Property-based testing of ERC-20 smart contracts

Célio Gil Gouveia Rodrigues

Mestrado em Segurança Informática Departamento de Ciências dos Computadores 2020

Orientador

Eduardo Marques, Professor Auxiliar, Faculdade de Ciências da Universidade do Porto

Todas as correções determinadas pelo júri, e só essas, foram efetuadas.

O Presidente do Júri,

Abstract

ERC-20 tokens represent blockchain-based assets of value that are governed by Ethereum smart contracts. ERC-20 is the effective standard that specifies how token exchanges should behave. Smart contracts like these often play a critical role in governing transactions of significant monetary value. As such, it is imperative for these contracts to be thoroughly tested to ensure security and correctness of execution. Smart contracts can prove challenging to test, since their runtime environment allows them to interact with other smart contracts and external off-chain services while handling and transferring assets of considerable value. Additionally, their underlying nature has revealed to be prone to errors and misleading interpretations.

In this thesis, we present a property-based testing framework for assessing the correctness of ERC-20 contracts. In general, property-based testing automatically derives test cases and their inputs according to a model of correctness for the software under test, seeking falsifying examples for the violated model as witnesses of deviant behavior, and then, in a process known as shrinking, reducing their complexity or length towards edge cases that facilitate human understanding. This approach is undertaken for ERC-20 smart contracts, resorting to Brownie, a Python-based development and testing framework for Ethereum smart contracts that incorporates the Hypothesis engine for property-based testing. Using Brownie, we express the ERC-20 model and a few common extensions to it as rule-based state machines. We conduct an evaluation of this approach over 10 ERC-20 contracts written in the Solidity language, including 8 real-world contracts and the 2 reference implementations of ERC-20.

Keywords: blockchain, Ethereum, smart contracts, ERC-20, property-based testing, Solidity

Resumo

Os tokens ERC-20 representam ativos de valor baseados em blockchain, que são governados por smart contracts na rede Ethereum. ERC-20 é a referência padrão que especifica como tokens devem interagir. Este tipo de smart contracts desempenha frequentemente um papel crítico na gestão de transferências de valor monetário significativo. Assim sendo, torna-se imperativo que os mesmos sejam exaustivamente testados para garantir segurança e correção de execução. Os smart contracts podem revelar-se desafiantes de testar, uma vez que o seu ambiente de execução lhes permite interagir com outros smart contracts e com serviços externos ao seu ambiente enquanto lidam com transferências de valores consideráveis. Adicionalmente, a sua natureza intrínseca tem-se revelado susceptível a erros e a interpretações falaciosas.

Nesta tese, apresentamos uma framework de testes baseada em property-based testing de forma a realizar análises de segurança a tokens ERC-20 com foco na procura de bugs e desvios ao standard. Essencialmente, a aproximação property-based testing gera casos de testes e valores para os mesmos segundo um modelo de veracidade para o software sujeito ao teste, procurando assim exemplos que violem o modelo e que sirvam de evidência a estes desvios. Posteriormente, estes exemplos são reduzidos na sua complexidade e tamanho até atingirem casos limite com o intuito de facilitar a compreensão humana dos mesmos. Esta aproximação é extendida aos smart contracts ERC-20 recorrendo para tal ao Brownie, uma framework de testes e desenvolvimento de smart contracts Ethereum, escrita em Python e que incorpora o engenho Hypothesis para property-based testing. Utilizando o Brownie, foi-nos possível expressar um modelo ERC-20, bem como algumas extensões comuns ao mesmo sob a forma de máquinas de estado baseadas em regras. Foi realizada uma avaliação para esta aproximação onde foram considerados 10 contractos ERC-20 escritos na linguagem Solidity, sendo 8 deles contractos reais na rede Ethereum e duas implementações de referência para o ERC-20.

Palavras-chave: blockchain, Ethereum, smart contracts, ERC-20, property-based testing, Solidity

Acknowledgements

I want to express my sincere appreciation to Professor Eduardo Marques for being my supervisor, for his great counselling, absolute support and tremendous effort in helping me with the development of this work.

I want to extend my words of gratitude to my mother for her infinite wisdom as a parent and human being, for her encouragement, steady support and belief. Without her none of this would be possible.

I will be forever in debt with my friends, for their companionship, inspiration and joyful moments shared throughout this time of writing and over the years. A remarkable thank you to those who oversaw the balance between my academic and personal life, you have been very lenient to say the least.

Last but not least, to the annoying souls that kept pushing me to pursue and finish this work, a special thank you.

To all of you, I express my sincere gratitude.

To my dear mother.

Contents

\mathbf{A}	bstra	act	i
\mathbf{R}_{0}	esum	10	iii
A	ckno	wledgements	v
C	onter	nts	xi
Li	st of	Tables	ciii
Li	${ m st}$ of	Figures	χv
Li	sting	çs -	xxi
1	Intr	roduction	1
	1.1	Motivation	1
	1.2	Problem statement	2
	1.3	Contributions	3
	1.4	Thesis structure	3
2	Bac	kground	5
	2.1	Blockchain	5
	2.2	Ethereum	6
	2.3	Smart contracts and ERC-20	6
	2.4	Property-based testing	7

	2.5	Relate	ed work	8				
3	Pro	perty-	based testing of ERC-20 contracts	11				
	3.1	.1 ERC-20 contracts						
		3.1.1	The ERC-20 specification	11				
		3.1.2	The Consensys implementation	13				
		3.1.3	Bug examples	15				
	3.2	Prope	rty-based testing using Brownie	17				
		3.2.1	Stateless PBT	17				
		3.2.2	Stateful PBT	18				
		3.2.3	Test execution	20				
	3.3	PBT s	state machine for ERC-20	21				
		3.3.1	Overview	21				
		3.3.2	Base logic	22				
		3.3.3	Rules	24				
		3.3.4	Verification methods	26				
		3.3.5	State machine extensions	26				
	3.4	PBT	execution for ERC-20 contracts	29				
		3.4.1	Test instantiation and execution	29				
		3.4.2	Example test executions	31				
4	Imp	olemen	tation details	35				
	4.1	PBT :	framework	35				
		4.1.1	Project organisation	35				
		4.1.2	Test class hierarchy	35				
		4.1.3	Hypothesis settings and profiles	37				
		4.1.4	Adjustments to Hypothesis and Brownie	38				
	4.2	Unit t	sesting	40				
		491	Truffle project environment	40				

		4.2.2	Test execution	. 41
		4.2.3	OpenZeppelin	. 43
		4.2.4	Consensys	. 44
5	Eva	luatior	a	47
			_	
	5.1	-		
		5.1.1	Contracts tested	. 47
		5.1.2	Environment	. 48
	5.2	ERC-2	20 bug findings	. 48
		5.2.1	Methodology	. 48
		5.2.2	Results	. 49
	5.3	Perfor	mance analysis	. 51
		5.3.1	Methodology	. 51
		5.3.2	Results	. 51
	5.4	Compa	arison to unit testing	. 56
		5.4.1	Methodology	. 56
		5.4.2	Results	. 56
	5.5	ERC-2	20 extensions	. 58
		5.5.1	Token minting	. 58
		5.5.2	Token burning	. 59
		5.5.3	Token sale	. 60
6	Con	clusio	ns	63
•				
	6.1		ary	
	6.2	Future	e work	. 63
A	Sou	rce co	de	65
В	Bug	g analy	rsis	7 3
	B.1	BitAse	eanToken	. 73

	B.1.1	Property-based testing	 •	73
	B.1.2	OpenZeppelin unit testing	 •	75
	B.1.3	Consensys unit testing	 •	76
B.2	BNB			76
	B.2.1	Property-based testing		77
	B.2.2	OpenZeppelin unit testing		81
	B.2.3	Consensys unit testing		83
В.3	Futur	·Xe		85
	B.3.1	Property-based testing		85
	B.3.2	OpenZeppelin unit testing		89
	В.3.3	Consensys unit testing		92
B.4	HBTol	oken		94
	B.4.1	Property-based testing		94
	B.4.2	OpenZeppelin unit testing		96
	B.4.3	Consensys unit testing		97
B.5	Interne	netNodeToken		98
	B.5.1	Property-based testing		98
	B.5.2	OpenZeppelin unit testing		103
	B.5.3	Consensys unit testing	 •	105
B.6	LinkTo	Token		107
	B.6.1	Property-based testing		107
	B.6.2	OpenZeppelin unit testing		109
	B.6.3	Consensys unit testing		110
B.7	SwftC	Coin		112
	B.7.1	Property-based testing		112
	B.7.2	OpenZeppelin unit testing		114
	B.7.3	Consensys unit testing		115
RΩ	Tethor	ar Tokan		115

Bibliography		125
B.8.3	Consensys unit testing	123
B.8.2	OpenZeppelin unit testing	121
B.8.1	Property-based testing	115

List of Tables

5.1	Contracts used for evaluation	48
5.2	Software versions in the evaluation environment	48
5.3	Summary of results per bug category	49
5.4	ERC-20 bugs found	50
5.5	Performance analysis – aggregated results for bugs, code coverage and execution time	51
5.6	Performance analysis – bugs, code coverage and execution time per contract	52
5.7	Performance analysis – aggregated results for shrinking	53
5.8	Performance analysis – shrinking results per contract	54
5.9	Comparison to unit testing – aggregated results	57
5.10	Comparison to unit testing – results per contract	57

List of Figures

2.1	A Blockchain data structure	5
2.2	Property-based testing approach	7
3.1	Brownie stateful testing flow	20
4.1	Brownie project environment	36
4.2	Test Class Hierarchy	36
4.3	Truffle project environment	41

Listings

3.1	EIP20 interface	2
3.2	The Consensys contract, a reference implementation of ERC-20	4
3.3	Example bugs in the INT contract	6
3.4	Example bugs in the FuturXe contract	7
3.5	An example of stateless PBT using Brownie	8
3.6	An example of stateful PBT using Brownie	9
3.7	Possible test output for stateful PBT example	9
3.8	ERC-20 state machine – overview of methods	2
3.9	ERC-20 state machine – input generation strategies, lifecycle	
	methods and state modelling	3
3.10	State machine rules	4
3.11	Auxiliary methods used for verification	5
3.12	State machine extension for token minting	7
3.13	State machine extension for token burning	7
3.14	BuySellStateMachine	8
3.15	Example definition of a test script	0
3.16	Usage message for the pbt script	0
3.17	Falsifying examples for INT contract	2
3.18	Falsifying examples for FuturXe contract	3
4.1	Register Hypothesis profiles	7
4.2	Hypothesis example generation capped	8
4.3	Instrumentation for seed injection	9
4.4	Instrumentation for proper revert detection	0
4.5	Truffle configuration file	2
4.6	npm package file	2
4.7	Truffle test isolation	3
4.8	OpenZeppelin oz_Token.test.js test file	4
4.9	Consensys test_Token.js test file	5
5.1	Falsifying example – INT bug exposed with 5 rules	3
5.2	Falsifying example – INT bug exposed with 1 rule after shrinking 5	5
5.3	Falsifying example – Tether token bug exposed with 2 rules	
	and shrinking disabled 5	5

5.4	Falsifying example – Tether token bug exposed with 2 rules and shrinking enabled
5.5	Code for mintToken() in BitAseanToken
5.6	Falsifying example – mintToken() overflow bug in BitAseanToken
5.7	Code for mintToken() in OpenZeppelin.
5.8	Code for burn() in BNB
5.9	Code for burn() in INT
5.10	Falsifying example for burn() bug in BNB
5.11	Falsifying example for burn() bug in INT
5.12	Code for buy() in SwiftCoin.
5.13	Falsifying example for divison-by-zero bug in SwiftCoin
5.14	Falsifying example for total token sale in INT
A.1	Test logic (erc20_pbt.py)
A.2	PBT execution script (pbt)
B.1	BitAseanToken approve() implementation
B.2	BAS1 - Assertion error
B.3	BAS1 - Falsifying example
B.4	ERC-20 transfer signature
B.5	BAS2 - Falsifying example
B.6	BAS2 - Assertion Error
B.7	OZ_BAS1 - test ID 1
B.8	OZ_BAS1 - test ID 2
B.9	CS BAS1 - test ID 1
B.10	BNB approve() source code
B.11	BNB1 - Assertion error
B.12	BNB1 - Falsifying example
B.13	BNB2 - Assertion error
B.14	BNB2 - Falsifying example
B.15	BNB3 - transfer() source code
B.16	BNB3 - Assertion error
B.17	BNB3 - Falsifying example
B.18	BNB4 - Assertion error
B.19	BNB4 - Falsifying example
B.20	BNB5 - Assertion error
B.21	BNB5 - Falsifying example
B.22	OZ_BNB1 - test ID 1
B.23	OZ_BNB1 - test ID 2
B.24	OZ_BNB2 - test ID 3
B.25	OZ_BNB2 - test ID 4
B.26	CS_BNB1 - test ID 1
B.27	CS_BNB1 - test ID 3
B 28	OZ BNB2 - test ID 2

B.29	OZ_BNB3 - test ID 4
B.30	EIP20:ERC20 - transfer()
B.31	FuturXe - transfer() source code
B.32	FXE1 - Assertion error
B.33	FXE1 - Falsifying example
B.34	FXE2 - transferFrom() with bug conditional statement
B.35	FXE2 - Assertion error
B.36	FXE2 - Falsifying example
B.37	FXE3 - transferFrom() source code
B.38	FXE3 - Assertion error
B.39	FXE3 - Falsifying example
B.40	FXE4 - Assertion error
B.41	FXE4 - Falsifying example
B.42	OZ_FXE1 - test ID 1
B.43	OZ_FXE1 - test ID 7
B.44	OZ_FXE1 - test ID 8
B.45	OZ_FXE1 - test ID 9
B.46	OZ_FXE2 - test ID 4
B.47	OZ_FXE2 - test ID 5
B.48	OZ_FXE3 - test ID 2
B.49	OZ_FXE3 - test ID 3
B.50	OZ_FXE3 - test ID 6
B.51	CS_FXE1 - test ID 1
B.52	CS_FXE1 - test ID 5
B.53	CS_FXE1 - test ID 6
B.54	CS_FXE2 - test ID 2
B.55	CS_FXE2 - test ID 3
B.56	CS_FXE2 - test ID 4
B.57	CS_FXE2 - test ID 7
B.58	HuobiToken transfer() source code
B.59	HT1 - Assertion error
B.60	HT1 - Falsifying example
B.61	HT2 - Assertion error
B.62	HT2 - Falsifying example
B.63	OZ_HT1 - test ID 1
B.64	OZ_HT1 - test ID 2
B.65	OZ_HT1 - test ID 3
B.66	OZ_HT1 - test ID 4
B.67	CS_HT1 - test ID 1
B.68	CS_HT1 - test ID 2
B.69	CS_HT1 - test ID 3
B 70	CS_HT1 - test ID 4

