviewed by	Jeff Liu
Approved by	Xuxian Jiang
Classification	Confidential

Version Info

Version	Date	Author(s)	Description
1.0	Feb. 26, 2020	Chiachih Wu	Final Release
1.0-rc2	Feb. 26, 2020	Chiachih Wu	Minor Revise
1.0-rc1	Feb. 17, 2020	Chiachih Wu	Status Update
0.4	Jan. 21, 2020	Chiachih Wu	Add More Findings
0.3	Jan. 14, 2020	Chiachih Wu	Add More Findings
0.2	Jan. 7, 2020	Chiachih Wu	Add More Findings
0.1	Dec. 31, 2019	Chiachih Wu	Initial Draft

Contact

For more information about this document and its contents, please contact PeckShield Inc.

Name	Shuxiao Wang
Phone	+86 173 6454 5338
Email	contact@peckshield.com

Contents

1	Intro	oduction	5
	1.1	About StarkEx	5
	1.2	About PeckShield	6
	1.3	Methodology	6
	1.4	Disclaimer	8
2	Find	lings	10
	2.1	Summary	10
	2.2	Key Findings	11
3	Deta	ailed Results	12
	3.1	Implicit Assumption of FullWithdrawalRequests	12
	3.2	Inconsistent Uses of SafeMath	15
	3.3	Potential Integer Overflow in ApprovalChain	16
	3.4	Possible Denial-of-Service in Registration	17
	3.5	Misleading Comments about MVerifiers	18
	3.6	Business Logic Inconsistency in Committee	19
	3.7	starkKey, vaultId, tokenId Ordering	22
	3.8	Redundant Timestamp Checks	23
	3.9	Upgrades Depend on States of Old Versions in Proxy	24
	3.10	Optimization Suggestions to Proxy	26
	3.11	Optimization Suggestions to DexStatementVerifier	27
	3.12	Possible Integer Overflow in MerkleVerifier	29
	3.13	Other Suggestions	34
4	Con	clusion	35
5	Арр	endix	36
	5.1	Basic Coding Bugs	36
		5.1.1 Constructor Mismatch	36

	5.1.2	Ownership Takeover	36
	5.1.3	Redundant Fallback Function	36
	5.1.4	Overflows & Underflows	36
	5.1.5	Reentrancy	37
	5.1.6	Money-Giving Bug	37
	5.1.7	Blackhole	37
	5.1.8	Unauthorized Self-Destruct	37
	5.1.9	Revert DoS	37
	5.1.10	Unchecked External Call	38
	5.1.11	Gasless Send	38
	5.1.12	Send Instead Of Transfer	38
	5.1.13	Costly Loop	38
	5.1.14	(Unsafe) Use Of Untrusted Libraries	38
	5.1.15	(Unsafe) Use Of Predictable Variables	39
	5.1.16	Transaction Ordering Dependence	39
	5.1.17	Deprecated Uses	39
5.2	Seman	tic Consistency Checks	39
5.3	Additio	nal Recommendations	39
	5.3.1	Avoid Use of Variadic Byte Array	39
	5.3.2	Make Visibility Level Explicit	
	5.3.3	Make Type Inference Explicit	40
	5.3.4	Adhere To Function Declaration Strictly	40
Referen	ces		41

1 Introduction

Given the opportunity to review the **StarkE**x design document and related smart contract source code, we in the report outline our systematic approach to evaluate potential security issues in the smart contract implementation, expose possible semantic inconsistencies between smart contract code and design document, and provide additional suggestions or recommendations for improvement. Our results show that the given version of smart contracts can be further improved due to the presence of several issues related to either security or performance. This document outlines our audit results.

1.1 About StarkEx

StarkEx is a zkSTARK-powered scalability engine, which makes essential use of cryptographic proofs to attest to the validity of a batch of ramp and trade transactions. The attestation allows for ensuring the state consistency between the scalable off-chain, transaction-processing exchange service and the on-chain DEX with transaction commitment (or finality). With that, StarkEx enables next-generation exchanges that provide non-custodial trading at an unprecedented scale with high liquidity and low costs.

The basic information of StarkEx is as follows:

Table 1.1: Basic Information of StarkEx

Item	Description
Issuer	StarkWare Industries Ltd.
Website	https://starkware.co/
Туре	Ethereum Smart Contract
Platform	Solidity
Audit Method	Whitebox
Latest Audit Report	Feb. 26, 2020

In the following, we show the Git repository of reviewed files and the commit hash value used in this audit:

- https://github.com/starkware-industries/starkex (7a8d0da)
- https://github.com/starkware-libs/starkex-contracts (d6bde00)

1.2 About PeckShield

PeckShield Inc. [24] is a leading blockchain security company with the goal of elevating the security, privacy, and usability of current blockchain ecosystems by offering top-notch, industry-leading services and products (including the service of smart contract auditing). We are reachable at Telegram (https://t.me/peckshield), Twitter (http://twitter.com/peckshield), or Email (contact@peckshield.com).

Table 1.2: Vulnerability Severity Classification

1.3 Methodology

To standardize the evaluation, we define the following terminology based on OWASP Risk Rating Methodology [19]:

- <u>Likelihood</u> represents how likely a particular vulnerability is to be uncovered and exploited in the wild;
- Impact measures the technical loss and business damage of a successful attack;
- Severity demonstrates the overall criticality of the risk.

Likelihood and impact are categorized into three ratings: H, M and L, i.e., high, medium and low respectively. Severity is determined by likelihood and impact and can be classified into four categories accordingly, i.e., Critical, High, Medium, Low shown in Table 1.2.

To evaluate the risk, we go through a list of check items and each would be labeled with a severity category. For one check item, if our tool or analysis does not identify any issue, the

Table 1.3: The Full List of Check Items

Category	Check Item		
	Constructor Mismatch		
	Ownership Takeover		
	Redundant Fallback Function		
	Overflows & Underflows		
	Reentrancy		
	Money-Giving Bug		
	Blackhole		
	Unauthorized Self-Destruct		
Basic Coding Bugs	Revert DoS		
Dasic Couling Dugs	Unchecked External Call		
	Gasless Send		
	Send Instead Of Transfer		
	Costly Loop		
	(Unsafe) Use Of Untrusted Libraries		
	(Unsafe) Use Of Predictable Variables		
	Transaction Ordering Dependence		
	Deprecated Uses		
Semantic Consistency Checks	Semantic Consistency Checks		
	Business Logics Review		
	Functionality Checks		
	Authentication Management		
	Access Control & Authorization		
	Oracle Security		
Advanced DeFi Scrutiny	Digital Asset Escrow		
rataneed Der i Geraemi,	Kill-Switch Mechanism		
	Operation Trails & Event Generation		
	ERC20 Idiosyncrasies Handling		
	Frontend-Contract Integration		
	Deployment Consistency		
	Holistic Risk Management		
	Avoiding Use of Variadic Byte Array		
	Using Fixed Compiler Version		
Additional Recommendations	Making Visibility Level Explicit		
	Making Type Inference Explicit		
	Adhering To Function Declaration Strictly		
	Following Other Best Practices		

contract is considered safe regarding the check item. For any discovered issue, we might further deploy contracts on our private testnet and run tests to confirm the findings. If necessary, we would additionally build a PoC to demonstrate the possibility of exploitation. The concrete list of check items is shown in Table 1.3.

In particular, we perform the audit according to the following procedure:

- Basic Coding Bugs: We first statically analyze given smart contracts with our proprietary static code analyzer for known coding bugs, and then manually verify (reject or confirm) all the issues found by our tool.
- <u>Semantic Consistency Checks</u>: We then manually check the logic of implemented smart contracts and compare with the description in the white paper.
- Advanced DeFi Scrutiny: We further review business logics, examine system operations, and place DeFi-related aspects under scrutiny to uncover possible pitfalls and/or bugs.
- Additional Recommendations: We also provide additional suggestions regarding the coding and development of smart contracts from the perspective of proven programming practices.

