

Algorand Smart Contracts

Jason Weathersby, Sr Director Developer Relations, Algorand @JasonWeathersby

Agenda

- Overview of Smart Contracts
- Transaction Execution Approval Language (TEAL)
- Developing Smart Contracts with Python

Algorand Dapp Architecture

What is a Smart Contract

Written in TEAL or PyTeal or Generated By

Reach Framework

Smart Contract High Level

Smart Contracts aka Apps

Transaction Sub-Types for Application

Used to Communicate With Smart Contract

Graceful

Non-Graceful ie Will clear regardless

Smart Contract Escrow

Smart Contract Escrow

Smart Contract to Smart Contract Calling

Smart Contract Runtime Architecture

Application Binary Interface (ABI)

- Standard for Describing Methods, Interfaces and Contracts
- Described in JSON
- SDKs read and convert to proper smart contract calls, parameters and return types

```
"name":"add",
"desc":"Add x to Global Int",
"args":[ { "type":"uint64","name":"parm1", "desc":"first parameter"}],
"returns": {"type":"uint64"}
"add (uint64) uint64"
```

Method Signature

https://github.com/algorandfoundation/ARCs/blob/main/ARCs/arc-0004.md
https://developer.algorand.org/articles/contract-to-contract-calls-and-an-abi-come-to-algorand/
https://www.youtube.com/watch?v=ajAAy9d3B_0

Transaction Execution Appoval Language (TEAL)

TEAL - Transaction Execution Approval Language

- Bytecode based stack language
- Turing Complete
- Looping and Subroutines
- Only Uint64 and Byte[] allowed on stack
- True or False Positive value on stack
- > 140 Opcodes
- PyTeal library to write in python

Simple Stack Example

Opcodes

txn f

· Opcode: 0x31 (uint8 transaction field index)

· Pops: None

· Pushes: any

· push field F of current transaction to stack

txn Fields (see transaction reference):

Index	Name	Туре	Notes
0	Sender	[]byte	32 byte address
1	Fee	uint64	micro-Algos

Opcode Reference Document

PyTeal

- Python Library that produces TEAL
- TEAL compiled to bytecode and runs on Algorand AVM
- Contracts are created as PyTeal Expression Trees

PyTeal to Teal

PyTeal Expressions

- PyTeal Object that compiles to TEAL
- Expressions are created using PyTeal Class methods
- Expression Trees are just a collection of connected Expressions

Expressions that take parameters **Must Be** Passed other Expressions as parameters

PyTeal Expression Tree Example

Transaction Amount >= 10000 and <= 20000

Expression 6
And(exp3, exp5)
&&

Expression 3
Ge(exp1, exp2)
>=

Expression 1: Txn.amount()

Expression 2: Int(10000)

Expression 5 Le(exp1, exp4) <= Expression 1: Txn.amount()

Expression 4: Int(20000)

PyTeal Expression Tree Control Flow


```
return Cond(
 [Int(1) == Int(0), tree1],
 [Int(1) == Int(1), tree2],
)
```


Incrementing Counter

Transaction Properties

https://pyteal.readthedocs.io/en/stable/accessing_transaction_field.html#id1

Transaction Routing

```
Cond([test-expr-1, body-1],
[test-expr-2, body-2],
...)

All Expressions for body must eval to same Teal Type
```

```
# new router coming that will simplify this
return Cond(
 [Txn.application_id() == Int(0), handle_creation],
 [Txn.on_completion() == OnComplete.OptIn, Reject()],
 [Txn.on_completion() == OnComplete.CloseOut, Approve()],
 [Txn.on_completion() == OnComplete.UpdateApplication, Approve()],
 [Txn.on_completion() == OnComplete.DeleteApplication, Approve()],
 [Txn.on_completion() == OnComplete.NoOp, handle_noop]
)
```