B.71	InternetNodeToken - transfer() source code
B.72	INT1 - Assertion error
B.73	INT1 - Falsifying example
B.74	INT2 - Assertion error
B.75	INT2 - Falsifying example
B.76	INT3 - Assertion error
B.77	INT3 - Falsifying example
B.78	INT4 - Assertion error
B.79	INT4 - Falsifying example
B.80	InternetNodeToken - transferFrom() source code
B.81	INT5 - Assertion error
B.82	INT5 - Falsifying example
B.83	OZ_INT1 - test ID 1
B.84	OZ_INT1 - test ID 2
B.85	OZ_INT1 - test ID 5
B.86	OZ_INT1 - test ID 6
B.87	OZ_INT1 - test ID 7
B.88	OZ_INT2 - test ID 3
B.89	OZ_INT2 - test ID 4
B.90	OZ_INT3 - test ID 8
B.91	OZ_INT3 - test ID 9
B.92	CS_INT1 - test ID 1
B.93	CS_INT2 - test ID 2
B.94	CS_INT2 - test ID 3
B.95	CS_INT3 - test ID 4
B.96	Link SafeMath.sub() source code
B.97	LINK1 - Assertion example
B.98	LINK1 - Falsifying example
B.99	LINK2 - Assertion example
B.100	LINK2 - Falsifying example
B.101	OZ_LINK1 - test ID 1
B.102	OZ_LINK1 - test ID 2
B.103	OZ_LINK1 - test ID 3
B.104	OZ_LINK1 - test ID 4
B.105	CS_LINK1 - test ID 1
B.106	CS_LINK1 - test ID 2
B.107	CS_LINK1 - test ID 3
B.108	CS_LINK1 - test ID 4
B.109	SwftCoin approve() implementation
	SWFTC1 - Assertion error
B.111	SWFTC1 - Falsifying example
B.112	SwftCoin - transfer() source code

B.113	SWFTC2 - Assertion error	113
B.114	SWFTC2 - Falsifying example	114
B.115	OZ_SWFTC1 - test ID 1	114
B.116	OZ_SWFTC1 - test ID 2	114
B.117	CS_SWFTC1 - test ID 1	115
B.118	TetherToken - approve() source code	116
B.119	EIP-20:ERC-20 - approve()	116
B.120	USDT1 - Assertion error	117
B.121	USDT1 - Falsifying example	117
B.122	USDT2 - Assertion error	117
B.123	USDT2 - Falsifying example	118
B.124	$\label{thm:continuous} Tether Token - Safe Math.sub() \qquad \dots $	118
B.125	USDT3 - Assertion error	118
B.126	USDT3 - Falsifying example	119
B.127	TetherToken - transfer() source code	119
B.128	USDT4 - Assertion error	119
B.129	USDT4 - Falsifying example	120
B.130	USDT5 - Assertion error	120
B.131	USDT5 - Falsifying example	120
B.132	USDT6 - Assertion error	121
B.133	USDT6 - Falsifying example	121
B.134	OZ_USDT1 test ID 5	121
B.135	OZ_USDT1 - test ID 6	122
B.136	OZ_USDT2 - test ID 1	122
B.137	OZ_USDT2 - test ID 2	122
B.138	OZ_USDT2 - test ID 3	123
B.139	OZ_USDT2 - test ID 4	123
B.140	CS_USDT1 - test ID 1	124
B.141	CS_USDT1 - test ID 2	124
B.142	CS_USDT1 - test ID 3	124
B 143	CS_USDT1 - test_ID 4	124

Chapter 1

Introduction

1.1 Motivation

The success of BitCoin [36], the first decentralised cryptocurrency, has raised considerable interest both in industry and in academia. Cryptocurrencies feature a distributed protocol where a set of nodes maintain and agree on the state of a distributed public ledger called blockchain. Although Bitcoin is the most paradigmatic application of blockchain technology, there are other applications beyond cryptocurrencies, such as financial, digital identity verification, voting and even government services [50, 60, 63].

To enable these general-purpose applications, blockchains allow the deployment of smart contracts that can act as autonomous agents to govern agreements between mutually distrusting participants. The most prominent blockchain platform for smart contracts is Ethereum [4, 20, 61]. Ethereum allows the deployment of contracts, written in languages such as Solidity [52] and Vyper [59], in the form of Ethereum Virtual Machine (EVM) bytecode. A contract's EVM bytecode and state are stored in the blockchain, and the contract executes within blockchain transactions, possibly manipulating Ethereum currency, called ether, in their execution.

Although smart contracts are promising to drive a new wave of innovation, there are a number of challenges to be tackled. Being a fairly new technology that governs a growing universe of valuable assets, smart contracts are prone to errors and in particular malicious attacks. In fact, Ethereum already faced several devastating attacks on vulnerable smart contracts, like the DAO hack in 2016 [51] and the Parity Wallet hack in 2017 [41], together causing an estimated loss of over 400 million US dollars. These attacks were related with bad coding practices and unforeseen consequences of the code implementation and decisions. Moreover, a new trend is that attackers try to lure their victims into traps by deploying seemingly vulnerable contracts that contain hidden traps [54], instead of searching for vulnerable contracts anymore.

Beyond specific security issues and malicious attacks, Ethereum contracts can be in general unreliable in their implementation due to a number of reasons. Solidity is the most widely used language for such contracts, yet it is still in alpha stage (version 0.7 as of September 2020),

and "breaking changes as well as new features and bug fixes are introduced regularly" [52]. Many vulnerabilities seem to be caused by a misalignment between the semantics of Solidity and the intuition of programmers and the specific context of a blockchain. The language does not introduce constructs to deal with domain-specific aspects, like the fact that computation steps are recorded on a public blockchain, wherein they can be unpredictably reordered or delayed [2], the persistence of smart contracts in the blockchain (once deployed, smart contracts cannot be modified or removed unless duly provisioned with such mechanisms), or the interaction with with other smart contracts and external off-chain services.

1.2 Problem statement

As with most software, the verification of smart contracts can employ techniques from the realm of static analysis, to scan and look for potential bugs and vulnerabilities, as well as dynamic analysis, that executes code with the same purpose. We survey the main approaches later in this thesis. The most commonplace assurance for smart contracts is provided by unit testing, a sometimes limited yet many times the most practical form of dynamic analysis: a set of test cases is defined to exercise a contract's functionality, where each test case is defined through a set of fixed inputs, a call sequence that exercises the software, and test assertions that match the observed behavior versus the expected one. Unit testing can be ineffective in finding bugs, as the choice of inputs and exercised behaviours is limited to what the test programmer could think of as suitable/reasonable and could in practice program. Thus, bugs due to edge cases and/or less common interactions can easily be missed.

Property-based testing (PBT) is an approach that can overcome these drawbacks. It works by automatically deriving test cases and their inputs according to a model of correctness for the software under test, seeking falsifying examples for the violated model as witnesses of deviant behavior, and then, in a process known as shrinking, reducing their complexity or length towards edge cases that facilitate human understanding. Thus, a programmer may focus on specifying the properties of interest for the software and input generation constraints through a model, rather than making a specific choice of inputs, and an arbitrary number of test cases may potentially be generated at random in a model-driven manner.

We apply the PBT methodology for verifying a highly important type of smart contracts, ERC-20 tokens. The ERC-20 specification [58] underlies most contracts in the area of token management. It allows the uniform management of custom tokens enabling decentralised exchange, in particular of most digital coins that work on top of Ethereum [23], and empowers distributed applications called Dapps [33] that interface with smart contracts, e.g., digital wallets. Our proposal provides a methodology for verifying such contracts during development or finding bugs in real-world ERC-20 contracts that have already been deployed to the Ethereum blockchain.

1.3. Contributions 3

1.3 Contributions

The overall contribution of this thesis is a PBT framework for ERC-20 contracts, and its evaluation using real-world contracts. In more detail:

- The ERC-20 testing framework takes form through a rule-based state machine model deployed on top of Brownie [3], a Python-based development and testing framework for Ethereum smart contracts that incorporates the PBT Hypothesis engine [28, 32]. Since the model is a general one, any ERC-20 contract can be tested at will. Moreover, it is extensible, as we illustrate for a few other extra functionalities that are common in contracts: token minting, burning, and sale (exchange by ether).
- The evaluation of this approach covers 10 contracts written in Solidity, including the two reference implementations and eight real world-examples, some of which are widely used ones. The evaluation covers bug findings, a detailed performance analysis, a comparative assessment to bug findings by the ERC-20 reference implementation's unit testing suites, and, finally, also results for ERC-20 extended functionality.
- The source code for the software developed in the scope of this thesis, the contracts used for evaluation, and the unit testing evaluation frameworks were made available at GitHub [45–47].

1.4 Thesis structure

The rest of this thesis is structured as follows:

- Chapter 2 puts forward the background concepts underlying this work, and related work in the state-of-the-art testing tools and methods relevant to this work.
- Chapter 3 presents our PBT framework, with a prior overview of ERC-20 contracts and the Brownie framework.
- Chapter 4 details the design and implementation of the testing framework.
- Chapter 5 describes and displays the results of the conducted evaluation.
- Chapter 6 ends with a summary of the main conclusions of this thesis, and highlights directions for future work.

The text of the thesis is supplemented by two appendices:

- Appendix A lists the main source code for the PBT framework.
- Appendix B contains a detailed analysis of ERC-20 bug findings for the contracts evaluated.

Chapter 2

Background

This chapter introduces fundamental concepts to provide a better understanding of the subject covered in this thesis. We start introducing the necessary concepts and background necessary to understand smart contracts: the general notion of blockchain (Section 2.1); a description of the Ethereum blockchain (2.2); and Ethereum smart contracts, their execution, and ERC-20 tokens (2.3). We address the functionality of ERC-20 contracts in detail only in Chapter 3. We then describe the property-based testing approach (2.4), and finish the chapter with a discussion of related work to this thesis (2.5).

2.1 Blockchain

A blockchain is an append-only data structure made of data blocks, where each block comprises multiple transactions or digital events, as illustrated in Figure 2.1. On top of this data structure, a distributed public ledger keeps track of each transaction that took place since the genesis block (the first block) until the present. In addition to the transactions, each block contains a timestamp, the hash value of the previous block, and a nonce, which is a random number for verifying the hash [64]. The blockchain is stored, maintained, and collaboratively managed by a distributed group of participants called nodes. It is resilient to attempts to corruption or spoofing of existing blocks by cryptographic mechanisms and consensus protocols [62] that work through Proof-of-Work mechanisms in Bitcoin and Ethereum or Proof-of-Stake in Ethereum 2.0 [21] or other blockchains like Tezos [25].

Figure 2.1: A Blockchain data structure

Bitcoin [36] is the most popular example of blockchain technology. The digital currency Bitcoin itself is highly controversial but the underlying blockchain technology is quite robust. Bitcoin has been employed in a wide range of applications in both financial and non-financial world [8]. An example is Namecoin [37], a decentralized name registration database based on the Bitcoin technology, which can register and provide Human-readable Tor .onion domains or even decentralised TLS certificate validation backed by blockchain consensus.

2.2 Ethereum

Ethereum [4] is a global, open-source platform for decentralized applications. It is a blockchain with built-in support for Turing-complete programming languages, which allow anyone to write smart contracts and decentralised applications where they can create their own arbitrary rules for ownership, transaction formats and state transition functions. Ethereum's vision is to create a censorship-resistant self-sustaining decentralised world network, where autonomous user-defined programs called smart contracts can specify rules for governing transactions, thus removing the need for a central governance entity and enforced by a network of peers. A tradable cryptocurrency, called Ether, is built-in in the blockchain, and is used by users and contracts to pay for transaction fees and services on the Ethereum network.

The Ethereum Virtual Machine (EVM) [61] is a sandboxed virtual stack environment that runs within each Ethereum node. The execution of contracts, expressed using the EVM bytecode format, is completely isolated from the network, filesystem or any processes of a local node. To counter for computationally expensive operations and potential denial-of-service attacks, every opcode has its own base gas cost, and transactions are bound by a gas limit. When a user wants to initiate a transaction, they reserve some Ether which they are willing to pay for the gas cost associated with the execution of that particular transaction. Thus, EVM implements a payable scheme that charges per software instruction executed instead of per financial transaction executed, like Bitcoin does.

2.3 Smart contracts and ERC-20

Ethereum supports two kinds of accounts, user and contract accounts. Both can have balance, be owned by an Ethereum address, and publicly reside on the blockchain. In contrast to a user account, a contract account is an autonomous agent managed by its own code. The contract code captures agreements between mutually distrusting parties, which are enforced by the consensus mechanism of the blockchain without relying on a trusted authority. Contracts also have persistent state where the code may store data, such as token balances, auction bids or anything else that represents a digital asset. Smart contracts are thus formed by their accounts, code, and persistent state.

Smart contracts are written in high-level languages such as Solidity [52] and Vyper [59]

that are compiled to EVM bytecode. The EVM bytecode for a function contract is executed whenever it receives a corresponding invocation message, either from a user or from another contract. During execution, a contract may read from or write to its storage file, receive Ether into its account balance, and send Ether to other contracts or users. Conceptually, one can think of a contract as a special "trusted third party" in terms of availability and correctness of execution in terms of the EVM. A contract's entire state is visible to the public, as well as its complete transaction history, ensuring non-repudiation and allowing transparent audits to their functionality (which may still be unreliable or insecure).

Given that there are no strict rules about how smart contracts should behave, the Ethereum Foundation community has developed a variety of standards and guidelines for how a contract should behave and inter-operate with other contracts. The standards for smart contracts are called ERCs (Ethereum Request for Comments), a branch of the more general EIPs (Ethereum Improvement Proposals). ERC-20 [58], the focus of this thesis, is the most well-known and widely implemented standard for managing tokens. Tokens represent blockchain-based assets of value, and their operation is governed by smart contracts in terms of creation, destruction, or exchange. Tokens can represent fungible assets like money, time, or shares in a company, but also non-fungible ones such as domain names [37] or virtual pets [10].

2.4 Property-based testing

Property-based testing (PBT) is a methodology for software testing that first became popular with the QuickCheck library for Haskell [6], and also implemented later in Erlang [1]. Similar libraries exists for other programming languages where PBT is also quite popular, for instance ScalaCheck for Scala and Java [38], or Hypothesis for Python [32] (used in this work). PBT is used for testing general-purpose software, as well as domain-specific applications in diverse fields, e.g., compilers [43], theorem provers [13], stream processing [44], robotic platforms [48], or telecommunications software [1].

Figure 2.2: Property-based testing approach.

The overall PBT approach we take in this thesis is illustrated by Figure 2.2. We use the Hypothesis framework for PBT, integrated in the Brownie environment for the development of Ethereum smart contracts [3], to generate test cases for smart contracts. PBT works by automatically deriving test cases and random inputs according to a model of correctness for the software under test, seeking falsifying examples for the violated model as witnesses of deviant behavior, and then, in a process known as shrinking, reducing their complexity or length towards edge cases that facilitate human understanding.

Using PBT, a programmer may thus focus on specifying the properties of interest for the software and input generation constraints through a model, rather than making a specific choice of inputs, and an arbitrary number of test cases may potentially be generated at random in a model-driven manner. At the same time, the use of larger set of inputs potentially extends test coverage to include edge cases or complex program interactions that may easily be missed by a programmer when coding unit tests.

PBT is similar to fuzz-testing in the sense of using randomisation for the generation of inputs. Raw fuzz-testing techniques, however, tend to employ low-level techniques for the generation of input values and to look for "extreme" program behaviours that may be significant in terms of security like program crashes, information leaks, etc. In PBT, by contrast, the process is model-driven and the aim of testing is to verify user-defined functional properties.