To better describe each issue we identified, we categorize the findings with Common Weakness Enumeration (CWE-699) [18], which is a community-developed list of software weakness types to better delineate and organize weaknesses around concepts frequently encountered in software development. Though some categories used in CWE-699 may not be relevant in smart contracts, we use the CWE categories in Table 1.4 to classify our findings.

1.4 Disclaimer

Note that this audit does not give any warranties on finding all possible security issues of the given smart contract(s), i.e., the evaluation result does not guarantee the nonexistence of any further findings of security issues. As one audit cannot be considered comprehensive, we always recommend proceeding with several independent audits and a public bug bounty program to ensure the security of smart contract(s). Last but not least, this security audit should not be used as an investment advice.

Table 1.4: Common Weakness Enumeration (CWE) Classifications Used in This Audit

Category	Summary		
Configuration	Weaknesses in this category are typically introduced during		
	the configuration of the software.		
Data Processing Issues	Weaknesses in this category are typically found in functional-		
	ity that processes data.		
Numeric Errors	Weaknesses in this category are related to improper calcula-		
	tion or conversion of numbers.		
Security Features	Weaknesses in this category are concerned with topics like		
	authentication, access control, confidentiality, cryptography,		
	and privilege management. (Software security is not security		
	software.)		
Time and State	Weaknesses in this category are related to the improper man-		
	agement of time and state in an environment that supports		
	simultaneous or near-simultaneous computation by multiple		
	systems, processes, or threads.		
Error Conditions,	Weaknesses in this category include weaknesses that occur if		
Return Values,	a function does not generate the correct return/status code,		
Status Codes	or if the application does not handle all possible return/status		
	codes that could be generated by a function.		
Resource Management	Weaknesses in this category are related to improper manage-		
	ment of system resources.		
Behavioral Issues	Weaknesses in this category are related to unexpected behav-		
	iors from code that an application uses.		
Business Logics	Weaknesses in this category identify some of the underlying		
	problems that commonly allow attackers to manipulate the		
	business logic of an application. Errors in business logic can		
	be devastating to an entire application.		
Initialization and Cleanup	Weaknesses in this category occur in behaviors that are used		
	for initialization and breakdown.		
Arguments and Parameters	Weaknesses in this category are related to improper use of		
	arguments or parameters within function calls.		
Expression Issues	Weaknesses in this category are related to incorrectly written		
	expressions within code.		
Coding Practices	Weaknesses in this category are related to coding practices		
	that are deemed unsafe and increase the chances that an ex-		
	ploitable vulnerability will be present in the application. They		
	may not directly introduce a vulnerability, but indicate the		
	product has not been carefully developed or maintained.		

2 Findings

2.1 Summary

Here is a summary of our findings after analyzing the StarkEx implementation. During the first phase of our audit, we studied the smart contract source code and ran our in-house static code analyzer through the codebase. The purpose here is to statically identify known coding bugs, and then manually verify (reject or confirm) issues reported by our tool. We further manually review business logics, examine system operations, and place DeFi-related aspects under scrutiny to uncover possible pitfalls and/or bugs.

Severity	# of Findings	
Critical	0	
High	0	
Medium	1	
Low	3	
Informational	8	
Total	12	

We have so far identified a list of potential issues: some of them involve subtle corner cases that might not be previously thought of, while others refer to unusual interactions among multiple contracts. For each uncovered issue, we have therefore developed test cases for reasoning, reproduction, and/or verification. After further analysis and internal discussion, we determined a few issues of varying severities need to be brought up and paid more attention to, which are categorized in the above table. All of the issues have be resolved, except the two inconsequential ones. More information can be found in the next subsection, and the detailed discussions of each of them are in Section 3.

2.2 **Key Findings**

Overall, these smart contracts are well-designed and engineered, though the implementation can be improved by resolving the identified issues (shown in Table 2.1), including 1 medium-severity vulnerability, 3 low-severity vulnerabilities, and 8 informational recommendations.

Table 2.1: Key Audit Findings

ID	Severity	Title	Category	Status
PVE-001	Info.	Implicit Assumption of FullWithdrawalRequests	Arg.s and Parameters	Resolved
PVE-002	Info.	Inconsistent Uses of SafeMath	Coding Practices	Confirmed
PVE-003	Info.	Potential Integer Overflow in ApprovalChain	Numeric Errors	Resolved
PVE-004	Low	Possible Denial-of-Service in Registration	Business Logic Errors	Resolved
PVE-005	Info.	Misleading Comments about MVerifiers	Coding Practices	Resolved
PVE-006	Low	Business Logic Inconsistency in Committee	Behavioral Issues	Resolved
PVE-007	Info.	starkKey, vaultId, tokenId Ordering	Coding Practices	Resolved
PVE-008	Info.	Redundant Timestamp Checks	Coding Practices	Confirmed
PVE-009	Low	Upgrades Depend on States of Old Versions in Proxy	Data Integrity Issues	Resolved
PVE-010	Info.	Optimization Suggestions to Proxy	Coding Practices	Resolved
PVE-011	Info.	Optimization Suggestions to DexStatementVerifier	Coding Practices	Resolved
PVE-012	Medium	Possible Integer Overflow in DexStatementVerifier	Numeric Errors	Resolved
Please refer to Section 3 for details.				

3 Detailed Results

3.1 Implicit Assumption of FullWithdrawalRequests

• ID: PVE-001

• Severity: Informational

Likelihood: N/A

Impact: N/A

• Target: interactions/UpdateState.sol

• Category: Arg.s and Parameters [17]

• CWE subcategory: CWE-628 [10]

Description

The StarkEx contract keeps track of the execution state of the off-chain exchange service by storing Merkle roots of the vault state (off-chain account state) and the order state (including fully executed and partially fulfilled orders). It is achieved by the operator responsibly initiating a series of state-updating operations, i.e., updateState. However, the implementation has an implicit assumption that is not documented or evident from the codebase. This assumption, if non-present, could lead to to unauthorized removal of legitimate full withdraw requests.

Specifically, when an operator performs updateState, this operation requires two parameters as its input: publicInput and applicationData. Note the first parameter is properly verified by both Integrity Verifiers and Availability Verifiers. But the second parameter is blindly trusted and may be misused for unintended uses, if the above-mentioned assumption is not present.

```
92
 function performUpdateState(
93
 uint256 [] memory publicInput,
94
 uint256 [] memory applicationData
95
 )
96
 internal
97
 rootUpdate(
98
99
 publicInput[OFFSET VAULT INITIAL ROOT],
100
 \verb"publicInput" [OFFSET\_VAULT\_FINAL\_ROOT]",
101
 publicInput[OFFSET ORDER INITIAL ROOT],
102
 publicInput[OFFSET ORDER FINAL ROOT],
103
 publicInput[OFFSET VAULT TREE HEIGHT],
```

Listing 3.1: interactions /UpdateState.sol

In particular, the second parameter applicationData is directly passed to the performUpdateState() routine, and then further dribbled down to sendModifications(). In the following, we list the related code snippets.

```
124
 for (uint256 i = 0; i < nModifications; i++) {
 uint256 modificationOffset = OFFSET MODIFICATION DATA + i *
125
 N WORDS PER MODIFICATION;
126
 uint256 starkKey = publicInput[modificationOffset];
127
 uint256 requestingKey = applicationData[i + 1];
128
 uint256 tokenId = publicInput[modificationOffset + 1];
129
130
 require(starkKey < K MODULUS, "Stark key >= PRIME");
131
 require(requestingKey < K MODULUS, "Requesting key >= PRIME");
132
 require(tokenId < K MODULUS, "Token id >= PRIME");
133
134
 uint256 actionParams = publicInput[modificationOffset + 2];
135
 uint256 amountBefore = (actionParams \gg 192) & ((1 \ll 63) - 1);
 uint256 amountAfter = (actionParams >> 128) & ((1 << 63) - 1);
136
137
 uint256 vaultId = (actionParams >> 96) & ((1 << 31) - 1);
138
139
 if (requestingKey != 0) {
140
 // This is a false full withdrawal.
141
 require(
142
 starkKey != requestingKey ,
143
 "False full withdrawal requesting_key should differ from the vault
 owner key.");
144
 require(amountBefore == amountAfter, "Amounts differ in false full
 withdrawal.");
145
 clearFullWithdrawalRequest(requestingKey, vaultId);
 continue;
146
147
```

Listing 3.2: interactions /UpdateState.sol

Notice that requestingKey is directly derived from applicationData (line 127.): requestingKey = applicationData[i + 1]. Its validity needs to be properly checked before the sensitive function (line 145), i.e., clearFullWithdrawalRequest(requestingKey, vaultId), is invoked. However, current implementation does not enforce strict verification. If a false full withdrawal might be crafted to bear the same vaultId with a legitimate full withdrawal request, the legitimate request can then be cleared. To block this, the system has an implicit assumption that at any given time there is a unique mapping from vaultId to starkKey and that <vaultId, starkKey> pairs in the public input always correspond to the real mapping.