Create and Initialize the Global counter to 0

```
All Expressions But The Last Must
 Resolve to Teal Type of None
Seq([
 App.globalPut(Bytes("creator"), Txn.sender()),
 Return(Int(1))
 Not Allowed
1)
 Seq(Int(1), Int(1))
App.globalPut(Bytes("status"), Bytes("active")) # write a by
 Only byte[] or uint64 Allowed
App.globalPut(Bytes("total supply"), Int(100)) # write a uin
 handle creation = Seg(
 App.globalPut(Bytes("Count"), Int(0)),
 Approve()
```

https://pyteal.readthedocs.io/en/stable/control_structures.html#chaining-expressions-seq

https://pyteal.readthedocs.io/en/stable/state.html#writing-global-state

Application Call Arrays

Switch on Specific ABI Method - call add or sub

```
Txn.application args.length() # get the number of application arguments in the transaction
Txn.application args[0] # get the first application argument
Txn.application args[1] # get the second application argument
 PyTeal Overloads Python Operators
 a % b, modulo operation
 Int(7) % Int(3)
 Mod(a, b)
 a % b
 1 if a equals b. 0 otherwise
 Int(7) == Int(7)
 Eq(a, b)
 a == b
 0 if a equals b, 1 otherwise
 Neq(a, b)
 a != b
 Int(7) != Int(7)
```

```
# new router coming that will simplify this
handle_noop = Cond(

[Txn.application_args[0] == MethodSignature("add(uint64)uint64"), Return(add(Btoi(Txn.application_args[1])))],

[Txn.application_args[0] == MethodSignature("sub(uint64)uint64"), Return(deduct(Btoi(Txn.application_args[1])))],
)
```

https://pyteal.readthedocs.io/en/stable/accessing_transaction_field.html?#transaction-array-fields

https://pyteal.readthedocs.io/en/stable/arithmetic expression.html

Implement Add and Deduct

```
App.globalGet(Bytes("status"))
App.globalGet(Bytes("total supply"))
```

Do not let the Counter go below 0

```
If(test-expr, then-expr)

If(test-expr, then-expr, else-expr)
```

https://pyteal.readthedocs.io/en/stable/state.html#reading-global-state

https://pyteal.readthedocs.io/en/stable/control_structures.html#simple-branching-if

Add Function

ABI Return Marker

ABI Concat Return Marker With Updated Value

Deduct Function

```
@Subroutine(TealType.uint64)
16
 def deduct(x):
17
18
 return Sea(
19
 If(App.globalGet(Bytes("Count")) >= x,
 App.globalPut(Bytes("Count"), App.globalGet(Bytes("Count")) - x),
20
21
 Log(Concat(return_prefix, Itob(App.globalGet(Bytes("Count"))))),
22
23
 Approve()
24
```

Handle Negative Number Check

Call the Smart Contract from Python

```
33
 # Create group txn
34
 sp = client.suggested params()
35
 # contruct the ATC (Which supports ABI)
36
 atc = AtomicTransactionComposer()
37
 # Create signer object
 signer = AccountTransactionSigner(pk)
38
39
 # Construct the method object
 meth1 = Method("add", [Argument("uint64")], Returns("uint64"))
40
41
 meth2 = Method("sub", [Argument("uint64")], Returns("uint64"))
 # Add a method call to the smart contract
42
43
 atc.add_method_call(app_id, meth1, addr, sp, signer, method_args=[3])
44
 atc.add_method_call(app_id, meth2, addr, sp, signer, method_args=[1])
45
46
 # Execute the transaction
47
 result = atc.execute(client, 3);
 for result in result.abi results:
48
 print("ABI Return Value: ",result.return_value)
49
50
```

https://developer.algorand.org/docs/get-details/atc/

Link To Presentation

•

Resources

- Discord: https://discord.com/invite/84AActu3at
- Developer Portal (Documentation and Tutorials):
 - https://developer.algorand.org/
- Forum: https://forum.algorand.org/
- GitHub: https://github.com/algorand
- OFFICE HOURS sign up:
 - https://www.algorand.com/developers