2.5 Related work

Several approaches have been taken to verify Ethereum smart contracts and detect potential issues of correctness and/or security. A recent survey is provided in [14], where testing tools can either be based on static or dynamic analysis.

Static analysis works by scanning a contract's source code or EVM bytecode for security vulnerabilities and bad coding practices without executing the contract. An example is Securify [49, 56], which derives semantic facts inferred by analysing the contract's dependency graph and uses these facts to check a set of compliance and violation patterns. Based on the outcome of these checks, it classifies all contract behaviours into violations, warnings, and compliant. SmartCheck [53] is another static analysis tool, which flags potential vulnerabilities in Solidity contracts by searching for specific syntactic patterns in the source code. It works by translating the source code into an XML-based intermediate representation and then checks the intermediate representation against XPath patterns to identify potential security issues.

Dynamic analysis attempts to check how the code behaves during execution to see if changes resulted in invalid states. An example is Oyente [31], one of the first smart contract analysis tools that uses symbolic execution on EVM bytecode to identify vulnerabilities. It executes EVM bytecode symbolically and checks for deviant execution traces for a number of possible cases: transaction order influences Ether flow, the result of a computation depends on the timestamp of the block, exceptions raised by calls are not properly caught, or a contract is re-entered multiple

2.5. Related work

times [14]. Oyente served as a starting point for several other projects and is considered to be a reference tool. Another example is Mythril [35]. Developed by ConsenSys, it relies on symbolic analysis, taint analysis and control flow checking of the EVM bytecode to prune the search space and to look for values that allow exploiting vulnerabilities in the smart contract. That is, it executes EVM bytecode symbolically by constructing a control flow graph, where nodes contain disassembled code and edges are labeled with path formulas. Mythril is considered to be the most accurate tool for detecting vulnerable smart contracts as according to a survey where from a dataset of annotated vulnerable smart contracts, Mythrill was able to detect 27% of the vulnerabilities [15].

On the other hand, recent work surveying and categorising flaws in critical contracts established that fuzzing using custom user-defined properties might detect up 63% of the most severe and exploitable flaws in contracts [27]. One example is the Echidna [16], an open-source smart contract fuzzer. Echidna generates tests to detect violations in assertions and custom properties. It makes use of user-defined properties (property-based testing), assertion checking, and gas use estimation instead of relying on a fixed set of pre-defined bug oracles to detect vulnerabilities. It also offers responsive feedback, captures many property violations, and its default settings are calibrated based on experimental data [26].

Chapter 3

Property-based testing of ERC-20 contracts

This chapter exposes our PBT approach to ERC-20 contracts. We first provide an overview of how ERC-20 contracts (should) work, are implemented in Solidity, and examples of real-world bugs (Section 3.1), Next, we describe the base support for PBT of Ethereum smart contracts provided by the Brownie framework (3.2). We then present our PBT approach through the definition of rule-based state-machines implemented on top of Brownie for the ERC-20 model and a few other common extensions to ERC-20 found in contracts (3.3). Finally, the use of the framework is illustrated in terms of test instantiation, execution, and examples of bug detection (3.4).

3.1 ERC-20 contracts

3.1.1 The ERC-20 specification

ERC-20 [58] defines a standard interface for the creation of tokens on the Ethereum blockchain. A contract maintains a total supply of tokens that are owned in association to accounts identified by addresses in the blockchain. Tokens can be transferred by the owners to other recipient addresses, and a complementary mechanism of allowances permits third-parties to perform a transfer on behalf of the owner. These functionalities require state to be maintained for the contract in terms of total supply, account balances, and allowances, plus events to be recorded for transactions that correspond to ERC-20 function invocations.

In correspondence to this overall functionality, ERC-20 defines precise operations and their expected behavior for compliant contracts. The operations are declared in the Solidity interface shown in Listing 3.1. A Solidity interface only lists public properties and function signatures¹,

¹In newer versions of the language, the interface keyword explicitly denotes an interface. The code here uses the more general contract declaration.

Listing 3.1: EIP20 interface

```
1 contract EIP20Interface {
 uint256 public totalSupply;
 function balanceOf(address owner)
 public view returns (uint256 balance);
4
 function transfer (address to, uint256 value)
5
 public returns (bool success);
 function allowance (address owner, address spender)
 public view returns (uint256 remaining);
 function approve (address spender, uint 256 value)
9
 public returns (bool success);
10
 function transferFrom (address from, address to, uint256 value)
11
 public returns (bool success);
12
 event Transfer (address indexed from, address indexed to, uint 256 value);
13
14
 event Approval (address indexed owner, address indexed spender,
15
 uint256 value);
16
17 }
```

and the code shown is taken from the Consensys reference implementation of ERC-20 [7]. The operations and their expected behavior are as follows:

- The totalSupply() function (line 2 in Listing 3.1) returns the total supply of tokens, a 256-bit unsigned number as expressed by the uint256 type in Solidity².
- A call to balanceOf(owner) (line 3) returns the balance associated to account with address owner.
- A call to transfer (to, value) (line 5) transfers value amount of tokens from the caller's implicitly defined address, denoted by msg.sender in Solidity, to address to. The operation is allowed if balanceOf(msg.sender) >= value, and in that case:
 - the balance of msg.sender and to must be updated, i.e., respectively decremented and incremented by amount;
 - the Transfer(msg.sender, to, value) event must be emitted for the transaction (this type of event is defined at line 13);
 - and the method must finally return true.

Otherwise, the implementation should revert the transaction by throwing an exception. This means that an error is signalled, but also that any changes made so far to the contract state are not committed to the blockchain. The specification also implicitly allows a false return value in place of the exception throwing (a more robust approach). This introduces

²The code defines a the totalSupply public attribute and an implicitly-defined "getter" function with the same name.

3.1. ERC-20 contracts

some ambiguity: as we illustrate later in this chapter and Chapter 5, some contracts return false instead of reverting the transaction, while others omit a return type for transfer altogether given the revert mechanism.

- The remaining functions are related to allowances and corresponding transfer operations:
 - A call to allowances (owner, spender) (line 7) returns the current allowance of spender for tokens owned by owner, i.e., how many tokens spender is allowed to transfer on behalf of owner through the transferFrom function discussed below.
 - A call to approve(spender, value) (line 9) sets an allowance of value tokens owned by msg.sender for spender. If successful, the function must emit an Approval(msg.sender, spender, value) event (this type of event is defined at line 15) and return true.
 - A call to transferFrom(from, to, value) is used by the caller to make a transfer of value tokens between accounts from and to. The function works similarly to transfer, but has the additional pre-condition that allowance(owner, msg.spender) >= value and the additional post-condition of decrementing the allowance at stake by value. The standard allows transferFrom to use other unspecified mechanisms beyond allowances, but all contracts we have examined use only the allowance mechanism.

3.1.2 The Consensys implementation

The code at Listing 3.2 contains the actual Consensys contract implementation, a contract named EIP20 that extends the EIP20Interface interface. The operations are conformant to the expected ERC-20 token behavior just described, except for one "special feature" in the transferFrom function. Next, we remark some features of Solidity used in the code and major details in the implementation:

- The code begins with the declaration of a number of attributes (lines 2–7), in addition to totalSupply inherited from EIP20Interface:
 - MAX_UINT256 is the 2^{256} 1 constant, the maximum possible value for a uint256 expression;
 - balances is a mapping from addresses to owned tokens, i.e., balances [owner] stores the
 amount of tokens owned by owner and is the value returned by a call to balanceOf(
 owner), the function defined in the contract at line 33.
 - allowed is a mapping from addresses to allowances of tokens, in turn expressed as another mapping of addresses to allowance values, i.e., allowed [owner][spender] stores the allowance of spender in respect to tokens owned by owner and is the value returned by a call to allowances (owner, spender), the function defined in the contract at line 42;
 - name, symbol and decimals define some contract properties of informative nature which
 are optional in ERC-20 contracts, respectively defining the contract's name, symbol,
 and decimal scale for tokens.

Listing 3.2: The Consensys contract, a reference implementation of ERC-20.

```
1 contract EIP20 is EIP20Interface {
 uint256 constant private MAX UINT256 = 2**256 - 1;
 mapping (address => uint256) public balances;
 mapping (address \Rightarrow mapping (address \Rightarrow uint256)) public allowed;
 string public name;
 uint8 public decimals;
 string public symbol;
 function EIP20 (uint256 _initialAmount, string _tokenName,
 uint8 _decimalUnits, string _tokenSymbol) public {
 balances [msg.sender] = \_initialAmount; totalSupply = \_initialAmount;
10
 name = _tokenName; decimals = _decimalUnits; symbol = _tokenSymbol;
11
12
 function transfer (address_to, uint256_value)
13
 public returns (bool success) {
14
 require(balances[msg.sender] >= _value);
15
 balances [msg.sender] -= _value;
16
 balances [_to] += _value;
17
 emit Transfer(msg.sender, _to, _value);
18
 return true;
19
 }
20
 function transferFrom (address _from, address _to, uint256 _value)
21
 public returns (bool success) {
22
 uint256 allowance = allowed [_from][msg.sender];
23
 require(balances[_from] >= _value && allowance >= _value);
24
25
 balances [_to] += _value;
 balances [_from] -= _value;
26
 if (allowance < MAX_UINT256) {</pre>
27
 allowed [_from ] [msg.sender] -= _value;
29
 emit Transfer(_from, _to, _value);
30
 return true;
31
32
 function balanceOf(address _owner) public view returns (uint256 balance) {
33
 return balances[_owner];
34
35
 function approve (address _spender, uint256 _value)
36
 public returns (bool success) {
37
 allowed [msg.sender] [_spender] = _value;
 emit Approval(msg.sender, _spender, _value);
39
 return true;
40
 function allowance ( address _owner, address _spender)
42
 public view returns (uint256 remaining) {
43
 return allowed [_owner][_spender];
45
 }
46 }
```

3.1. ERC-20 contracts

• The contract's constructor consists of a function named after the contract (EIP20) that is executed just once when the contract is deployed to a blockchain. As shown in the code (lines 8–12), the constructor takes in values for all constant attributes including the total supply of tokens. The specification does not dictate how should the supply of tokens be initially allocated, but the usual convention is that that all tokens are allocated to the address of the contract creator, also known as the contract owner, that is given by the caller of the constructor. In the constructor we have in correspondence that balances [msg.sender] as well as totalSupply are initialized to the token supply argument (_initialAmount, at line 10).

- The code of transfer (lines 13–20) illustrate typical ways in which:
 - method preconditions are verified, in this case using the requires statement³.
 the statement evaluates a Boolean condition and reverts the transaction if the condition does not hold:
 - state attributes are updated, in this case balance;
 - and events are fired using emit, in this case for a Transfer event.
- The code of the contract behaves in line with our previous discussion, except for a "special feature" in transferFrom that is peculiar to the Consensys implementation. Note that the allowance value is only decremented if it is lower than (in practice, it differs from) MAX_UINT256 at line 28. In the code, MAX_UINT256 is used as a "special value" to signal unlimited allowance. The behavior of the contract is deviant in the sense of a "normal" implementation that may allow an improbable but possible allowance of MAX_UINT256 tokens that could be decremented progressively, or even at once in the edge case where the balance of the owner, the token's total supply and the allowance were all equal to MAX_UINT256.

3.1.3 Bug examples

We now illustrate a few real-world bugs in ERC-20 contracts, including deviations to the standard in terms of "calling discipline" (e.g. absent return values, reverts, or events) to bad validation of function pre-conditions leading to the dismissal of valid operations, or, even worst, allowing invalid operations that corrupt a contract's state.

The first set of examples is provided in Listing 3.3. The code shown is taken from the contract of Internet Node Token (INT), and a few bugs are identified in the listing (with BUG):

• The _transfer internal function, called internally by transfer and transferFrom, will revert when balance[_from] == value at line 4. This means that it is not possible to transfer all

³A equivalent variant is to use if (! precondition) revert (); or, in older versions of Solidity, if (! precondition) throw;.

tokens from an account. The correct pre-condition is balanceOf[$_$ from] $>= _$ value) not balanceOf[$_$ from] $> _$ value (> is used instead of >=).

- The transfer function does not return any value at line 12. It should return true!
- Similarly to the bug in _transfer, we have a boundary check issue in transferFrom at line 17. It is not possible to perform a transfer with an amount that is exactly equal to the allowance at stake. The pre-condition check is _value < allowance[_from][msg.sender], when it should be _value <= allowance[_from][msg.sender] (< is used instead of <=).
- The approve function does not emit any Approval event at line 25, as required!

Listing 3.3: Example bugs in the INT contract.

```
1 function _transfer(address _from, address _to, uint _value) internal {
 require (_to != 0 \times 0);
 // BUG: bad pre-condition check
3
 require (balanceOf[_from] > _value);
4
 require (balanceOf[_to] + _value > balanceOf[_to]); // overflow check
 balanceOf[_from] -= _value;
 balanceOf[_to] += _value;
 Transfer(_from, _to, _value);
9 }
10 function transfer(address _to, uint256 _value) {
 _transfer(msg.sender, _to, _value);
11
 // BUG: no return value
12
13 }
14 function transferFrom (address _from, address _to, uint256 _value)
15 returns (bool success) {
 // BUG: bad pre-condition check
 require (_value < allowance[_from][msg.sender]);</pre>
17
 allowance [_from ] [msg.sender] -= _value;
18
 _transfer(_from, _to, _value);
19
 return true;
20
21 }
22 function approve (address _spender, uint256 _value)
23 returns (bool success) {
 allowance [msg.sender] [_spender] = _value;
24
 // BUG: no Approval event emitted
 return true;
26
27 }
```

The second example is taken from the FuturXe contract, shown in Listing 3.4. It includes the bug reported through CVE-2018-12025 [11], that results from an inverted pre-condition check at line 5: we should have allowed [from][msg.sender] < value instead of allowed [from][msg.sender] >= value. Valid transfers are denied, and invalid ones are allowed! For a transferFrom (Alice, Bob,123) call issued by Eve with a 0-token allowance from by Alice, Eve will be able to transfer 123 tokens from Alice's account onto Bob's. The contract's state will subsequently

be corrupted in terms of allowances and balances. The code also illustrates a bad pattern for checking pre-conditions, in the sense that it returns false for failed pre-conditions instead of reverting the transaction. The use of require would ensure that any possible changes made to the contract's state are undone, while return false is interpreted as normal control flow that may allow unintended changes to persist.

Listing 3.4: Example bugs in the FuturXe contract.

```
function transferFrom(address from, address to, uint value) returns (bool
 success) {
 if(frozenAccount[msg.sender]) return false;
 if(balances[from] < value) return false;
 // BUG: inverted pre-condition
 if(allowed[from][msg.sender] >= value) return false;
 if(balances[to] + value < balances[to]) return false;
 balances[from] -= value;
 allowed[from][msg.sender] -= value;
 balances[to] += value;
 Transfer(from, to, value);
 return true;
}</pre>
```

3.2 Property-based testing using Brownie

Brownie [3] supports two forms of PBT through Hypothesis, normally called stateless and stateful testing. Stateless testing is employed for tests that are data-driven, have a fixed interaction with the software, and need to model the expected state. In contrast, stateful tests are driven by interactions specified using rule-based state machines, a test case consists of a sequence of invocations of such rules with variable length, and require the current state of the software to be modelled.