We highlight this particular assumption is essential and needs to be be explicitly documented. If without this assumption, assuming the operator may be fully compromised, legitimate full withdrawal requests can always be cleared. Here is a possible attack scenario:

- 1. A normal user Alice submits a legitimate fullWithdrawalRequest, say R_{alice} , with $vaultId_{Alice}$ as its vaultId argument. Internally, the contract records the request in the following data structure: $fullWithdrawalRequests[starkKey_{Alice}][vaultId_{Alice}] = now$.
- 2. The operator Bob observes R_{alice} and her goal here is to clear R_{alice} . Note that the contract is designed to prevent any unauthorized removal, even for a rogue operator. Otherwise, no normal user is able to perform fullWithdrawalRequest, and then freezeRequest (after FREEZE_GRACE_PERIOD without fulfillment from the operator) to freeze the contract. In the context of our scenario, by the intended design, Bob should not be able to clear Alice's legitimate, non-false, fullWithdrawalRequest: R_{alice} . However, based on current implementation, we show Bob is able to clear R_{alice} , i.e., $fullWithdrawalRequests[starkKey_{Alice}][vaultId_{Alice}] = 0$.
 - To achieve that, Bob asks an accomplice Malice to submit a false fullWithdrawalRequest, say R_{malice} , with $vaultId_{malice}$ as its vaultId argument. Similarly, the contract internally records the request in $fullWithdrawalRequests[starkKey_{Malice}][vaultId_{Malice}] = now$. We emphasize R_{malice} is a false full withdrawal request, but is intentionally crafted with the same vaultId argument, i.e., $vaultId_{malice} = vaultId_{alice}$. Note R_{alice} and R_{malice} are two different requests regarding two different vaults! These two vaults have different starkKey values, but share the same vaultId number. (Note this is impossible in reality because of the implicit assumption.)
- 3. Before R_{alice} 's freeze_grace_period (7 days) expires, Bob prepares a malicious state update. For the prepared updateState, it recognizes R_{malice} as the false full withdrawal, but crafted in the applicationData argument with $requestingKey_{craft}$ occupying the corresponding modification slot that belongs to R_{malice} . As the modification slot belongs to R_{malice} , it naturally satisfies the requirement of require(amountBefore == amountAfter). Moreover, as there is no validity check regarding requestingKey, requestingKey can be arbitrarily chosen by the operator. In this scenario, Bob chooses Alice's starkKey, i.e., $requestingKey_{craft} = starkKey_{Alice}$.
- 4. After the preparation, Bob submits updateState. When encountering the R_{malice} 's modification slot, since $requestingKey_{craft}! = 0$, the contract further verifies two specific requirements: $require(starkKey! = requestingKey_{craft})$ (Condition I) and require(amountBefore == amountAfter) (Condition II). Condition I is satisfied because $starkKey = starkKey_{malice}$, which is different from $requestingKey_{craft} = starkKey_{Alice}$. Condition II is also satisfied because this slot belongs to R_{malice} and it is a false full withdrawal request. Consequently, the contract is tricked to execute the sensitive function clearFullWithdrawalRequest(requestingKey, vaultId). Notice the arguments here: $requestingKey = requestingKey_{craft} = starkKey_{Alice}$ and $vaultId = starkKey_{Alice}$ and $vaultId = starkKey_{Alice}$.

 $vaultId_{malice} = vaultId_{alice}$. As a result, $fullWithdrawalRequests[starkKey_{Alice}][vaultId_{Alice}] = 0$, which means the operator Bob successfully clears the legitimate full withdrawal request R_{alice} from Alice.

Recommendation Make the implicit assumption explicit. This had been addressed in the patched UpdateState.sol by adding comments saying that the verified publicInput implies that the vaultId is currently owned by the starkKey.

3.2 Inconsistent Uses of SafeMath

• ID: PVE-002

• Severity: Informational

• Likelihood: N/A

Impact: N/A

• Target: components/Tokens.sol

• Category: Coding Practices [12]

• CWE subcategory: CWE-1076 [4]

Description

Throughout the StarkEx codebase, many of the arithmetic operations follow the best practice of utilizing the SafeMath. However, there're some functions which do not follow the coding style but detect the overflow scenarios in their own ways, which makes the codebase slightly less consistent.

Case I Line 90-92 of Deposits::deposit().

Listing 3.3: interactions / Deposits. sol

Case II Line 109-111 of Withdrawals::allowWithdrawal().

```
// Add accepted quantized amount.

withdrawal += quantizedAmount;

require(withdrawal >= quantizedAmount, WITHDRAWAL_OVERFLOW);
```

Listing 3.4: interactions /Withdrawals.sol

Case III Line 104-106 of FullWithdrawals::freezeRequest().

```
// Verify timer on escape request.

uint256 freezeTime = requestTime + FREEZE_GRACE_PERIOD;

assert(freezeTime >= FREEZE_GRACE_PERIOD);
```

Listing 3.5: interactions /FullWithdrawals.sol

Recommendation Make consistent uses of SafeMath to detect and block various overflow scenarios.

3.3 Potential Integer Overflow in ApprovalChain

ID: PVE-003

• Severity: Informational

• Likelihood: None

• Impact: Medium

• Target: components/ApprovalChain.sol

• Category: Numeric Errors [16]

• CWE subcategory: CWE-190 [7]

Description

The ApprovalChain uses a unlockedForRemovalTime[] array to store the removal time as well as the intention to remove an entry. However, while announcing the removal intention, the announceRemovalIntent () fails to check if the third parameter, removalDelay, makes the calculation overflow in line 58. If a caller of announceRemovalIntent() happens to pass in a large removalDelay that makes now + removalDelay overflow, the removeEntry() could not function properly. Fortunately, all the current callers throughout the StarkEx codebase invoke announceRemovalIntent() with a constant removalDelay . We suggest the announceRemovalIntent() itself checks the overflow instead of ensuring the correct functionality by the callers.

```
50
 function announceRemovalIntent(
51
 ApprovalChainData storage chain, address entry, uint256 removalDelay)
52
 internal
53
 onlyGovernance()
54
 notFrozen()
55
56
 safeFindEntry(chain.list, entry);
57
 // solium-disable-next-line security/no-block-members
58
 chain.unlockedForRemovalTime[entry] = now + removalDelay;
59
```

Listing 3.6: components/ApprovalChain.sol

Recommendation Ensure now + removalDelay would not overflow. This had been addressed in the patched components/ApprovalChain.sol.

```
57 require(now + removalDelay > now, "INVALID_REMOVALDELAY");
58 // solium-disable-next-line security/no-block-members
59 chain.unlockedForRemovalTime[entry] = now + removalDelay;
60 }
```

Listing 3.7: components/ApprovalChain.sol

3.4 Possible Denial-of-Service in Registration

• ID: PVE-004

• Severity: Low

Likelihood: Low

Impact: Low

• Target: components/Users.sol

• Category: Business Logic Errors[14]

• CWE subcategory: CWE-754 [11]

Description

Since users of Stark Exchange are identified within the exchange by their Stark Key, each user needs to invoke register() with a starkKey generated off-chain before any other user operation can take place. As shown in the following code snippets, when an user register() himself with a starkKey, the availability of the starkKey is checked in line 70 followed by the sanity checks which validate the starkKey. It means if Alice can somehow get $starkKey_{Bob}$ before Bob register() himself, she can occupy etherKeys[$starkKey_{Bob}$] in line 76 and make Bob's registration fail in line 70. This could be done by front-running.

```
60
 function register (
61
 uint256 starkKey
62
63
 external
64
65
 // Validate keys and availability.
 address etherKey = msg.sender;
66
67
 require(etherKey != ZERO ADDRESS, INVALID ETHER KEY);
 require(starkKey != 0, INVALID STARK KEY);
68
 \begin{array}{lll} \textbf{require} (\, \texttt{starkKeys} [\, \texttt{etherKey} \,] \, =\!\!\! 0 \,, \, \, \textbf{ETHER\_KEY\_UNAVAILABLE}) \,; \end{array}
69
70
 require(etherKeys[starkKey] = ZERO\_ADDRESS, STARK\_KEY\_UNAVAILABLE);
71
 require(starkKey < K MODULUS, INVALID STARK KEY);</pre>
72
 require(isOnCurve(starkKey), INVALID STARK KEY);
74
 // Update state.
75
 starkKeys[etherKey] = starkKey;
76
 etherKeys[starkKey] = etherKey;
78
 // Log new user.
79
 emit LogUserRegistered(etherKey, starkKey);
```

80 }

Listing 3.8: components/Users.sol

Since an Ethereum transaction would stay in the mempool for a while before it is included in a block, Alice can always get Bob's valid starkKey before Bob's register() operation being included in a block and somehow register() in front of Bob (e.g., by assigning a higher gas price). In an extreme case, Alice can monitor the mempool and register() every starkKey she identifies, leading to denial-of-service attacks.

Recommendation Looks like there's no efficient way to solve this issue. One possible solution is raising the price of launching the attack by burning some gas in each register() operation. The patched register() has two input parameters, starkKey and signature, while the latter is used to validate the 3-tuple (starkKey,etherKey,signature) can't be fabricated. Besides, the permissions of the signer derived from the input (starkKey,etherKey,signature) is limited by the userAdmins mapping which can only be set by the Governor. This essentially removes the attack surface to trigger the DoS attack against the old implementation.

3.5 Misleading Comments about MVerifiers

ID: PVE-005

Severity: Informational

Likelihood: N/A

Impact: N/A

Target: AvailabilityVerifiers,
 Verifiers

• Category: Coding Practice [12]

• CWE subcategory: CWE-1116 [6]

Description

In StarkEx codebase, the convention of declaring the exported interfaces of a contract Xyz is implementing another contract named MXyz. For example, the MApprovalChain contract defines the interfaces such as addEntry(), findEntry(), etc and the ApprovalChain contract implements the real function logic. Based on the above convention, we identified an abnormal case — MVerifiers.

```
32 /*
33 Implements MVerifiers.
34 */
35 contract AvailabilityVerifiers is MainStorage, MApprovalChain, LibConstants {
```

Listing 3.9: Availability Verifiers . sol

```
29 /*
30 Implements MVerifiers.
31 */
```

```
32 contract Verifiers is MainStorage, MApprovalChain, LibConstants {

Listing 3.10: Verifiers .sol
```

As shown in the above code snippets, AvailabilityVerifiers and Verifiers seem to implement MVerifiers. However, there's no MVerifiers.sol in the interfaces directory. Moreover, the usage of AvailabilityVerifiers and Verifiers are implemented as directly inherit those two contracts as follows.

```
20
 contract StarkExchange is
21
 LibErrors,
22
 IVerifierActions,
23
 MainGovernance,
24
 ApprovalChain,
25
 Availability Verifiers,
26
 Operator,
27
 Freezable,
28
 Tokens,
29
 Users,
30
 StateRoot,
31
 Deposits,
32
 Verifiers,
33
 Withdrawals,
34
 FullWithdrawals.
35
 Escapes,
36
 UpdateState
37 {
```

Listing 3.11: StarkExchange.sol

It seems MVerifiers is obsolete throughout the StarkEx codebase.

Recommendation Refine the comments in AvailabilityVerifiers and Verifiers contracts. This had been addressed in the patches.

3.6 Business Logic Inconsistency in Committee

• ID: PVE-006

• Severity: Low

Likelihood: Low

• Impact: Low

• Target: Committee

• Category: Behavioral Issues [13]

• CWE subcategory: CWE-440 [8]

Description

The Committee contract is constructed with a list of committeeMembers and numSignaturesRequired which is less than or equal to the number of committeeMembers. As stated in the function header comments of

Committee::verifyAvailabilityProof(), there should be <u>at least</u> numSignaturesRequired of valid signatures signed by committeeMembers to verify a specific claimHash. However, the verifyAvailabilityProof () is not implemented as how it is designed/documented.

```
/// @dev Verifies the availability proof. Reverts if invalid.
/// An availability proof should have a form of a concatenation of ec-signatures by signatories.
/// Signatures should be sorted by signatory address ascendingly.
/// Signatures should be 65 bytes long. r(32) + s(32) + v(1).
/// There should be at least the number of required signatures as defined in this contract.
```

Listing 3.12: Committee.sol

Specifically, the sanity check in line 45-47 makes a availabilityProofs.length greater than signaturesRequired * SIGNATURE_LENGTH always fail. For example, if there are 10 committee members who construct a committee with numSignaturesRequired=3, the case of 5 committee members verifying a claimHash would fail.

```
39
 function verifyAvailabilityProof(
40
 bytes32 claimHash,
 bytes calldata availabilityProofs
41
42
 )
43
 external
44
 {
45
 require(
46
 availabilityProofs.length == signaturesRequired * SIGNATURE LENGTH,
47
 "INVALID_AVAILABILITY_PROOF_LENGTH");
```

Listing 3.13: Committee.sol

In addition, the for-loop in line 51-66 requires all signatures are signed by one of the committee members. This violates the <u>at least the number of required signatures</u> design. Specifically, the require() call in line 63 rejects all non-committee signers.

```
uint256 offset = 0;
49
50
 address prevRecoveredAddress = address(0);
51
 for (uint256 \text{ proofIdx} = 0; \text{ proofIdx} < signaturesRequired; proofIdx++) {
52
 bytes32 r = bytesToBytes32(availabilityProofs, offset);
53
 bytes32 s = bytesToBytes32(availabilityProofs, offset + 32);
54
 uint8 v = uint8(availabilityProofs[offset + 64]);
55
 offset += SIGNATURE LENGTH;
56
 address recovered = ecrecover(
57
 claim Hash,
58
 ٧,
59
 r,
60
61
 );
62
 // Signatures should be sorted off-chain before submitting to enable cheap
 uniqueness check on-chain.
```

Listing 3.14: Committee.sol

Recommendation Ensure how verifyAvailabilityProof() should be implemented. If it should verify at least the number of required signatures, the check against availabilityProofs.length should be modified. Also, the require() in line 63 should be removed. Instead, the number of valid signatures should be counted and checked in the end of the function.

```
function verifyAvailabilityProof(
39
40
 bytes32 claimHash,
41
 bytes calldata availabilityProofs
42
 )
43
 external
44
45
 require(
46
 availabilityProofs.length >= signaturesRequired * SIGNATURE LENGTH,
47
 "INVALID_AVAILABILITY_PROOF_LENGTH");
49
 uint256 offset = 0;
50
 uint256 validSignatures = 0;
51
 address prevRecoveredAddress = address(0);
 for (uint256 proofIdx = 0; proofIdx < (availabilityProofs.length/</pre>
52
 SIGNATURE LENGTH); proofIdx++) {
53
 bytes32 r = bytesToBytes32(availabilityProofs, offset);
54
 bytes32 s = bytesToBytes32(availabilityProofs, offset + 32);
55
 uint8 v = uint8(availabilityProofs[offset + 64]);
56
 offset += SIGNATURE LENGTH;
57
 address recovered = ecrecover(
58
 claim Hash,
59
 ν,
60
 r,
61
62
 );
63
 if (isMember[recovered]) {
64
 validSignatures += 1;
65
66
 // Signatures should be sorted off-chain before submitting to enable cheap
 uniqueness check on-chain.
67
 require(recovered > prevRecoveredAddress, "NON_SORTED_SIGNATURES");
68
 prevRecoveredAddress = recovered;
69
 }
70
 if ( validSignatures >= signaturesRequired ) {
71
 verifiedFacts[claimHash] = true;
72
73
```

Listing 3.15: Committee.sol

If verifyAvailabilityProof() should verify <u>exactly</u> signaturesRequired signatures, the function header comments need to be fixed. This had been addressed in the patched Committee.sol by validat-

ing availabilityProofs.length >= signaturesRequired * SIGNATURE_LENGTH instead of availabilityProofs
.length == signaturesRequired * SIGNATURE_LENGTH.