We next provide an explanation of the two forms of PBT, in particular the stateful PBT approach we use for ERC-20 contracts, and then explain how test execution works in terms of test lifecycle and the interaction with a test blockchain.

3.2.1 Stateless PBT

Stateless PBT is illustrated by the Python code in Listing 3.5, a simple example adapted from the Brownie documentation. In the code, it is implicitly assumed that contract is an ERC-20 token that is initialized with all tokens associated to accounts [0], where accounts is a container object maintained by Brownie for the accounts created in the test blockchain. The code structure is very similar to what you would expect for a unit test: the transfer function is called for a token contract, and the code then verifies that the source and target accounts are updated correctly.

Listing 3.5: An example of stateless PBT using Brownie.

```
1 from brownie import accounts
2 from brownie.test import given, strategy
з from hypothesis import settings
4 @given(
 to=strategy('address', exclude=accounts[0]),
 value=strategy('uint256', max_value=10000),
 )
7
  @settings(max_examples=100)
9 def test_transfer_amount(contract, to, value):
 balance = contract.balanceOf(accounts[0])
10
 token.transfer(to, value, { 'from ': accounts[0]})
11
 assert contract.balanceOf(accounts[0]) == balance - value
12
 assert contract.balanceOf(to) = value
13
```

But in fact we have a parametric test that may be instantiated with multiple input values that are generated automatically for to and value. These inputs are parameterised by input generation strategies with the @given annotation (at line 4): to is any account except accounts [0], and value will be a random uint256 value with values ranging from 0 to 1000. The @settings annotation (at line 8) indicates that 100 such test examples should be generated at most.

3.2.2 Stateful PBT

Stateless PBT is useful to repeat the same call sequence with various input values, for which Brownie and Hypothesis provide ample support in terms of input generation strategies. Hence, we can think of using it to test ERC-20 contract functions individually, or maybe even a fixed chained sequence. This is not useful however to model an arbitrary sequence of function invocations. In stateful PBT, rule-based state machines define transition rules where each rule exercises the code of a contract, while maintaining a model of its expected state, and assertions verify if the actual state conforms to the expected state. Such rules may be composed in arbitrary sequences with a parameterised value for their maximum length.

Listing 3.6 provides an example of stateful PBT, again adapted from the Brownie documentation. The contract being tested is not an ERC-20 one, instead it provides deposit and withdrawal functions that manipulate ether (rather than tokens) in association to accounts, whose balance can be consulted using deposited. In correspondence to the contract state-changing functions, we have the rule_deposit and rule_withdraw rules that are parameterised by input generation strategies for value and address, in similar manner to stateless PBT. The rule arguments are parameterised by the strategies at lines 5–6. Each rule exercises a contract function that changes the value in deposit for an account, and then asserts that the expected state, modelled by the state-machine variable deposits, matches the actual contract state indicated by the deposited function.

Listing 3.6: An example of stateful PBT using Brownie.

```
1 import brownie
2 from brownie.test import strategy
4 class StateMachine:
 value = strategy('uint256', max_value="1 ether")
 address = strategy('address')
 def ___init___(cls, accounts, Depositer):
 {\sf cls.accounts} = {\sf accounts}
 cls.contract = Depositer.deploy({ 'from': accounts[0]})
 def setup(self):
10
 self.deposits = \{i: 0 \text{ for } i \text{ in } self.accounts\}
11
 def rule_deposit(self, address, value):
12
 self.contract.deposit_for(address, {'from': self.accounts[0], 'value':
13
 value })
 self.deposits[address] += value
14
 assert self.deposits[address] == self.contract.deposited(address)
15
 def rule_withdraw(self, address, value):
16
 if self.deposits[address] >= value:
17
 self.contract.withdraw_from(value, {'from': address})
18
 self.deposits[address] -= value
19
 assert self.deposits[address] == self.contract.deposited(address)
20
 else:
21
22
 with brownie.reverts():
 self.contract.withdraw_from(value, { 'from ': address})
23
24
  def test_stateful(Depositer, accounts, state_machine):
 state_machine(StateMachine, accounts, Depositer,
25
 settings=settings(max_examples=5000,stateful_step_count=10))
26
```

Listing 3.7: Possible test output for stateful PBT example.

```
Falsifying example:
state = BrownieStateMachine()
state.rule_deposit(address=<Account '0
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, value=1)
state.rule_withdraw(address=<Account '0
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, value=0)
state.teardown()
...
> assert self.deposits[address] == self.contract.deposited(address)
E AssertionError: assert 1 == 0
```

The code of rule_withdraw illustrates an additional common testing pattern in Brownie. The rule deals with two cases, depending on whether the pre-condition self.deposits[address] >= value for withdraw at line 17 holds or not for particular values of address and value. When

the condition is met, the code expects a normal interaction with the blockchain and a correct change in the contract state (lines 18–20). Otherwise, the code expects a transaction revert (lines 22–23) as expressed by the block of code starting with with brownie reverts (). When a revert is expected and the contract fails to do so, an assertion error is fired.

During test execution, the rules in the example state machine can be called in sequence, possibly more than once per rule and in any order per each test example. If there is a bug in the contract, a falsifying example will correspond to one such sequence. For instance one could obtain the Brownie output shown in Listing 3.7, where the falsifying example details a sequence composed by a deposit and a withdraw and the corresponding values used for value and address in each rule invocation. As in stateless PBT, the maximum number of test examples is configurable, but stateful PBT is also parameterised by a "stateful step count" parameter indicating the maximum number of rules to execute for a single test example. The two settings are illustrated in the code at line 26.

3.2.3 Test execution

Figure 3.1: Brownie stateful testing flow

Brownie executes a test case according to fixtures that can be defined for the test lifecycle, coupled with test isolation mechanisms necessary for reproducible testing. Brownie employs the Ganache [24] blockchain during tests, a popular choice for Ethereum development environments

(e.g., Truffle [55] also employs Ganache). Ganache is an in-memory blockchain that can be setup on-the-fly with Ethereum accounts and contracts, and supports a snapshot mechanism that allows Brownie to reset the blockchain back to a desired state.

The overall process of test execution is illustrated in Figure 3.1, and can be described as follows:

• One-time initialization

- Brownie starts, booting Ganache with an initial configuration for accounts and ether balances.
- The test class constructor is constructor. This will be the state machine constructor (__init___) for stateful PBT. The constructor is responsible for deploying the contracts to test, for instance as in line 9 of Listing 3.6, along with other one-time setup actions for the blockchain and the test logic.
- Brownie takes a snapshot of the Ganache blockchain. This snapshot state can then be re-instated after each test, as discussed below.

• Test execution (per each example generated internally by Hypothesis)

- The setup() method, if defined, is called to initialise the test logic. In stateful PBT, this step can be used to (re-)initialise model variables that are changed during rule execution.
- The test example is executed. For stateful PBT, this will correspond to the execution of a sequence of rule methods in the state machine. For stateless PBT, a single test method is executed.
- The teardown() method, if defined, is called to tear down the test logic, regardless of whether the execution test example failed or not.
- Brownie reverts the Ganache blockchain to the snapshot set during one-time initialisation.

3.3 PBT state machine for ERC-20

3.3.1 Overview

Our PBT framework for ERC-20 contracts is based on the definition of a Brownie state machine. The skeleton is provided in Listing 3.8. As shown, the StateMachine class defines the typical lifecycle methods discussed earlier (__init___, setup, and teardown), 5 rule methods, and some auxiliary methods for test assertions. There is one rule per each of the ERC-20 state-changing functions – rule_approve, rule_transfer, rule_transferFrom – plus two other rules that exercise special edge cases – rule_transferAll and rule_approveAndTransferAll. We illustrate the major

aspects of these definitions with a few code samples in this section (the full source code is listed in Appendix A).

Listing 3.8: ERC-20 state machine – overview of methods.

```
class StateMachine:
 # Input generation strategies
 # Test lifecycle methods
 def __init__(self , accounts , contract , totalSupply , DEBUG=None):
 def setup(self)
 def teardown(self)
 # Rules
 def rule_transfer(self, st_sender, st_receiver, st_amount):
 def rule_transferFrom(self, st_spender, st_owner, st_receiver, st_amount):
 def rule_approve(self, st_owner, st_spender, st_amount):
 def rule_transferAll(self, st_sender, st_receiver):
 def rule_approveAndTransferAll(self, st_owner, st_spender, st_receiver):
 # Auxiliary assertion methods
 def verify_TotalSupply(self):
 def verifyAllBalances(self):
  ... other assertion methods ...
```

3.3.2 Base logic

The StateMachine code for input generation strategies and test lifecycle methods is shown in Listing 3.9. The main aspects are as follows:

- Input generation strategies (lines 2–6) are defined for token amounts and addresses for the possible various roles in a ERC-20 function (sender or caller address, receiver, and owner).
- The state machine constructor (lines 7–11) takes as arguments the list of blockchain accounts (accounts), a contract deployed in the blockchain (contract), the token's total supply (totalSupply), and a debug output flag (DEBUG). These properties are stored in corresponding attributes for a StateMachine instance. The constructor should be called

Listing 3.9: ERC-20 state machine – input generation strategies, lifecycle methods and state modelling.

```
1 class StateMachine:
 st_amount = strategy("uint256")
 st_owner = strategy("address")
 st_spender = strategy("address")
 st_sender = strategy("address")
 st_receiver = strategy("address")
 def __init__(self , accounts , contract , totalSupply , DEBUG=None):
 self.accounts = accounts
 self.contract = contract
9
 self.totalSupply = totalSupply
10
 self.DEBUG = DEBUG
11
12
 def setup(self):
13
 if self.DEBUG:
14
 print ( "setup () ")
15
 self.allowances = dict() :
16
 self.\,balances\,=\,\left\{\,i:\,\,0\,\,\,\text{for}\,\,i\,\,\,\text{in}\,\,\,self.\,accounts\,\right\}\,:
17
 self.balances[self.accounts[0]] = self.totalSupply
18
 self.value_failure = False
19
 def teardown(self):
20
 if self.DEBUG:
21
 print("teardown()")
22
 if not self.value_failure:
23
 self.verifyTotalSupply()
24
 self.verifyAllBalances()
 self.verifyAllAllowances()
26
27 . . .
```

by constructors of StateMachine sub-classes, that should take care first of creating and deploying the contract to be tested, as we detail further on in this section.

- The setup() method (lines 13–19) initialises instance variables to model allowances and balances, corresponding to the initial state of a contract. In relation, the following invariants must always hold: balances[a] should always equal contract.balanceOf(a) for every address a, and, similarly, allowances[a][b] should always equals contract.allowances(a,b) for every pair of addresses a and b.
- The teardown() method (lines 20–26) performs a complete verification of the entire state of the contract, as long as a previous assertion on values has not failed. As we will see, rules perform assertions as they execute but limited to the accounts they have operated on, hence this final verification ensures that the model invariants hold for all accounts.

Listing 3.10: State machine rules.

```
def rule_transfer(self, st_sender, st_receiver, st_amount):
1
 if self.DEBUG:
2
 print("transfer({}, {}, {})".format(st_sender, st_receiver, st_amount))
3
 if st_amount <= self.balances[st_sender]:</pre>
4
 with normal():
5
 tx = self.contract.transfer(st_receiver, st_amount,
 { "from": st_sender})
 self.verifyTransfer(st_sender, st_receiver, st_amount)
 self.verifyEvent(tx, "Transfer", { "from": st_sender, "to": st_receiver,
 "value": st_amount })
10
 self.verifyReturnValue(tx, True)
11
 else:
12
 with brownie.reverts():
13
 self.contract.transfer(st_receiver, st_amount, { "from ": st_sender})
14
 def rule_transferFrom(self , st_spender , st_owner , st_receiver , st_amount):
15
16
 def rule_approve(self, st_owner, st_spender, st_amount):
17
 if self.DEBUG:
18
 print("approve({} {}), {})".format(st_owner, st_spender, st_amount))
19
 with normal():
20
 {\sf tx} = {\sf self.contract.approve(st\_spender, st\_amount, \{ \textit{"from"}: st\_owner \})}
21
 self.verifyAllowance(st_owner, st_spender, st_amount)
22
 self.verifyEvent(tx, "Approval", { "owner": st_owner, "spender": st_spender
23
 , "value": st_amount })
24
 self.verifyReturnValue(tx, True)
 def rule_transferAll(self, st_sender, st_receiver):
^{25}
 self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])
26
 def rule_approveAndTransferAll(self, st_owner, st_spender, st_receiver):
27
 amount = self.balances[st_owner]
28
 self.rule_approve(st_owner, st_spender, amount)
29
 self.rule_transferFrom(st_spender, st_owner, st_receiver, amount)
30
```

3.3.3 Rules

Listing 3.10 provides the code for the rules in the state machine, except for rule_transferFrom for space reasons.

Beginning with rule_transfer (lines 1–14), we see that it accounts for two cases, depending on whether the st_amount <= self.balances[st_sender] (line 4) holds or not on entry. The condition models whether st_sender has enough balance to transfer st_amount tokens to st_receiver, the pre-condition imposed for transfer in the ERC-20 specification. If the condition holds (lines 5–11), then the contract function is called, and, subsequently, it is verified if the transfer took place between accounts st_sender and st_receiver (through the call to verifyTransfer), that a Transfer event has been emitted (through verifyEvent), and, finally, that transfer returned true (through verifyReturnValue). If the transfer pre-condition does not hold, then a transaction revert is

expected (lines 13–14). The code for rule_transferFrom, omitted due to space reasons, overall follows the pattern of rule_transfer, even if slightly more complex in regard to pre-conditions and verifications to perform.

The code for rule_approve (lines 17–24) is simpler than that of rule_transfer, given that approve has no pre-conditions. The rule proceeds by calling the contract's approve method, and then verifying that the corresponding allowance update took place (in the call to verifyAllowance), an Approval event has been fired, and finally that the function returned true.

The final two rules, rule_transferAll and rule_approveAndTransferAll, can be seen as "derived" given that they work by invoking the other three rules. The purpose is to exercise the edge case of transferring all tokens owned by an account through transfer or transferFrom more easily during testing. The rule_transferAll rule (lines 25-26) tests the transfer of all tokens belonging to an account onto another account. As shown, the code consists of an invocation of rule_transfer such that the amount of tokens equals all of the tokens owned by st_sender. As for rule_approveAndTransferAll (lines 27-30), it tests the transfer of all tokens again but through transferFrom. The code contains a call to rule_approve, to set the required allowance first, followed by a call to rule_transferFrom.