3.7 starkKey, vaultId, tokenId Ordering

ID: PVE-007

• Severity: Informational

• Likelihood: N/A

Impact: N/A

• Targets: Escapes.sol

Category: Coding Practices [12]CWE subcategory: CWE-1099 [5]

Description

Throughout the StarkEx codebase, there are lots of use cases of the combination of (starkKey, vaultId, tokenId) or any two of them. In most of the cases, the 3-tuple is passed into a function as the first three parameters where starkKey is the first parameter followed by vaultId and/or tokenId. However, we identified one case that the ordering is not consistent to others.

```
function escape(

uint256 vaultld,

uint256 starkKey,

uint256 tokenId,

uint256 quantizedAmount

)
```

Listing 3.16: Escapes.sol

As shown in the above code snippets, the <code>escape()</code> function uses the ordering of (<code>vaultId</code>, <code>starkKey</code>, <code>tokenId</code>). Since all three parameters are <code>uint256</code>, it would be better to set one of the ordering as a convention to avoid people from passing wrong ordering of parameters.

Recommendation Make the parameters ordering of <code>escape()</code> same as others. As an advanced recommendation, since the 3-tuple, (<code>starkKey</code>, <code>vaultId</code>, <code>tokenId</code>), is used in many places, it would be good to pack them into a <code>struct</code> to simplify the code and avoid the wrong ordering in both maintenance and operations. This had been addressed in the patched <code>Escapes.sol</code> by making the parameters ordering same as others (i.e., (<code>starkKey</code>, <code>vaultId</code>, <code>tokenId</code>).

3.8 Redundant Timestamp Checks

• ID: PVE-008

Severity: Informational

Likelihood: N/A

Impact: N/A

• Target: Deposits.sol, FullWithdrawals.

• Category: Coding Practices [12]

• CWE subcategory: CWE-1041 [2]

Description

In solidity, the keyword now is used as an alias of block.timestamp which returns the current block timestamp as seconds since unix epoch. As an extreme case, the timestamp at 9999-12-31T23:59:59+00:00 would be 253402300799 or 0x3afff4417f. It means that the day a block is packed with a timestamp which is approaching to the maximum value of uint (i.e., $2^{256} - 1$) is not likely to happen. Based on that, we believe the following assertion checks against timestamp overflows are redundant.

Specifically, in line 143 of Deposits::depositReclaim(), requestTime is retrieved from cancellationRequests [starkKey][tokenId][vaultId] which was set as now in Deposits::depositCancel(). Then, in line 145, requestTime is added by DEPOSIT_CANCEL_DELAY which is equivalent to 86400. After that, an assertion check takes place in line 146 to ensure the arithmetic operation in line 145 does not have an integer overflow. As we mentioned earlier, the assert() call in line 146 is a redundant assertion.

```
function depositReclaim (uint256 tokenId, uint256 vaultId)
132
133
 external
134
 // No modifiers: This function can always be used, even when frozen.
135
136
 require(vaultId <= MAX VAULT ID, OUT OF RANGE VAULT ID);</pre>
138
 // Fetch user and key.
139
 address user = msg.sender;
140
 uint256 starkKey = getStarkKey(user);
142
 // Make sure enough time has passed.
143
 uint256 requestTime = cancellationRequests[starkKey][tokenId][vaultId];
144
 require(requestTime != 0, DEPOSIT NOT CANCELED);
145
 uint256 freeTime = requestTime + DEPOSIT CANCEL DELAY;
 assert (freeTime >= DEPOSIT CANCEL DELAY);
146
```

Listing 3.17: Deposits. sol

There is another case in line 94-100 of FullWithdrawals.sol. In particular, the requestTime added by FREEZE_GRACE_PERIOD (21 days) would not cause an integer overflow such that the assert() call in line 100 is redundant.

```
81 function freezeRequest (
82 uint 256 vault I d
83 )
```

```
84
 external
85
 notFrozen()
86
87
 // Fetch user and key.
88
 address user = msg.sender;
89
 uint256 starkKey = getStarkKey(user);
91
 // Verify vaultId in range.
 require(vaultId <= MAX VAULT ID, OUT OF RANGE VAULT ID);</pre>
92
94
 // Load request time.
95
 uint256 requestTime = fullWithdrawalRequests[starkKey][vaultId];
96
 require(requestTime != 0, FULL_WITHDRAWAL_UNREQUESTED);
98
 // Verify timer on escape request.
 uint256 freezeTime = requestTime + FREEZE_GRACE_PERIOD;
99
100
 assert (freezeTime >= FREEZE GRACE PERIOD);
```

Listing 3.18: FullWithdrawals.sol

Recommendation Remove redundant assertions with additional benefits of saving gas usage.

3.9 Upgrades Depend on States of Old Versions in Proxy

• ID: PVE-009

• Severity: Low

Likelihood: Low

• Impact: Low

• Targets: Proxy.sol

• Category: Data Integrity Issues [15]

• CWE subcategory: CWE-494 [9]

Description

The Proxy contract delegates calls to the implementation() contract. Moreover, it manages the implementation with a two-step approach: addImplementation() and upgradeTo(). However, we identify that the upgradeTo() function depends on the state of the old version of implementation, which could be a deadlock if the old version has some problems which need to be fixed by a replacement.

```
function upgradeTo(address newImplementation, bytes calldata data, bool finalize)
external payable onlyGovernance notFinalized notFrozen {
 uint256 activation_time = enabledTime[newImplementation];

require(activation_time > 0, "ADDRESS_NOT_UPGRADE_CANDIDATE");
// solium-disable-next-line security/no-block-members
require(activation_time <= now, "UPGRADE_NOT_ENABLED_YET");

bytes32 init_vector_hash = initializationHash[newImplementation];</pre>
```

```
257
 require(init vector hash == keccak256(abi.encode(data, finalize)), "
 CHANGED_INITIALIZER");
258
 setImplementation (newImplementation);
259
 if (finalize == true) {
260
 setFinalizedFlag();
261
 emit FinalizedImplementation(newImplementation);
 }
262
264
 // solium-disable-next-line security/no-low-level-calls
265
 (bool success, bytes memory returndata) = newImplementation.delegatecall(
266
 abi.encodeWithSelector(this.initialize.selector, data));
267
 require(success, string(returndata));
269
 emit Upgraded(newImplementation);
270
```

Listing 3.19: Proxy. sol

Specifically, in line 249, the upgradeTo() can only be triggered by an effective governor (onlyGovernance) when the implementation is not finalized (notFinalized and the old implementation is not frozen notFrozen. Note that notFinalized checks a flag which is set in line 260. It means only a governor can make the call of finalizing an implementation. But, the notFrozen modifier is not the case.

```
modifier notFrozen()
114 {
115 require(implementationIsFrozen() == false, "STATE_IS_FROZEN");
116 _;
117 }
```

Listing 3.20: Proxy. sol

```
79
 function implementationIsFrozen() private returns (bool) {
 address _implementation = implementation();
80
82
 // We can't call low level implementation before it's assigned. (i.e. ZERO).
83
 if (implementation() == ZERO ADDRESS) {
84
 return false;
85
 }
86
 // solium-disable-next-line security/no-low-level-calls
87
 (bool success, bytes memory returndata) = implementation.delegatecall(
 abi.encodeWithSignature("isFrozen()"));
88
89
 require(success, string(returndata));
90
 return abi.decode(returndata, (bool));
91
```

Listing 3.21: Proxy. sol

As shown in the above code snippets, the notFrozen is decided by the results of isFrozen() of the current implementation. When isFrozen() is not implemented correctly, the Proxy contract cannot fix the problem by a upgrade.