Listing 3.11: Auxiliary methods used for verification.

```
1 def verifyBalance(self, addr):
 self.verifyValue("balanceOf({})".format(addr),
 self.balances[addr],
3
 self.contract.balanceOf(addr))
4
5 def verifyTransfer(self, src, dst, amount):
 self.balances[src] -= amount
 self.balances[dst] += amount
 self.verifyBalance(src)
 self.verifyBalance(dst)
10 def verifyAllowance(self, owner, spender, delta=None):
 if delta != None:
11
 if delta >= 0:
12
 self.allowances[(owner, spender)] = delta
13
 elif delta < 0:
14
 self.allowances [(owner, spender)] += delta
15
 self.verifyValue("allowance(\{\},\{\})".format(owner, spender),
16
 self.allowances[(owner, spender)],
17
 self.contract.allowance(owner, spender))
18
  def verifyValue(self, msg, expected, actual):
19
 if expected != actual:
20
 self.value_failure = True
21
22
 raise AssertionError(
 "{} : expected value {}, actual value was {}".format(msg,
23
24
 expected,
 actual))
25
```

3.3.4 Verification methods

Finally, we describe the utility methods in the state machine that are used for updates to the model state, and also perform assertions that compare the actual state of contract with the model state.

The most relevant methods involve the balances and allowances model variables, and are shown in Listing 3.11. Calls to verifyTransfer (lines 5–9) and verifyAllowance (lines 10–18) lead to the update of model variables balances and allowances, respectively. These methods subsequently verify that the contract's state, as reported by the balanceOf or allowance contract functions, conforms to the contents of the model variables. The verifyValue method (lines 19–25), used as fallback by other verification methods, throws an AssertionError exception in case a value reported by the contract does not match the expected one.

3.3.5 State machine extensions

In addition to the base ERC-20 functionality, many contracts usually provide other functionalities. For instance, it is quite common to find contracts support frozen accounts, transfer of ownership, or contract pausing. Our attention focused on three functionalities that involve manipulation of tokens: minting, burning, and buy/sell operations in which tokens can be obtained from or exchanged to ether. Token minting corresponds to the creation of tokens, increasing the total supply of tokens and associating the newly minted tokens to some address. Token burning is the reverse operation: tokens can be erased from an account and their total supply decreases. Token sale works in terms of operations that allow an account to buy tokens using ether, or obtain ether by selling tokens.

We devised extensions of StateMachine that account for these operations, extending the base state machine for ERC-20 operations. The implementation of state machine variants could not be guided by a strict specification, however, but informally by the analysis of a set of real-world contracts (covered in the evaluation of Chapter 5), and the perceived coherence of operations with the spirit of ERC-20. We should note that most contracts do not implement all 3 kinds of functionality, in fact only one of the contracts analysed does so, and that token minting and burning are not always implemented both by contracts. This leads to the following model assumptions, incorporated in three subclasses of StateMachine:

• Token minting – a call to mintToken(receiver, amount), when issued by the contract's owner, increases both the token's total supply and the balance of receiver by amount, as long as the current total supply plus amount do not exceed $2^{256} - 1$, the maximum possible amount of tokens. The void operation of minting 0 tokens should be allowed, in line with ERC-20 that similarly allows 0-token transfers. The code for the state machine extension, MintingStateMachine, is provided in Listing 3.12. Note that the parent class is StateMachine, hence all rules for the standard ERC-20 functions are inherited. In addition,

Listing 3.12: State machine extension for token minting.

```
1 class MintingStateMachine(StateMachine):
 def \_\_init\_\_(self, accounts, contract, totalSupply, DEBUG=None):
 StateMachine.__init__(self, accounts, contract, totalSupply, DEBUG)
3
 def rule_mint(self, st_receiver, st_amount):
4
 if self.DEBUG:
5
 print("mint({}, {})".format(st_receiver, st_amount))
 if st_amount + self.totalSupply <= 2 ** 256 - 1:
 with normal():
 self.contract.mintToken(st_receiver, st_amount,
 { "from ": self.accounts[0]})
10
 self.totalSupply \ +\!\!= \ st\_amount
11
 self.balances[st_receiver] += st_amount
12
 self.verifyBalance(st_receiver)
13
 self.verifyTotalSupply()
14
 else:
15
 with (brownie.reverts()):
 self.contract.mintToken (st\_receiver, st\_amount,
17
 { "from ": self.accounts[0] } )
18
```

Listing 3.13: State machine extension for token burning.

```
1 class BurningStateMachine(StateMachine):
 def __init__(self , accounts , contract , totalSupply , DEBUG=None):
 StateMachine.__init__(self, accounts, contract, totalSupply, DEBUG)
3
 def rule_burn(self, st_sender, st_amount):
 if self.DEBUG:
5
 print("burn(\{\},\ \{\})".format(st\_sender,\ st\_amount))
6
 if st_amount >= 0 and self.balances[st_sender] >= st_amount:
 with normal():
 tx = self.contract.burn(st_amount, { "from ": st_sender })
 self.totalSupply -= st_amount
 self.balances[st_sender] -= st_amount
11
 self.verifyBalance(st_sender)
12
 self.verifyTotalSupply()
13
 self.verifyEvent(tx, "Burn", {"from": st_sender, "value": st_amount})
 else:
15
 with (brownie.reverts()):
16
17
 self.contract.burn(st_amount, { "from ": st_sender})
 def rule_burn_all(self, st_sender):
18
 self.rule_burn(st_sender, self.balances[st_sender])
19
```

Listing 3.14: BuySellStateMachine

```
1 class BuySellStateMachine(StateMachine):
 INITIAL_BUY_PRICE = 1
 INITIAL\_SELL\_PRICE = 1
 def __init__(self , accounts , contract , totalSupply , DEBUG=None):
4
 StateMachine.__init__(self, accounts, contract, totalSupply, DEBUG)
5
 def setup(self):
 self.ethBalances = {i: i.balance() for i in self.accounts}
 self.ethBalances[self.contract] = self.contract.balance()
10
 def rule_setPrices(self, st_amount):
11
12
 def rule_sell(self, st_sender, st_amount):
13
 if self.DEBUG:
14
 print("sell({}, {})".format(st_sender, st_amount))
15
 ether = st\_amount * self.sellPrice
16
 if self.balances[st\_sender] >= st\_amount and self.ethBalances[self.
17
 contract] >= ether:
18
 with normal():
 tx = self.contract.sell(st_amount, {"from": st_sender})
19
 self.verifySale(st_sender, self.contract, st_amount, ether, tx)
20
 else:
21
22
 with (brownie.reverts()):
 self.contract.sell(st_amount, {"from": st_sender})
23
24
 def rule_buy(self , st_sender , st_amount):
 if self.DEBUG:
25
 print("buy({}, {})".format(st_sender, st_amount))
26
 if self.buyPrice > 0 and self.ethBalances[st sender] >= st amount\
27
 and self.balances[self.contract] >= st_amount // self.buyPrice):
28
 with normal():
29
 tx = self.contract.buy({ "from": st_sender, "value": st_amount})
30
 self.verifySale(self.contract,st_sender,
31
 st_amount // self.buyPrice,st_amount,tx)
32
 elif self.ethBalances[st\_sender] >= st\_amount:
33
 with (brownie.reverts()):
 self.contract.buy({ "from": st_sender, "value": st_amount})
35
 def rule_sellAll(self, st_sender):
36
 self.rule_sell(st_sender, self.balances[st_sender])
37
 def verifyEthBalance(self, addr):
38
 self.verifyValue(
39
 "ethBalance({})".format(addr),
40
 self.ethBalances[addr],
41
 addr.balance())
42
 def verifySale(self, a, b, tokens, ether, tx):
43
 self.balances[a] -= tokens
 self.balances[b] += tokens
45
 self.ethBalances[a] += ether
46
 self.ethBalances[b] -= ether
47
 self.verifyBalance(a)
48
 self.verifyBalance(b)
49
 self.verifyEthBalance(a)
 self.verifyEthBalance(b)
51
```

the rule_mint rule is defined.

- Token burning a call to burn(amount) decrements both the total supply of tokens and the balance of the caller's address (msg.sender) buy amount, as long as the balance of the caller has at least amount tokens. Similarly to token minting, burning 0 tokens should be allowed. The code for the state machine extension, BurningStateMachine, is provided in Listing 3.13. It defines the base rule_burn rule and the rule_burnAll "derived" rule that explicitly tests the burning of all tokens in an account.
- Token sale we found that contracts implement three functions, as follows:
 - A call to setPrices (buyPrice, sellPrice) set the token's buy and sell prices in terms of ether. From the contracts analysed, it becomes unclear what should happen when any of these prices is set to 0 though, as the sell and buy functions detailed below do not perform any check for a 0 value, or revert in that case as it would seem reasonable.
 - A call to sell (amount) allows the caller to sell amount tokens from its balance, and obtain in return amount * sellPrice units of ether. The tokens are transferred in that case to the address of the contract itself. The function should revert if the sell price is 0, or the caller has an insufficient amount of tokens, or the contract has no ether to pay the caller.
 - A call to buy() with an associated ether value amount passed on as implicit argument should increase the caller's token balance by amount / buyPrice. The function should revert if the buy price is 0, or the balance associated to the contract's address has insufficient tokens.

The code for the state machine extension, BuySellStateMachine, is partially provided in Listing 3.13. There is a rule per each of the functions described above plus the rule_sellAll "derived rule" that explicitly tests the sale of all tokens. An interesting aspect of this state machine extension is the need to model ether balances that are associated with Ethereum accounts in addition to token balances maintained by an ERC-20 contract. This is done through model variable ethBalances, initialized in setup (lines 9–10) and updated during verification of buy/sell operations in verifySale (lines 46–47).

3.4 PBT execution for ERC-20 contracts

3.4.1 Test instantiation and execution

A test script is instantiated for a contract in our framework as shown in Listing 3.15, using the Consensys token test script as an example.

The code in the example starts with the necessary imports (lines 1–2), one for the pytest standard Python testing library, and another one for the StateMachine definition from our erc20_pbt module. The identifier of the ERC-20 contract to test is then specified to be EIP20

Listing 3.15: Example definition of a test script.

```
1 import pytest
2 from erc20_pbt import StateMachine
4 @pytest.fixture()
5 def contract2test(EIP20):
 yield EIP20
  class Consensys(StateMachine):
 def ___init___(self , accounts , contract2test):
9
 totalSupply = 1000
10
 contract = contract2test.deploy(
11
 totalSupply, "Consensys", 10, "XYZ", {"from": accounts[0]}
12
13
 StateMachine.__init__(self, accounts, contract, totalSupply)
14
15
  def test_stateful(contract2test, accounts, state_machine):
16
 state_machine(Consensys, accounts, contract2test)
17
```

Listing 3.16: Usage message for the pbt script.

```
Usage:
  pbt [options] test1 ... testn
Options:
  -c < arg > : set stateful step count
 -n < arg > : set maximum examples
  -s < arg > : set seed for tests
 -\mathsf{C}
 : measure coverage
 : enable debug output
 -D
 : enable verification of events
  -E
 -R
 : enable verification of return values
  -\mathsf{S}
 : enable shrinking
```

(lines 4–6), and test class Consensys is defined (lines 8–14) as an extension of the StateMachine class. Alternatively, one of the StateMachine sub-classes for token minting, burning or sale could be specified instead as a parent class. The Consensys class constructor takes care of deploying the contract in the blockchain, specifying a certain total supply tokens along with other parameters that are in turn required for the invocation of the contract constructor, and then feeds the contract already in deployed form to the StateMachine parent class constructor. The script ends with the definition of the test_stateful method (lines 16–17) that will be invoked by the brownie or pytest programs to initiate testing.

To facilitate the invocation of PBT test with several configurable options, we developed a simple shell script called pbt as a wrapper for the invocation of pytest. The pbt usage message is given in Listing 3.16. The invocation options relate to basic PBT parameters (stateful step

count, number of examples, test seed, optional shrinking of falsifying examples), and the enabling of operation modes (coverage monitoring and debug output) or optional verification features (events and return values).

3.4.2 Example test executions

We illustrate the execution of the pbt tool with a few fragments of reports produced by it for some bugs in the INT and FuturXe contracts discussed earlier in Section 3.1.3.

Listing 3.17 shows 3 falsifying examples for the INT contract. The first one (lines 1–17) reports an unexpected revert during the execution of rule_approveAndTransferAll, and the corresponding cause of revert. As highlighted earlier in this chapter, the INT contract reverts unexpectedly in transferFrom when the amount being transferred equals the allowance of the spender, due to a bug in a pre-condition check. The failed pre-condition at stake is identified in the PBT report (line 16). The other two falsifying examples relate to the absence of a return value in the execution of transfer through rule_transfer (lines 18–26) and the mission emission of an Approval event in the execution of approve through rule_approveAndTransferAll (lines 27–39).

Listing 3.17 shows 2 falsifying examples for the FuturXe contract, both related to the negated pre-condition bug that does not allow valid transfers through transferFrom, and on the other hand, allows an invalid transfer when no allowance is set in the same function. The first one (lines 1–12) illustrates that the allowance value is not updated for a valid transfer. This happens because the buggy pre-condition check causes transferFrom to return without any updates to the allowance at stake (or to the balances of the owner and receiver account; the first failed assertion halts the test and allowances are verified first, so the invalid balances are not eventually reported). The second one (lines 14–23) relates to the inverse case: no allowance is set but the transfer does take place and updates the allowance and balances. The output signals that a revert was expected.

Listing 3.17: Falsifying examples for INT contract.

```
1 Falsifying example:
2 state = BrownieStateMachine()
3 state.rule_approveAndTransferAll(st_owner=<Account '0</pre>
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_receiver=<Account '0
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_spender=<Account '0
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)
4 state.teardown()
6 Traceback (most recent call last):
 rule_approveAndTransferAll
 self.rule_transferFrom(st_spender, st_owner, st_receiver, amount)
 File "/home/edrdo/brownie_test/erc20_pbt.py", line 76, in rule_transferFrom
10
 tx = self.contract.transferFrom(
11
12 brownie.exceptions.VirtualMachineError: revert
13 Trace step -1, program counter 1476:
 File "contracts/INT.sol", line 67, in token.transferFrom:
 require (_value < allowance[_from][msg.sender]);</pre>
16
17 . . .
18 Falsifying example:
19 state = BrownieStateMachine()
20 state.rule_transfer(st_amount=168, st_receiver=<Account '0
 \times 66aB6D9362d4F35596279692F0251Db635165871'>, st_sender=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>)
21 state.teardown()
23 Traceback (most recent call last):
 File "/home/edrdo/brownie_test/erc20_pbt.py", line 56, in rule_transfer
 self.verifyReturnValue(tx, True)
25
26 AssertionError: return value : expected value True, actual value was None
27 ...
28 Falsifying example:
29 state = BrownieStateMachine()
30 state.rule_approveAndTransferAll(st_owner=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_receiver=<Account '0
 \times 66aB6D9362d4F35596279692F0251Db635165871'>, st spender= < Account '0
 x0063046686E46Dc6F15918b61AE2B121458534a5'>)
31 state.teardown()
33 Traceback (most recent call last):
 File "/home/edrdo/brownie_test/erc20_pbt.py", line 114, in
 rule_approveAndTransferAll
 self.rule_approve(st_owner, st_spender, amount)
36 . . .
 File "/home/edrdo/brownie_test/erc20_pbt.py", line 102, in rule_approve
37
 self.verifyEvent(
39 AssertionError: Approval: event was not fired
```

Listing 3.18: Falsifying examples for FuturXe contract.

```
1 Falsifying example:
2 state = BrownieStateMachine()
3 state.rule_approveAndTransferAll(st_owner=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_receiver=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_spender=<Account '0
 x0063046686E46Dc6F15918b61AE2B121458534a5'>)
4 state.teardown()
6 Traceback (most recent call last):
 File "/home/edrdo/brownie_test/erc20_pbt.py", line 115, in
 rule_approveAndTransferAll
 File "/home/edrdo/brownie_test/erc20_pbt.py", line 81, in rule_transferFrom
 self.verifyAllowance(st_owner, st_spender, -st_amount)
11 AssertionError: allowance(0x66aB6D9362d4F35596279692F0251Db635165871,0
 x0063046686E46Dc6F15918b61AE2B121458534a5) : expected value 0, actual
 value was 1000
12
13 ...
14 Falsifying example:
15 state = BrownieStateMachine()
16 state.rule_transferFrom(st_amount=1, st_owner=<Account '0</pre>
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_receiver=<Account '0
 \times 0063046686E46Dc6F15918b61AE2B121458534a5'>, st_spender=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>)
17 state.teardown()
19 Traceback (most recent call last):
  File "/home/edrdo/brownie_test/erc20_pbt.py", line 90, in rule_transferFrom
23 AssertionError: Transaction did not revert
```

Chapter 4

Implementation details

This Chapter covers complementary details for the PBT implementation and the organisation of unit testing suites we use in the evaluation (provided later in Chapter 5). We first describe the project structure for PBT, along with implementation details concerning test execution, and a few necessary patches applied to Brownie and Hypothesis (Section 4.1). This is followed by a description of the Truffle framework we used for the Consensys and OpenZeppelin unit testing suites (4.2).