Recommendation Remove the notFrozen() modifier on upgradeTo(). If we want to prevent a frozen implementation from being upgraded, a governor can update the activation_time by addImplementation(). In the patches, a delegatecall to the isFrozen() of the new implementation is invoked after the initialization call to it. This ensures the isFrozen() function is correctly implemented and the state is notFrozen, which resolves this issue.

3.10 Optimization Suggestions to Proxy

• ID: PVE-010

• Severity: Informational

Likelihood: N/A

Impact: N/A

• Targets: Proxy.sol

• Category: Coding Practices [12]

• CWE subcategory: CWE-1099 [5]

Description

In Proxy contract, the _setImplementation() is used to finalize the implementation by storing the newImplementation into the storage. Since a typical convention of using _xyz() is calling it in function xyz(), the existence of _setImplementation() looks a little bit weird here. As an example, in ERC20.sol, both transfer() and transferFrom() call _transfer() to do the real transferring tokens thing. We believe the naming of _setImplementation() is not compatible to others.

```
function _setImplementation(address newImplementation) private {
 bytes32 slot = IMPLEMENTATION_SLOT;
 // solium-disable-next-line security/no-inline-assembly
 assembly {
 sstore(slot, newImplementation)
 }
}
```

Listing 3.22: Proxy. sol

Recommendation Modify _setImplementation() to setImplementation(). This had been addressed in the patched Proxy.sol.

There's another suggestion related to addImplementation() and removeImplementation(). Since the newImplementation and related book-keeping data (i.e., enabledTime and initializationHash) which are set/clear by those two functions are only used inside upgrade(), those two functions are useless when the implementation is finalized. Specifically, the notFinalized modifier could be added to addImplementation() and removeImplementation() to reduce gas consumption.

```
function addImplementation(address newImplementation, bytes calldata data, bool finalize)

external onlyGovernance {
```

```
202
 require(isContract(newImplementation), "ADDRESS_NOT_CONTRACT");
204
 bytes32 init hash = keccak256(abi.encode(data, finalize));
205
 initializationHash [newImplementation] = init hash;
207
 // solium-disable-next-line security/no-block-members
208
 uint256 activation time = now + UPGRADE ACTIVATION DELAY;
210
 // First implementation should not have time-lock.
211
 if (implementation() == ZERO ADDRESS) {
212
 // solium-disable-next-line security/no-block-members
213
 activation time = now;
214
 }
216
 enabledTime [newImplementation] = activation\_time;
217
 emit ImplementationAdded(newImplementation, data, finalize);
218
```

Listing 3.23: Proxy. sol

```
225
 function removeImplementation (address newImplementation)
226
 external onlyGovernance {
228
 // If we have initializer, we set the hash of it.
229
 uint256 activation time = enabledTime[newImplementation];
231
 require(activation time > 0, "ADDRESS_NOT_UPGRADE_CANDIDATE");
233
 enabledTime[newImplementation] = 0;
235
 initializationHash [newImplementation] = 0;
236
 emit ImplementationRemoved(newImplementation);
237
```

Listing 3.24: Proxy.sol

Recommendation Add notFinalized to addImplementation() and removeImplementation().

3.11 Optimization Suggestions to DexStatementVerifier

• ID: PVE-011

• Severity: Informational

• Likelihood: N/A

Impact: N/A

• Target: FriStatementContract.sol,
MerkleStatementContract.sol

• Category: Coding Practices [12]

• CWE subcategory: CWE-1068 [3]

Description

In FriStatementContract::verifyFRI(), the friQueue is used to store the input triplets of (query_index , FRI_value, FRI_inverse_point) such that the length of friQueue is checked in line 35 to ensure that it has 3*friQueries + 1 elements. However, the case friQueries == 0 is meaningless in verifyFRI(). We could simply optimize the function by requiring friQueue.length >= 4 and filter out the no query to process case.

```
22
 function verifyFRI(
23
 uint256[] memory proof,
24
 uint256 [] memory friQueue,
25
 uint256 evaluationPoint,
26
 uint256 friStepSize ,
27
 uint256 expectedRoot) public {
28
 require (friStepSize <= FRI MAX FRI STEP, "FRI step size too large");</pre>
29
30
31
 The friQueue should have of 3*nQueries + 1 elements, beginning with nQueries
 triplets
32
 of the form (query_index, FRI_value, FRI_inverse_point), and ending with a
 single buffer
33
 cell set to 0, which is accessed and read during the computation of the FRI
 layer.
34
 */
35
 require (
36
 friQueue. length % 3 == 1,
37
 "FRI Queue must be composed of triplets plus one delimiter cell");
```

Listing 3.25: FriStatementContract.sol

Recommendation Check the length of friQueue and ensure that there's at least one triplet to process. This had been addressed in the patched FriStatementContract.sol.

```
22
 function verifyFRI(
23
 uint256[] memory proof,
24
 uint256 [] memory friQueue,
25
 uint256 evaluationPoint ,
26
 uint256 friStepSize,
 uint256 expectedRoot) public {
27
28
29
 require (friStepSize <= FRI_MAX_FRI_STEP, "FRI step size too large");</pre>
30
31
 The friQueue should have of 3*nQueries + 1 elements, beginning with nQueries
 triplets
32
 of the form (query_index, FRI_value, FRI_inverse_point), and ending with a
 single buffer
33
 cell set to 0, which is accessed and read during the computation of the FRI
34
35
 require (friQueue.length >= 4, "No query to process");
 require (
```

```
friQueue.length % 3 == 1,

"FRI Queue must be composed of triplets plus one delimiter cell");
```

Listing 3.26: FriStatementContract.sol

Besides, there's a typo in line 34 of verifyMerkle() where the word function is misspelled as function.

```
13
 function verifyMerkle(
14
 uint256[] memory merkleView,
15
 uint256 [] memory initial Merkle Queue,
16
 uint256 height,
17
 uint256 expectedRoot
18
19
 public
20
21
 require(height < 200, "Height must be < 200.");</pre>
22
23
 uint256 merkleQueuePtr;
 uint256 channelPtr;
25
 uint256 nQueries;
26
 uint256 dataToHashPtr;
27
 uint256 badInput = 0;
28
29
 assembly {
30
 // Skip 0x20 bytes length at the beginning of the merkleView.
31
 let merkleViewPtr := add(merkleView, 0x20)
32
 // Let channelPtr point to a free space.
33
 channelPtr := mload(0 \times 40) // freePtr.
 // channelPtr will point to the merkleViewPtr because the functin 'verify'
```

Listing 3.27: MerkleStatementContract.sol

Recommendation Modify functin to function. This had been addressed in the patched MerkleStatementContract.sol.