4.1 PBT framework

4.1.1 Project organisation

Figure 4.1 depicts the directory structure that concerns the definition of the PBT framework and its use for testing ERC-20 contracts. On the root level of the project we find two files: erc20_pbt.py, containing the PBT implementation, and pbt, the bash script used to execute tests. ERC-20 contracts are placed in sub-directories (e.g., BNB), each of which is a Brownie project containing: contracts/, where the source code files for contracts can be found; tests/, the location for test scripts; and reports/, for storage of coverage reports and logs from test executions.

4.1.2 Test class hierarchy

The organisation of test classes is illustrated in Figure 4.2. As shown, the infrastructure comprises the base support from Hypothesis and Brownie, the ERC-20 state machines of our PBT framework, and, finally, the concrete test instantiations for contracts. The Hypothesis framework for PBT defines the base RuleBasedStateMachine class. Brownie in turn refines this base functionality into a BrownieStateMachine class, that abstracts aspects such as blockchain setup, snapshots, and state rollbacks required by test isolation. Brownie defines its custom form of rule-based state

Figure 4.1: Brownie project environment

Figure 4.2: Test Class Hierarchy

machines, of which the ERC-20 StateMachine is an example. Our PBT framework additionally defines MintingStateMachine, BurningStateMachine, and BuySellStateMachine as extensions of

4.1. PBT framework 37

StateMachine. All the state machine classes in the PBT framework can then be subclassed for contracts of interest through test scripts.

4.1.3 Hypothesis settings and profiles

Listing 4.1: Register Hypothesis profiles

```
1 def register_hypothesis_profiles():
 import hypothesis
 from hypothesis import settings, Verbosity, Phase
3
 stateful_step_count = int(os.getenv("PBT_STATEFUL_STEP_COUNT", 10))
 max_examples = int(os.getenv("PBT_MAX_EXAMPLES", 100))
5
 derandomize \, = \, \mathsf{True}
 seed = int(os.getenv("PBT_SEED", 0))
 if seed != 0:
 patch_hypothesis_for_seed_handling(seed)
9
 derandomize = False
10
 patch_brownie_for_assertion_detection()
11
 settings.register_profile(
12
 "generate",
13
 stateful_step_count=stateful_step_count,
14
 max_examples=max_examples,
15
 phases = [Phase.generate],
16
 report_multiple_bugs=True,
 derandomize=derandomize,
18
 print_blob=True)
19
 settings.register_profile(
20
 "shrinking",
21
 stateful_step_count=stateful_step_count ,
22
 max_examples=max_examples,
23
 phases = [Phase.generate, Phase.shrink],
^{24}
 report_multiple_bugs=True,
25
 derandomize=derandomize,
26
 print_blob=True)
27
```

Hypothesis has a set of parameters (Hypothesis. settings) that control the PBT process:

- derandomize=True|False controls if tests run deterministically. If True, the examples will be generated deterministically thus allowing for reproducible test executions, using a fixed seed that is generated internally from a signature of the test class. If False, tests will run deterministically only if a seed is explicitly set for the state machine, (a process we described later in this chapter), otherwise a seed is picked at random.
- max_examples=n defines how many examples will be generated.
- stateful_step_count=n defines the maximum number of rules that can be invoked per each test example.

- phases controls which testing phases should be run. The phases of interest in this work are the generate phase, which simply tells Hypothesis to only generate examples for test, and the shrink phase, which upon a failure tries to simplify each falsifying example to a minimal simplified version that can replicate the exact same failure.
- report_multiple_bugs=True|False tells Hypothesis whether to stop execution after the first falsifying example (bug) is found, or if it may continue and report multiple ones.
- print_blob=True|False will if enabled instruct Hypothesis to print code for failing examples that can be used to reproduce those examples later.

A combination of the settings above forms what is called a profile in Hypothesis. For our PBT framework, we defined a register_hypothesis_profiles () method shown in Listing 4.1. This method is activated through the conf_test.py file in each contract's test directory that is automatically executed by pytest. It registers two profiles that can be instantiated for PBT test execution, "generate" and "shrinking", and performs other parameterization actions with inputs from environment variables set by the pbt script. The "generate" profile (lines 12–19) takes configurable values for the maximum number of examples and stateful step count, and tells Hypothesis to go through the example generation phase, report multiple bugs, and print blobs. The "shrinking" profile (lines 20–27) has the same definitions, but additionally instructs Hypothesis to shrink falsifying examples.

4.1.4 Adjustments to Hypothesis and Brownie

During development, we found a few limitations in the implementations of Brownie and Hypothesis that were dealt with using cirurgical patches/instrumentations to their code. The adjustments were necessary to the multiple bug reporting and seed handling mechanisms of Hypothesis, and the revert-handling mechanism of Brownie. We provide a summary of these adjustments next.

4.1.4.1 Multiple bug reporting

Listing 4.2: Hypothesis example generation capped

4.1. PBT framework 39

Hypothesis reports multiple bugs, but does not honor the max_examples value after it finds the first bug. We were expecting example generation to continue up until max_examples regardless of the bug count, as in a fuzz testing approach. However, once Hypothesis finds the first bug, the search for more bugs is limited to a fixed number of extra examples. This lead us to apply the patch in the engine.py source file of Hypothesis, shown in Listing 4.2 lines 8-9.

4.1.4.2 Hypothesis seed handling

Listing 4.3: Instrumentation for seed injection.

```
def patch_hypothesis_for_seed_handling(seed):
 import hypothesis
 h_run_state_machine = hypothesis.stateful.run_state_machine_as_test
 def run_state_machine(state_machine_factory, settings=None):
 state_machine_factory._hypothesis_internal_use_seed = seed
 h_run_state_machine(state_machine_factory, settings)
 hypothesis.stateful.run_state_machine_as_test = run_state_machine
```

By default, tests will run with derandomize=True and Hypothesis will derive a fixed seed to run the tests with. For our evaluation purposes it was convenient to configure the seed to use when desired. We found out that it is possible to a set a user-defined seed, but only if the state machine at stake conveys the seed through a field called hypothesis_internal_use_seed. The problem was that Brownie performs some complex adjustments to the state machine representation on-the-fly, which discards the use of that setting within our StateMachine class. The code shown at Listing 4.3 replaces the run_state_machine_as_test method in Hypothesis such that it sets the desired seed value before executing tests.

4.1.4.3 Brownie instrumentation for proper revert detection

When dealing with returned exceptions, Brownie does not differentiate between a revert and another kind of EVM exception, e.g., assertion errors or other virtual machine errors (out of gas errors, divisions by zero, etc). The brownie reverts () handler will complete successfully when any kind of EVM exception is thrown. More conveniently, it should only succeed if the error corresponds to a revert. We applied the instrumentation shown in Listing 4.4 so that reverts are properly detected, so that Brownie's revert context manager only considers a proper revert to be one where the EVM exception instance has the revert_type field set to "revert" (line 8).

¹See the discussion thread at https://github.com/HypothesisWorks/hypothesis/issues/2618.

Listing 4.4: Instrumentation for proper revert detection.

```
{\tt 1} \ \ \textbf{def} \ \ \mathsf{patch\_brownie\_for\_assertion\_detection} \ (\,):
 from brownie.test.managers.runner import RevertContextManager
 from brownie.exceptions import VirtualMachineError
 f = RevertContextManager.__exit__
4
 def alt_exit(self, exc_type, exc_value, traceback):
5
 if exc_type is VirtualMachineError:
6
 exc\_value.\_\_traceback\_\_.tb\_next = None
 if exc_value.revert_type != "revert":
 return False
 return f(self, exc_type, exc_value, traceback)
10
 RevertContextManager.\__exit\__ = alt\_exit
11
```

4.2 Unit testing

4.2.1 Truffle project environment

Truffle is the framework used by the Consensys and OpenZeppelin testing suites and the one we use in our evaluation chapter. Like Brownie, Truffle is a development environment for contracts, i.e., it integrates compilation, testing, and deployment of smart contracts. Tests are writen using Javascript using the Mocha test runner [34] and the Chai assertion library [5].

We assembled the unit testing suites with the organisation shown in Figure 4.3. The root directory contains a parent Truffle project and sub-directories named after contracts contain child projects. The root and child projects may each contain truffle—config.js configuration file and the following subdirectories: contracts/ with the source code of contracts; migrations/ with scripts that are responsible for staging deployment tasks²; and test/ with the Javascript source code for unit tests.

The Truffle configuration file is used to set the Solidity compiler version and to explicitly tell Truffle that the current project will make use of solidity—coverage plugin. An example configuration is provided in Listing 4.5.

To support additional plugins like solidity—coverage, chai and mocha at specific versions, this setup makes use of the npm [39] package manager to provision the Truffle project with the required dependencies. The exact packages and their correspondent versions can be seen in Listing 4.6.

²Migration scripts are a way to tell Truffle about the contracts we want to interact with.

4.2. Unit testing

Figure 4.3: Truffle project environment

4.2.2 Test execution

Truffle allows to use JavaScript for testing, leveraging the Mocha testing framework to write more complex tests. One example is the contract() function (Listing 4.7, line 1). This function works exactly like Mocha's describe() function except it enables Truffle's clean-room features. Before each contract() function is run, the token contract is redeployed to the local blockchain so the tests within it run with a clean contract state. However, for each test file there is only one contract() function, meaning that testing isolation is accomplished by the setup method beforeEach(async function ()) alone (Listing 4.7, line 3). This method runs before each test block and deploys a new token contract instance to the blockchain, thus ensuring that upcoming tests will run under the same conditions. Additionally, contract() function also provides a list of

Listing 4.5: Truffle configuration file

```
module.exports = {
 networks: \{\},
 mocha: {},
 plugins: ["solidity -coverage"],
 // Configure your compilers
 compilers: {
 solc: {
 version: "0.4.17", // Fetch exact version from solc-bin (
 default: truffle's version)
 }
 }
}
 Listing 4.6: npm package file
  "name": "unittest",
  "version": "1.0.0",
  "description": "",
  "main": "index.js",
  "scripts": {
 "test": "echo \"Error: no test specified\" && exit 1"
  "keywords": [],
  "author": "",
  "license": "ISC",
  "devDependencies": {
 "@openzeppelin/contracts": "^2.5.0",
 "@openzeppelin/test-helpers": "^0.5.5",
 "chai": "^4.2.0",
 "mocha": "^7.1.1",
 "solidity -coverage": "^{\circ}0.7.5",
 "truffle": "^5.1.29"
  }
}
```

Ethereum accounts made available by ganache-cli.

Unit tests execute as follows using Truffle:

- 1. A set of external modules are imported.
- 2. The token's ABI is loaded from an artifact object provided by Truffle.
- 3. A contract() function is initialized providing access to the local ganache accounts and

4.2. Unit testing

defining the beforeEach(async function()) fixture function.

4. Before each test block is executed the beforeEach() takes place and deploys a fresh instance of the token contract to the blockchain

- 5. Each test block issues a set of transactions and assertions are conducted to attest if the contract's variables have the expected values.
- 6. Steps 3 to 5 are repeated for the remaining test blocks.

4.2.3 OpenZeppelin

A test in OpenZeppelin consists of two files, where the main test file (Listing 4.8) imports the second ERC20.behavior.js (line 9) and other third-party modules like Chai (line 2). Then, it loads the token contract object provided by Truffle (line 11) and defines the testing setup method (line 16), where the deployment of the testing token contract takes place and its variables are initialized. This will ensure that tests will execute under the same conditions every time. Finally, a set of unit tests (line 21) is called with contract related variables as arguments, which will be used to issue transactions.

The second file consists of the testing suite itself and this is where the actual tests are imported from. This file has a series of imported modules and functions that test particular behaviours of an ERC20 token like transfers or approvals. Those are the following.

- shouldBehaveLikeERC20
- shouldBehaveLikeERC20Transfer
- shouldBehaveLikeERC20Approve

For each one of the previous functions, a set of unit tests exist and can be identified by the function it ('testing a simple transfer', async function ()). It is also worth mentioning that tests of no interest are commented. This is because Openzepelin often makes decisions on how tokens should behave with regards to particular scenarios. An example of this nature is the

Listing 4.7: Truffle test isolation

```
contract('Token', function ([_, initialHolder, recipient, anotherAccount]) {
  const initialSupply = new BN('100');
  beforeEach(async function () {
 this.token = await Token.new(100, "TokenName", "TKN", 6, { 'from ':initialHolder });
 this.token.initialSupply = initialSupply;
});
```

Listing 4.8: OpenZeppelin oz_Token.test.js test file

```
1 const { BN, constants, expectEvent, expectRevert } = require('@openzeppelin/
 test-helpers');
2 \ const \ \{ \ expect \ \} = require('chai');
3 const { ZERO_ADDRESS } = constants;
4
5 const {
 shouldBehaveLikeERC20,
 shouldBehaveLikeERC20Transfer,
 shouldBehaveLikeERC20Approve,
  } = require('./ERC20.behavior');
10
  const Token = artifacts.require('Token');
11
12
  contract ('Token', function ([_, initial Holder, recipient, another Account]) {
13
 const initial Supply = new BN('100');
14
15
 beforeEach(\ async\ \ function\ \ ()\ \ \{
16
 this.token = await Token.new (100, "TokenName", "TKN", 8, { 'from ':initialHolder}
17
 this.token.initialSupply = initialSupply;
18
 });
19
20
 shouldBehaveLikeERC20('ERC20', initialSupply, initialHolder, recipient,
21
 anotherAccount);
```

scenario where transactions with the zero address (0x0) as an argument should be reverted. One could argue that this is reasonable justified since zero address is often used and interpreted by the EVM as a deployment transaction (that is, to deploy a contract to the blockchain). However, ERC-20 does not make any remarks with regards to this scenario, and for that reason any test targeting this scenario is suppressed. Also, any test targeting the behavior of the mint() function will be left out of the testing suite as it is not considered to be in the scope of ERC-20 core.