3.12 Possible Integer Overflow in MerkleVerifier

• ID: PVE-012

• Severity: Medium

• Likelihood: Low

• Impact: High

• Target: MerkleVerifier.sol

• Category: Numeric Errors [16]

• CWE subcategory: CWE-190 [7]

Description

In MerkleVerifier::verify(), n slots of leaf indices and leaf values are iterated through queuePtr for hash calculation. However, there's a possible integer overflow throughout this process such that a malicious batch of queries could has the same verification result as a legit batch of queries.

```
22
 function verify(
23
 uint256 channelPtr,
24
 uint256 queuePtr,
25
 bytes32 root,
26
 uint256 n)
27
 internal view
28
 returns (bytes32 hash)
29
30
 uint256 IhashMask = getHashMask();
31
32
 assembly {
33
 // queuePtr + i * 0x40 gives the i'th index in the queue.
34
 // hashesPtr + i * 0x40 gives the i'th hash in the queue.
35
 let hashesPtr := add(queuePtr, 0x20)
36
 let queueSize := mul(n, 0x40)
37
 let slotSize := 0 \times 40
```

Listing 3.28: MerkleVerifier . sol

Specifically, in line 35, queueSize is set as n*0x40. When n is larger or equal to 0x0400...0000, n*0x40 would overflow. Say if a triplet of (queuePtr, root, 1) is verified. An attacker could use that fact to verify (queuePtr, root, 0x0400...0001) with bunch of malicious queries appended right after the first legit query due to the fact that 0x0400...0001*0x40 = 0x40. Only the first legit query would be hashed. Fortunately, verify() is an internal function which is invoked by verifyMerkle() so that the bad actors cannot exploit this vulnerability directly.

```
13
 function verifyMerkle(
14
 uint256[] memory merkleView ,
15
 uint256[] memory initialMerkleQueue ,
16
 uint256 height,
17
 uint256 expectedRoot
18
19
 public
20
 {
21
 require(height < 200, "Height must be < 200.");</pre>
22
23
 uint256 merkleQueuePtr;
 uint256 channelPtr;
24
25
 uint256 nQueries;
26
 uint256 dataToHashPtr;
27
 uint256 badInput = 0;
28
29
 assembly {
30
 // Skip 0x20 bytes length at the beginning of the merkleView.
 let merkleViewPtr := add(merkleView, 0x20)
```

```
32
 // Let channelPtr point to a free space.
33
 channelPtr := mload(0x40) // freePtr.
34
 // channelPtr will point to the merkleViewPtr because the function 'verify'
 expects
35
 // a pointer to the proofPtr.
36
 mstore (channelPtr, merkleViewPtr)
37
 // Skip 0x20 bytes length at the beginning of the initialMerkleQueue.
 merkleQueuePtr := add(initialMerkleQueue, 0x20)
38
39
 // Get number of queries.
40
 nQueries := div(mload(initialMerkleQueue), 0x2)
```

Listing 3.29: MerkleStatementContract.sol

However, as we look into the public function <code>verifyMerkle()</code>, the nQueries is derived from the user controllable data <code>initialMerkleQueue</code> in line 40. The attacker could craft the <code>initialMerkleQueue</code> to make nQueries <code>>= 0x0400...0000</code>, which leads to the overflow mentioned above. To sum up, an attacker can trick the verifier by appending arbitrary nodes into an already verified merkle tree represented by <code>initialMerkleQueue</code>.

Recommendation Validate the number of queries. In the patches, this issue had be resolved by validating the number of queries with MAX_N_MERKLE_VERIFIER_QUERIES as shown in the following code snippets:

```
function verify (
22
23
 uint256 channelPtr,
24
 uint256 queuePtr,
25
 bytes32 root,
 uint256 n)
26
27
 internal view
28
 returns (bytes32 hash)
29
 {
30
 31
 require(n <= MAX N MERKLE VERIFIER QUERIES, "TOO_MANY_MERKLE_QUERIES");</pre>
```

Listing 3.30: MerkleVerifier . sol

```
13
 function verifyMerkle(
14
 uint256 [] memory merkleView,
15
 uint256[] memory initialMerkleQueue,
16
 uint256 height,
17
 uint256 expectedRoot
18
19
 public
20
 {
21
 require(height < 200, "Height must be < 200.");</pre>
22
23
 initialMerkleQueue.length <= MAX N MERKLE VERIFIER QUERIES * 2,
24
 "TOO_MANY_MERKLE_QUERIES");
```

Listing 3.31: MerkleStatementContract.sol

Some other places throughout the evm-verifier codebase have the potential integer overflow issues. All possible overflow cases had been guarded by sanity checks in the patches. We list them in the following:

n in line 23.

```
15
 function verify (uint256 /*channelPtr*/, uint256 queuePtr, bytes32 root, uint256 n)
 internal view
16
 returns(bytes32) {
17
 bytes32 statement;
18
19
 assembly {
20
 let dataToHashPtrStart := mload(0x40) // freePtr.
21
 let dataToHashPtrCur := dataToHashPtrStart
22
 let queEndPtr := add(queuePtr, mul(n, 0x40))
23
```

Listing 3.32: MerkleStatementVerifier . sol

nCoefs in line 22.

```
14
 function hornerEval(uint256 coefsStart, uint256 point, uint256 nCoefs)
15
 internal pure
16
 returns (uint256) {
17
 uint256 result = 0;
 {\color{red} \textbf{uint256}} \hspace{0.1in} \textbf{prime} \hspace{0.1in} = \hspace{0.1in} \textbf{PrimeFieldElement0.K\_MODULUS};
18
19
20
 require (nCoefs % 8 == 0, "Number of polynomial coefficients must be divisible by
 8");
21
 assembly {
 let \ coefsPtr := add(coefsStart \ , \ mul(nCoefs \ , \ 0x20))
```

Listing 3.33: HornerEvaluator.sol

nElements in line 51.

```
function sendFieldElements(uint256 channelPtr, uint256 nElements, uint256 targetPtr)
41
42
 internal pure
43
44
 assembly {
45
 let PRIME := 0
 46
 let PRIME MON R INV := 0
 let PRIME MASK := 0
47
 48
 let digestPtr := add(channelPtr, 0 \times 20)
49
 let counterPtr := add(channelPtr, 0x40)
50
51
 let endPtr := add(targetPtr, mul(nElements, 0 \times 20))
```

Listing 3.34: VerifierChannel . sol

nColumns in line 268.

```
260
 function readQuriesResponsesAndDecommit(
261
 uint256 [] memory ctx, uint256 nColumns, uint256 proofDataPtr, bytes32 merkleRoot
262
 internal view {
263
 uint256 nUniqueQueries = ctx[MM N UNIQUE QUERIES];
264
 uint256 channelPtr = getPtr(ctx, MM CHANNEL);
 uint256 friQueue = getPtr(ctx, MM FRI QUEUE);
265
266
 uint256 friQueueEnd = friQueue + nUniqueQueries * 0x60;
267
 uint256 merkleQueuePtr = getPtr(ctx, MM MERKLE QUEUE);
 uint256 rowSize = 0 \times 20 * nColumns;
268
269
 uint256 IhashMask = getHashMask();
```

Listing 3.35: StarkVerifier . sol

offset in line 13.

```
6
 function getPtr(uint256[] memory ctx, uint256 offset)
7
 internal pure
8
 returns (uint256) {
9
 uint256 ctxPtr;
10
 assembly {
11
 ctxPtr := add(ctx, 0x20)
12
13
 return ctxPtr + offset * 0x20;
14
```

Listing 3.36: MemoryAccessUtils.sol

nModifications in line 214.

```
193
 function computeBoundaryPeriodicColumn(
 uint256 modificationsPtr, uint256 nModifications, uint256 nTransactions, uint256
194
 point,
195
 uint256 prime, uint256 gen, uint256 resultArrayPtr)
196
 internal view {
197
 bool sorted = true;
198
 assembly {
199
 function expmod(base, exponent, modulus) -> res {
 let p := mload(0 \times 40)
200
201
 // Length of Base.
 mstore(p, 0\times20)
202
 mstore(add(p, 0x20), 0x20)
 // Length of Exponent.
203
 mstore(add(p, 0x40), 0x20)
 // Length of Modulus.
 // Base.
204
 mstore(add(p, 0x60), base)
205
 mstore(add(p, 0x80), exponent)
 // Exponent.
206
 mstore(add(p, 0xa0), modulus)
 // Modulus.
207
 // Call modexp precompile.
208
 if iszero(staticcall(not(0), 0\times05, p, 0\timesc0, p, 0\times20)) {
209
 revert (0, 0)
210
211
 res := mload(p)
212
 }
213
214
 let lastOffset := mul(nModifications, 0x20)
```

Listing 3.37: DexVerifier . sol

3.13 Other Suggestions

Due to the fact that compiler upgrades might bring unexpected compatibility or inter-version consistencies, it is always suggested to use fixed compiler versions whenever possible. As an example, we highly encourage to explicitly indicate the Solidity compiler version, e.g., pragma solidity 0.5.2; instead of pragma solidity ^0.5.2;.

Moreover, we strongly suggest not to use experimental Solidity features or third-party unaudited libraries. If necessary, refactor current code base to only use stable features or trusted libraries. In case there is an absolute need of leveraging experimental features or integrating external libraries, make necessary contingency plans.

4 Conclusion

In this audit, we thoroughly analyzed the StarkEx documentation and implementation. The audited system does involve various intricacies in both design and implementation. The current code base is well organized and those identified issues are promptly confirmed and fixed.

Meanwhile, we need to emphasize that smart contracts as a whole are still in an early, but exciting stage of development. To improve this report, we greatly appreciate any constructive feedbacks or suggestions, on our methodology, audit findings, or potential gaps in scope/coverage.

5 Appendix

5.1 Basic Coding Bugs

5.1.1 Constructor Mismatch

- Description: Whether the contract name and its constructor are not identical to each other.
- Result: Not found
- Severity: Critical

5.1.2 Ownership Takeover

- Description: Whether the set owner function is not protected.
- Result: Not found
- Severity: Critical

5.1.3 Redundant Fallback Function

- Description: Whether the contract has a redundant fallback function.
- Result: Not found
- Severity: Critical

5.1.4 Overflows & Underflows

- Description: Whether the contract has general overflow or underflow vulnerabilities [20, 21, 22, 23, 25].
- Result: Not found
- Severity: Critical

5.1.5 Reentrancy

- <u>Description</u>: Reentrancy [26] is an issue when code can call back into your contract and change state, such as withdrawing ETHs.
- Result: Not found
- Severity: Critical

5.1.6 Money-Giving Bug

- Description: Whether the contract returns funds to an arbitrary address.
- Result: Not found
- Severity: High

5.1.7 Blackhole

- Description: Whether the contract locks ETH indefinitely: merely in without out.
- Result: Not found
- Severity: High

5.1.8 Unauthorized Self-Destruct

- Description: Whether the contract can be killed by any arbitrary address.
- Result: Not found
- Severity: Medium

5.1.9 Revert DoS

- Description: Whether the contract is vulnerable to DoS attack because of unexpected revert.
- Result: Not found
- Severity: Medium

5.1.10 Unchecked External Call

• Description: Whether the contract has any external call without checking the return value.

Result: Not found

• Severity: Medium

5.1.11 Gasless Send

• Description: Whether the contract is vulnerable to gasless send.

• Result: Not found

• Severity: Medium

5.1.12 Send Instead Of Transfer

• Description: Whether the contract uses send instead of transfer.

• Result: Not found

• Severity: Medium

5.1.13 Costly Loop

• <u>Description</u>: Whether the contract has any costly loop which may lead to Out-Of-Gas exception.

• Result: Not found

• Severity: Medium

5.1.14 (Unsafe) Use Of Untrusted Libraries

• Description: Whether the contract use any suspicious libraries.

• Result: Not found

• Severity: Medium

5.1.15 (Unsafe) Use Of Predictable Variables

• <u>Description</u>: Whether the contract contains any randomness variable, but its value can be predicated.

• Result: Not found

• Severity: Medium

5.1.16 Transaction Ordering Dependence

• Description: Whether the final state of the contract depends on the order of the transactions.

• Result: Not found

• Severity: Medium

5.1.17 Deprecated Uses

• Description: Whether the contract use the deprecated tx.origin to perform the authorization.

• Result: Not found

• Severity: Medium

5.2 Semantic Consistency Checks

• <u>Description</u>: Whether the semantic of the white paper is different from the implementation of the contract.

• Result: Not found

• Severity: Critical

5.3 Additional Recommendations

5.3.1 Avoid Use of Variadic Byte Array

• <u>Description</u>: Use fixed-size byte array is better than that of byte[], as the latter is a waste of space.

• Result: Not found

• Severity: Low

5.3.2 Make Visibility Level Explicit

• Description: Assign explicit visibility specifiers for functions and state variables.

• Result: Not found

• Severity: Low

5.3.3 Make Type Inference Explicit

• <u>Description</u>: Do not use keyword var to specify the type, i.e., it asks the compiler to deduce the type, which is not safe especially in a loop.

• Result: Not found

Severity: Low

5.3.4 Adhere To Function Declaration Strictly

• <u>Description</u>: Solidity compiler (version 0.4.23) enforces strict ABI length checks for return data from calls() [1], which may break the the execution if the function implementation does NOT follow its declaration (e.g., no return in implementing transfer() of ERC20 tokens).

Result: Not found

• Severity: Low

References

- [1] axic. Enforcing ABI length checks for return data from calls can be breaking. https://github.com/ethereum/solidity/issues/4116.
- [2] MITRE. CWE-1041: Use of Redundant Code. https://cwe.mitre.org/data/definitions/1041. html.
- [3] MITRE. CWE-1068: Inconsistency Between Implementation and Documented Design. https://cwe.mitre.org/data/definitions/1068.html.
- [4] MITRE. CWE-1076: Insufficient Adherence to Expected Conventions. https://cwe.mitre.org/data/definitions/1076.html.
- [5] MITRE. CWE-1099: Inconsistent Naming Conventions for Identifiers. https://cwe.mitre.org/data/definitions/1099.html.
- [6] MITRE. CWE-1116: Inaccurate Comments. https://cwe.mitre.org/data/definitions/1116.html.
- [7] MITRE. CWE-190: Integer Overflow or Wraparound. https://cwe.mitre.org/data/definitions/190.html.
- [8] MITRE. CWE-440: Expected Behavior Violation. https://cwe.mitre.org/data/definitions/440. html.
- [9] MITRE. CWE-494: Download of Code Without Integrity Check. https://cwe.mitre.org/data/definitions/494.html.

- [10] MITRE. CWE-628: Function Call with Incorrectly Specified Arguments. https://cwe.mitre.org/data/definitions/628.html.
- [11] MITRE. CWE-754: Improper Check for Unusual or Exceptional Conditions. https://cwe.mitre.org/data/definitions/754.html.
- [12] MITRE. CWE CATEGORY: Bad Coding Practices. https://cwe.mitre.org/data/definitions/1006.html.
- [13] MITRE. CWE CATEGORY: Behavioral Problems. https://cwe.mitre.org/data/definitions/438. html.
- [14] MITRE. CWE CATEGORY: Business Logic Errors. https://cwe.mitre.org/data/definitions/ 840.html.
- [15] MITRE. CWE CATEGORY: Data Integrity Issues. https://cwe.mitre.org/data/definitions/1214.html.
- [16] MITRE. CWE CATEGORY: Numeric Errors. https://cwe.mitre.org/data/definitions/189.html.
- [17] MITRE. CWE CATEGORY: Often Misused: Arguments and Parameters. https://cwe.mitre.org/data/definitions/559.html.
- [18] MITRE. CWE VIEW: Development Concepts. https://cwe.mitre.org/data/definitions/699. html.
- [19] OWASP. Risk Rating Methodology. https://www.owasp.org/index.php/OWASP_Risk_Rating Methodology.
- [20] PeckShield. ALERT: New batchOverflow Bug in Multiple ERC20 Smart Contracts (CVE-2018-10299). https://www.peckshield.com/2018/04/22/batchOverflow/.
- [21] PeckShield. New burnOverflow Bug Identified in Multiple ERC20 Smart Contracts (CVE-2018-11239). https://www.peckshield.com/2018/05/18/burnOverflow/.

- [22] PeckShield. New multiOverflow Bug Identified in Multiple ERC20 Smart Contracts (CVE-2018-10706). https://www.peckshield.com/2018/05/10/multiOverflow/.
- [23] PeckShield. New proxyOverflow Bug in Multiple ERC20 Smart Contracts (CVE-2018-10376). https://www.peckshield.com/2018/04/25/proxyOverflow/.
- [24] PeckShield. PeckShield Inc. https://www.peckshield.com.
- [25] PeckShield. Your Tokens Are Mine: A Suspicious Scam Token in A Top Exchange. https://www.peckshield.com/2018/04/28/transferFlaw/.
- [26] Solidity. Warnings of Expressions and Control Structures. http://solidity.readthedocs.io/en/develop/control-structures.html.