4.2.4 Consensys

Similarly to OpenZeppelin, a test in Consensys consists of two files, where the main test file (Listing 4.9) imports the second file assertRevert.js (line 1). Then, the token contract object provided by Truffle is loaded (line 2) and a set of token related variables is defined (line 7,8,9 and 12). Next, the testing setup method is defined (line 15) and two instances of the same token contract are deployed to be used in upcoming tests (line 16 and 17).

Unlike Openzeppelin test file, Consensys defines its entire test suite within the main test file and uses assertRevert. js file as a module to handle event assertion. Once again, each test can be identified by the use of the function it ('testing a simple transfer', async function () $\{...\}$).

4.2. Unit testing

Listing 4.9: Consensys test_Token.js test file

```
1 const { assertRevert } = require('./assertRevert.js');
2 const INT = artifacts.require('TOKEN');
4 let HST;
5 let HST2;
6 const contract2test = TKN
7 const contract_name = 'TokenName'; ;
 * \  \, {\it const} \  \, {\it contract\_symbol} \  \, = \ "TKN" \, ; \\
9 const contract_decimals = 6;
_{10} /*Try to test for overflows*/
11 const maxtokens = '
 12 const initialBalance = 100;
13
14 contract(contract_name, (accounts) => {
 beforeEach(\,async\ (\,)\ =>\ \{
15
 \operatorname{HST} = \mathit{await} \; \operatorname{contract2test.} \mathit{new} (100, "\mathsf{TokenName"}, "\mathsf{TKN"}, 6 \{ "\mathsf{from"} : \operatorname{accounts} \} 
16
 HST2 = await \text{ contract2test.} new (100, "TokenName", "TKN", 6{ "from": accounts}
17
 [0]});
 });
```

Chapter 5

Evaluation

This chapter provides an evaluation of the ERC-20 PBT framework using 10 contracts, comprising 8 real-world contracts plus the 2 reference implementations, Consensys and OpenZeppelin. We start by describing the evaluation setup in terms of contracts and test environment (Section 5.1). We then provide results concerning bug findings in these contracts (Section 5.2), a detailed performance analysis (Section 5.3), a comparison of our approach with the results of executing the Consensys and OpenZeppelin unit testing suites (Section 5.4), and, finally, bug findings for ERC-20 extensions regarding token minting, burning, and sale (Section 5.5).

5.1 Setup

5.1.1 Contracts tested

For our evaluation we considered the ERC-20 contract implementations listed in Table 5.1, all written in Solidity. The set includes:

- Four of the contracts listed in the top 10 ERC-20 implementations by the EtherScan site [22] as of September 2020: TetherToken, BNB, LinkToken (also known as ChainLink Token), and HBToken (also known as HuobiToken) as shown in the table, these contracts have a high number of transactions recorded in the Ethereum blockchain;
- Four other real-word contracts that are referenced in an online collection of ERC-20 bug vulnerabilities from SecBit Labs [29]: BitAseanToken, FuturXe, INT, and SwiftCoin;
- The reference implementations of ERC-20: Consensys [7] and OpenZeppelin [40].

The source code of the contracts were collected from EtherScan for the real-world contracts, and the official GitHub repositories of Consensys and OpenZeppelin.

	Contract	LOC	# Transactions
	BitAseanToken	153	$\approx 2,000$
	BNB	150	$\approx 838,000$
Real-world contracts	FutureXe	165	$\approx 11,000$
	HBToken	127	$\approx 433,000$
	INT (Internet Node Token)	184	$\approx 126,000$
	LinkToken	299	$\approx 1,863,000$
	SwiftCoin	175	$\approx 78,000$
	TetherToken	451	$\approx 53,000,000$
Defenence implementations	Consensys	122	N/A
Reference implementations	OpenZeppelin	713	N/A

Table 5.1: Contracts used for evaluation.

5.1.2 Environment

To derive the execution results, we made use of a dedicated Ubuntu 20.04 LTS machine hosted on Google Cloud Engine with 1 Intel Haswell CPU and 3.75 GB of RAM. Table 5.2 lists the software versions of the main common components (Linux kernel, Python, Node.js, and Ganache), as well as those specifically required by PBT (Hypothesis and Brownie) or the execution of the unit testing suites (Truffle along with a specific Solidity compiler; Brownie dynamically downloads and maintains the correct Solidity environment that is indicated in the source code of contracts).

Table 5.2: Software versions in the evaluation environment.

Software	Version
Linux kernel	5.4.0
Python	3.8.2
Node.js	10.19.0
Ganache	6.9.1
Hypothesis	5.23.7
Brownie	1.10.4
Truffle	5.1.29
Solidity compiler	0.4.17

5.2 ERC-20 bug findings

5.2.1 Methodology

We verified contracts using two different parameterisations for the pbt tool:

1. A generation of 100 examples while enabled verifications for event firing and function return values (pbt -n 100 -E -R ...);

2. And a generation of 1000 examples with disabled verifications for event firing and method return values (pbt -n 1000 ...).

The motivation for the two configurations is that bugs due to absent events or absent/invalid return values are easy to expose, typically with a simple function invocation. However, their reporting inhibits other assertions to be checked and bugs to be observed in the execution of a rule sequence.

The two configurations otherwise use the defaults for other pbt parameters meaning that shrinking is disabled (executions that make use of shrinking in are discussed in Section 5.3), the seed for test case generation is 0, and the stateful step count is 10.

5.2.2 Results

An overall summary of the bugs found is given in Table 5.3, and the cause of each bug is summarized per contract in Table 5.4, and the details of each bug can be found in Appendix B.

Category	# Bugs	# Contracts	
Absent event	4	4	BitAseanToken, BNB, INT, SwiftCoin
Absent return value	7	5	BitAseanToken, BNB, INT, SwiftCoin, TetherToken
Absent revert	8	3	FuturXe, HBToken, TetherToken
Invalid operation allowed	1	1	FuturXe
Operation not allowed	8	4	BNB, INT, FuturXe, TetherToken
Total	28	8	All except Consensys and OpenZeppelin

Table 5.3: Summary of results per bug category.

The bugs are grouped in the following categories:

- **Absent return value**: valid operations are executed, but the function at stake has a void return instead of returning a boolean true value;
- **Absent event**: valid operations are executed, but the function at stake fails to emit an expected event;
- **Absent revert**: an invalid operation does not proceed, but the function at stake fails to revert the transaction, instead using other means (false return values or assertion errors) to signal the invalid operation;
- Operation not allowed: a valid operation is not allowed to proceed, normally due to a bug in a pre-condition check and resulting in a revert;
- Invalid operation allowed: an invalid operation is allowed to proceed and potentially compromises the contract's state rather than reverting;

Table 5.4: ERC-20 bugs found.

Contract	Function	Bug type	Cause
BitAseanToken	approve	Absent event	Approval not fired for a valid approval.
	transfer	Absent return value	Fails to return a value for a valid transfer.
BNB	approve	Absent event	Approval not fired for a valid approval.
	approve	Operation not allowed	Reverts for an approval of 0 tokens.
	transfer	Absent return value	Fails to return a value for a valid transfer.
	transfer	Operation not allowed	Reverts for a transfer of 0 tokens.
	transfer From	Operation not allowed	Reverts for a transfer of 0 tokens.
FuturXe	transfer	Absent revert	Returns false instead of reverting.
	transfer From	Operation not allowed	Does not allow valid transfer.
	transfer From	Invalid operation allowed	Allows invalid transfer and corrupts ac-
			count balances and/or allowances.
	transfer From	Absent revert	Returns false instead of reverting.
HBToken	transfer	Absent revert	Returns false instead of reverting.
	${\sf transferFrom}$	Absent revert	Returns false instead of reverting.
$\overline{ ext{INT}}$	approve	Absent event	Approval not fired for a valid approval.
	transfer	Absent return value	Fails to return a value for a valid transfer.
	transfer	Operation not allowed	${\rm Reverts\ when\ balance}({\sf owner}) = {\sf amount}.$
	transfer From	Operation not allowed	${\rm Reverts\ when\ balance}({\sf owner}) = {\sf amount}.$
	transfer From	Operation not allowed	$Reverts\ when\ {\it allowance (owner, msg. sender}$
			$\big)=amount.$
LinkToken	transfer	Absent revert	Assertion error instead of revert.
	transferFrom	Absent revert	Assertion error instead of revert.
SwiftCoin	approve	Absent event	Approval not fired for a valid approval.
	transfer	Absent return value	Fails to return a value for a valid transfer.
TetherToken	approve	Absent return value	Fails to return a value for a valid approval.
	approve	Operation not allowed	Allowance needs to be reset to 0 before new approval.
	transfer	Absent return value	Fails to return a value for a valid transfer.
	transfer	Absent revert	Assertion error instead of revert.
	transferFrom	Absent return value	Fails to return a value for a valid transfer.
	transferFrom	Absent revert	Assertion error instead of revert.

The last two categories can be considered the most serious, given that the contract's state in terms of account balances or allowances will differ from expected after a function invocation, either by having an faulty effect (when invalid operations are allowed to change state) or none (when valid operations are not allowed). In comparison, for the first three categories (absence of return values, events, or transaction reverts), the external interface with the contract is compromised but not the internal contract state.

5.3 Performance analysis

5.3.1 Methodology

The results in the previous section related to the generation of 1000 test examples, without shrinking enabled, and no details were given for the execution time and code coverage for the contracts. For a detailed performance analysis we additionally measured per contract:

- the use of 10, 25, and 100 examples and the corresponding measures for bug count, code coverage, and execution time;
- and the maximum length of falsifying examples for contracts that had bugs reported with and without shrinking, and the execution time overhead of shrinking.

The execution times we report are for coverage disabled, as coverage monitoring represents a significant overhead for execution (roughly up to 7 times slower). For coverage, we executed pbt - C ... to enable the calculation of Ethererum bytecode coverage by brownie. The measures are also given for executions with the pbt options for verification of return values and events disabled, hence the reported bug counts do not include these types of bugs.

5.3.2 Results

The results for bugs found, coverage, and execution time, are provided in aggregated form in Table 5.5 and per contract in Table 5.6. In the aggregated results, we may observe as expected that bug counts, coverage and execution times tend to grow with the number of examples.

Table 5.5: Performance analysis – aggregated results for bugs, code coverage and execution time.

# Examples	# Bugs	Coverage (%)	Time (s)
10	13	50	12 (1.20)
25	14	52	25(1.00)
100	16	54	91 (0.91)
1000	17	54	1000 (1.00)

In more detail:

- The bug count grows from 13 to 17 as the number of examples grow, and in particular from 16 to 17 when the number of examples grows from 100 to 1000. The extra bug in this case is a 0-token transfer disallowed in transferFrom. For other seed values, we observed that this bug is already exposed for 100 examples.
- The coverage is highest in all cases for the Consensys and HBToken contracts, as they implement only the base ERC-20 functionality, while all others contracts have extra

Table 5.6: Performance analysis – bugs, code coverage and execution time per contract.

Contract	# Examples	# Bugs	Coverage (%)	Time (s)
BitAseanToken	10	0	51	9 (0.90)
	25	0	51	23(0.92)
	100	0	56	99(0.99)
	1000	0	56	1028 (1.03)
BNB	10	2	41	13 (1.30)
	25	2	43	24 (0.96)
	100	2	43	78 (0.78)
	1000	3	46	963 (0.96)
Consensys	10	0	88	9 (0.90)
	25	0	88	23(0.92)
	100	0	94	81 (0.81)
	1000	0	94	1023 (1.02)
FuturXe	10	3	48	12 (1.20)
	25	4	63	22(0.88)
	100	4	63	78 (0.78)
	1000	4	63	$858 \ (0.86)$
HBToken	10	2	88	13 (1.30)
	25	2	88	29(1.16)
	100	2	88	98 (0.98)
	1000	2	88	1007 (1.01)
INT	10	2	30	14 (1.40)
	25	2	35	21 (0.84)
	100	3	36	77(0.77)
	1000	3	36	927 (0.93)
LinkToken	10	2	30	13 (1.30)
	25	2	30	28 (1.12)
	100	2	30	102 (1.02)
	1000	2	30	$1074\ (1.07)$
OpenZeppelin	10	0	54	9 (0.90)
	25	0	54	24 (0.96)
	100	0	54	106 (1.06)
	1000	0	54	1015 (1.02)
SwiftCoin	10	0	36	9 (0.90)
	25	0	36	23(0.92)
	100	0	40	101 (1.01)
	1000	0	40	$1068 \ (1.07)$
TetherToken	10	2	35	14 (1.40)
	25	2	35	28 (1.12)
	100	3	35	88 (0.88)
	1000	3	35	$1036 \ (1.04)$

functionality (for token minting, burning, or sale, among others). From 100 to 1000 examples, the coverage is the same for all contracts except in the case of BNB where coverage grows from 43 % to 46%, in direct relation to the extra bug detected in BNB discussed above.

• The execution time tends to scales linearly with the number of examples. The execution time per example, shown in parenthesis in the tables, tends to converge to approximately 1 second.

The results for shrinking are provided in aggregated form in Table 5.7 and per contract in Table 5.8. In the tables we list the maximum number of rules used by a falsifying example with and without shrinking, the execution time when shrinking is enabled, and the overhead of execution time due to shrinking compared to executions where shrinking is disabled.

Table 5.7: Performance analysis – aggregated results for shrinking.

Max. rules/bug						
# Examples	No sh.	With sh.	Avg. Time (s)	Avg. Overhead (%)		
10	5	1	34	183		
25	1	1	45	80		
100	2	2	114	25		
1000	2	2	990	-1		

Listing 5.1: Falsifying example – INT bug exposed with 5 rules.

The main observations are as follows:

• Shrinking is effective in reducing the maximum number of rules used in a falsifying example

Table 5.8: Performance analysis – shrinking results per contract.

		Max. 1	rules/bug		
Contract	# Examples	No sh.	With sh.	Time (s)	Overhead (%)
BNB	10	2	1	23	77
	25	1	1	31	29
	100	1	1	85	9
	1000	1	1	968	1
FuturXe	10	3	1	38	217
	25	1	1	55	150
	100	1	1	125	60
	1000	1	1	859	0
HBToken	10	1	1	32	146
	25	1	1	42	45
	100	1	1	115	17
	1000	1	1	1001	-1
INT	10	5	1	32	129
	25	1	1	26	24
	100	1	1	79	3
	1000	1	1	887	-4
LinkToken	10	2	1	39	200
	25	1	1	56	100
	100	1	1	117	15
	1000	1	1	1104	3
TetherToken	10	2	1	41	193
	25	1	1	62	121
	100	2	2	163	85
	1000	2	2	1123	8

when the number of examples is only 10. For 25, 100, and 1000 examples there is no difference in such a metric. The maximum number of rules of 5 is observed for 10 examples and an INT bug as shown in Listing 5.1. The corresponding falsifying example when shrinking is enabled, shown in Listing 5.2, uses just one rule even if it is the rule_approveAndTransferAll composed rule that invokes rule_approve and rule_transferFrom in sequence. Along with rule_approveAndTransferAll, this rule exercises boundary conditions explicitly.

• All bugs found can be reproduced with just 1 rule except for a bug in TetherToken that uses 2 rules, found when the number of examples is set to 100 and 1000. This contract requires an allowance to be reset to 0 using approve before new a new value is set using the same function. The falsifying examples without shrinking and with shrinking are shown respectively in Listing 5.3 and Listing 5.4. Even though rule_approve is used twice in both cases, shrinking finds an input value of 1 rather than 1024, leading to a more understandable falsifying example,. In many cases, shrinking finds more adequate input values for rule invocation.

Listing 5.2: Falsifying example – INT bug exposed with 1 rule after shrinking.

Listing 5.3: Falsifying example – Tether token bug exposed with 2 rules and shrinking disabled.

```
Falsifying example:

state = BrownieStateMachine()

state.rule_approve(st_amount=1024, st_owner=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_spender=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)

state.rule_approve(st_amount=1024, st_owner=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_spender=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)

state.teardown()

...

brownie.exceptions.VirtualMachineError: revert

File "contracts/TetherToken.sol", line 205, in StandardToken.approve:
...

 require(!((_value != 0) && (allowed[msg.sender][_spender] != 0)));
```

• Shrinking happens only after raw example generation. As more examples are generated, Hypothesis internally replaces the falsifying example for an assertion error if it finds to be shorter in the number of invoked rules. Thus, if more examples are generated, the subsequent shrinking effort tends to be lower. The results show that the execution time overhead of using shrinking progressively decreases as the number of generated examples grow. For 1000 examples we found little or no overhead due to shrinking.

Listing 5.4: Falsifying example – Tether token bug exposed with 2 rules and shrinking enabled.

```
Falsifying example:

state = BrownieStateMachine()

state.rule_approve(st_amount=1, st_owner=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_spender=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)

state.rule_approve(st_amount=1, st_owner=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_spender=<Account '0

 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)

state.teardown()

...

brownie.exceptions.VirtualMachineError: revert

File "contracts/TetherToken.sol", line 205, in StandardToken.approve:
...

require(!((_value != 0) && (allowed [msg.sender][_spender] != 0)));
```

5.4 Comparison to unit testing

5.4.1 Methodology

We compared the PBT approach with unit testing suites of the Consensys and OpenZeppelin reference implementations. We measured the efficiency of the unit testing suites and pbt in terms of bugs found, execution time, and coverage for Ethereum bytecode. The two unit testing suites (organised as described in Chapter 4) were executed for every contract, and the results were compared with the invocation of the pbt -n 1000 reported in earlier sections. As for pbt (in Section 5.3), the execution times we report are for coverage disabled in the unit testing suites. Coverage monitoring again represents a significant overhead for execution time (roughly 1.5 times slower).

We did not enable verification of return values or events through the $-\mathsf{E}$ and $-\mathsf{R}$ switches of pbt for a fairer comparison. The motivation is that the unit testing suites do not verify return values at all and have specific tests that check only for event emission. On the other hand, event and return value verification limits the ability of pbt exposing other bugs. Given that events are not checked by pbt with these settings, the bug counts we report for unit testing suites do not include absent event bugs.

5.4.2 Results

The results are provided in aggregate form in Table 5.9, with an entry for our approach, and two other entries for the Consensys and OpenZeppelin testing suites. In the table we list: the lines of code (LOC) in our StateMachine class, and the unit testing suites; the number of tests executed for each approach; the number of bugs found; the average coverage per contract; and

the execution time per test. For the number of bugs column, we report within parenthesis the total number of bugs found per each test driver including absent approval events (4 bugs are detectable by PBT, Consensys and OpenZeppelin) and absent return values (7 detectable by PBT, none by Consensys and OpenZeppelin). In Table 5.10 we provide results in detailed form per contract, regarding the number of bugs found, code coverage, and execution time per test.

Table 5.9: Comparison to unit testing – aggregated results.

Tests	LOC	# Tests	# Total Bugs	Avg. Coverage (%)	Time per test (s)
PBT	173	1000	17 (28)	54	0.99
Consensys	225	17	14 (18)	57	0.75
OpenZeppelin	410	25	15 (19)	55	0.54

Table 5.10: Comparison to unit testing – results per contract.

B: bugs fo	und	C :	coverage (%)		T: exec	cution tim	me per tes	st (s)	
	PE	\mathbf{BT}		Co	nsens	ys	Op	enZej	ppelin
Contract	В	\mathbf{C}	${f T}$	В	\mathbf{C}	\mathbf{T}	В	\mathbf{C}	\mathbf{T}
BitAseanToken	0	56	1.03	0	41	0.76	0	43	0.48
BNB	3	43	0.96	2	54	0.82	1	54	0.48
Consensys	0	94	1.02	0	100	0.70	0	100	0.48
FuturXe	4	63	0.86	4	65	0.70	4	67	0.48
HBToken	2	88	1.01	2	76	0.70	2	76	0.48
INT	3	36	0.93	2	36	0.76	3	22	0.52
LinkToken	2	30	1.01	2	51	0.76	2	51	0.72
OpenZeppelin	0	54	1.01	0	49	0.70	0	46	0.56
SwiftCoin	0	40	1.06	0	39	0.76	0	39	0.48
TetherToken	3	35	1.03	2	54	0.82	3	54	0.68

The results overall indicate that pbt was able to expose 17 bugs in total, 3 more bugs than the Consensys test suite and 2 more than the OpenZeppelin test suite, relative increases of 21 % and 13 % respectively. Per contract, we see that more bugs were exposed for BNB, INT and TetherToken.

In detail, the difference in bug counts can be explained as follows:

- For BNB, pbt finds 3 bugs, all related to the fact that an approval or transfer of 0 tokens reverts in approve, transfer, and transferFrom. The bug in transferFrom is not exposed by Consensys or OpenZeppelin, and the bug in approve is not exposed by OpenZeppelin.
- For INT, Consensys fails to detect the bug that transferFrom() reverts for a valid transfer when allowance(owner,msg.sender) = amount.
- For TetherToken, Consensys fails to detect that an allowance needs to be reset to 0 before a new approval.

Regarding coverage, even if the numbers are derived differently and correspond to different coverage metrics for pbt and the unit testing suites, the average coverage happens to be very similar for all three test drivers. Moreover, the numbers tend to be also very similar for most of the contracts. The coverage is only significantly lower for pbt in the case of LinkToken and TetherToken. Finally, regarding execution time, it is clear that pbt takes more time per test, roughly 1 second per test on average, 32 % more than the Consensys test suite, and 83 % more than the OpenZeppelin test suite.

5.5 ERC-20 extensions

We now provide results regarding ERC-20 extensions described earlier in Chapter 3, and bugs found using the corresponding extensions to the ERC-20 StateMachine: MintingStateMachine, BurningStateMachine, and BuySellStateMachine.

5.5.1 Token minting

In the set of contracts we considered for testing, token minting is supported by BitAseanToken, FuturXe, INT, OpenZeppelin, and SwiftCoin. Recall that a call to mintToken(addr,amount) generates new amount tokens and associates these tokens to the addr account, thus the contract's total supply of tokens and the balance of addr must be increased by amount. These updates need to be checked for overflow, i.e., the corresponding sums must not exceed $2^{256} - 1$, otherwise invalid values will result for the total supply of tokens and/or account balances. We found bugs due to overflow errors in all of the contracts with minting support, except OpenZeppelin.

In Listing 5.5 we illustrate the bug for BitAseanToken, and the other offending contracts (FuturXe, INT, SwiftCoin) have a similar implementation. As shown in lines 2 and 3, two unchecked sums are used to update the contract's state. The output for a corresponding falsifying example is shown in Listing 5.6, illustrating that a call to mintToken does not revert in case of an overflow and that the token's total supply value becomes invalid. In contrast, the bugs is avoided by the OpenZeppelin implementation shown in Listing 5.7. In this case, overflows are detected through calls to SafeMath.add() function that reverts the transaction in case an overflow is detected.

Listing 5.5: Code for mintToken() in BitAseanToken.

```
function mintToken(address target, uint256 mintedAmount) onlyOwner {
  balanceOf[target] += mintedAmount; // unchecked for overflow
  totalSupply += mintedAmount; // unchecked for overflow
  Transfer(0, this, mintedAmount);
  Transfer(this, target, mintedAmount);
}
```

5.5. ERC-20 extensions

Listing 5.6: Falsifying example – mintToken() overflow bug in BitAseanToken.

Listing 5.7: Code for mintToken() in OpenZeppelin.

5.5.2 Token burning

In the set of contracts we considered for testing, token burning is supported by BNB and INT (INT is the only contract that supports both minting and burning). Recall that a call to burn(amount) destroys amount tokens held by the caller (msg.sender), thus the contract's total supply of tokens and the balance of the caller are decreased by amount. This would be prone to an underflow if amount exceeds the caller's balance, but both contracts at stake revert the transaction when balanceOf(msg.sender) < amount. Unlike in the case of token minting, no bugs are observed in regard to token total supply or account balances. The necessary verification is illustrated in line 2 of the code for burn in BNB, shown in Listing 5.8, In the same code we may

also observe in any case the convention of using SafeMath.sub performing the subtractions to check for underflows. In contrast, the subtractions are unchecked for INT, as shown in Listing 5.9, but underflows are prevented as well.

Listing 5.8: Code for burn() in BNB.

```
function burn(uint256 _value) returns (bool success) {
 if (balanceOf[msg.sender] < _value) throw;
 if (_value <= 0) throw;
 balanceOf[msg.sender] = SafeMath.safeSub(balanceOf[msg.sender], _value);
 totalSupply = SafeMath.safeSub(totalSupply,_value);
 Burn(msg.sender, _value);
 return true;
}</pre>
```

Listing 5.9: Code for burn() in INT.

```
function burn(uint256 _value) returns (bool success) {
 require (balanceOf[msg.sender] > _value);
 balanceOf[msg.sender] -= _value;
 totalSupply -= _value;
 Burn(msg.sender, _value);
 return true;
}
```

The modelling assumptions in BurningStateMachine allow the case of burning 0 tokens (like a void 0-token transfer is allowed in ERC-20). The BNB token does not allow it, similarly to bugs we found in transfer and transferFrom for the same contract, due the explicit check in line 3 of Listing 5.8, as illustrated by the falsifying example in Listing 5.10. The INT contract also has a bug: in line 2 of Listing 5.9, require (balanceOf[msg.sender] > _value) does not allow for the sender to burn all of its tokens, reverting when balanceOf[msg.sender] == _value, as illustrated by the falsifying example in Listing 5.11.

5.5.3 Token sale

In the set of contracts we considered for testing, token sale is supported by the INT and SwiftToken. In these contracts, buy and sell allow the sender to buy or sell tokens in exchange of ether, and setPrices is used to set the buy and sell prices of the token in ether.

In both contracts, setPrices allows both buy and sell prices to be to 0, and these prices are in fact initially set to 0 by default. To allow for easier reproduction of bugs BurningStateMachine sets both prices to 1 during setup, but rule_setPrices may set back the prices to 0. Buying tokens should not be allowed for a buy price of 0 but a buy call does not revert in this case,

5.5. ERC-20 extensions

Listing 5.10: Falsifying example for burn() bug in BNB.

```
Falsifying example:
state = BrownieStateMachine()
state.rule_burn_all(st_sender=<Account '0
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)
state.teardown()
brownie.exceptions.VirtualMachineError: revert
Trace step -1, program counter 1598:
  File "contracts/BNB.sol", line 116, in BNB.burn:
 if (\_value <= 0) throw;
 Listing 5.11: Falsifying example for burn() bug in INT.
state = BrownieStateMachine()
state.rule_burn_all(st_sender=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>)
state.teardown()
brownie.exceptions.VirtualMachineError: revert
 File "contracts/INT.sol", line 98, in token.burn:
 require (balanceOf[msg.sender] > _value);
```

and instead a division-by-zero occurs in both contracts. The issue is illustrated for SwiftCoin in terms of the code in Listing 5.12, and the falsifying example in Listing 5.13.

Another bugs arises but only for INT and the sell () operation. Similarly to transfer and transferFrom in the same contract, sell (amount) reverts when balanceOf(msg.sender) == amount, as illustrated by the falsifying example in Listing 5.14.

Listing 5.12: Code for buy() in SwiftCoin.

```
function buy() payable {
 uint amount = msg.value / buyPrice; // Possible division by zero
 if (balanceOf[this] < amount) throw;
 balanceOf[msg.sender] += amount;
 balanceOf[this] -= amount;
 Transfer(this, msg.sender, amount);
}</pre>
```

Listing 5.13: Falsifying example for divison-by-zero bug in SwiftCoin.

Listing 5.14: Falsifying example for total token sale in INT.

```
Falsifying example:

state = BrownieStateMachine()

state.rule_sellAll(st_sender=<Account '0

x66aB6D9362d4F35596279692F0251Db635165871'>)

state.teardown()
...

brownie.exceptions.VirtualMachineError: revert

Trace step −1, program counter 2896:

File "contracts/INT.sol", line 135, in INTToken._transfer:
...

require (balanceOf[_from] > _value);
```

Chapter 6

Conclusions

6.1 Summary

In this thesis, we presented a property-based testing framework for ERC-20 contracts. We developed an ERC-20 model and some common extensions to it as rule-based state machines on top of the Brownie framework. We conducted an evaluation of this approach over 10 ERC-20 contracts written in the Solidity language, including 8 real-world contracts and the 2 reference implementations of ERC-20, with the following highlights:

- Bugs were found for all contracts except for the reference implementations. Since we considered some of the most widely used ERC-20 tokens like TetherToken, LinkToken, and BNB (the current top 3 tokens listed by Etherscan in terms of market capitalization [22]), this provides a strong suggestion that ERC-20 contracts commonly exhibit bugs and deviations to the standard.
- The PBT approach was able to expose more bugs than the unit testing suites from Consensys and OpenZeppelin, demonstrating the potential of PBT over unit testing.
- Additionally, we reported other kind of bugs such as divisions by zero and overflows for other types of functionality in contracts (token minting, burning and sale).

Given these findings, we generally conclude that PBT is a sound approach to expose bugs in ERC-20 contracts, and potentially other types of Ethereum smart contracts.

6.2 Future work

Future work concerns deeper analysis of experiments, tests and new adaptions to the presented testing framework. Hence, this work can take an interesting number of directions. We propose the following:

- A wider universe of ERC-20 contracts may be considered for evaluation. Etherscan reports 299,431 ERC-20 tokens in the Ethereum network! In this work, we only addressed 8 real-world contracts.
- The PBT approach may be used to address other token standards related to ERC-20. ERC-777 [12] is a direct extension of ERC-20, defining new ways of interacting with tokens. ERC-721 [17] defines a standard for non-fungible tokens, making it possible to represent any arbitrary data or asset as a unique token, drastically increasing the scope of what can be represented as tokens in the Ethereum blockchain. Lastly, ERC-1155 [42] defines standard interface for contracts that manage multiple token types, allowing a single contract to manage a combination of fungible or non-fungible tokens. This standard also features batch transfers, where multiple tokens can be sent in a single transaction, thus offering significant savings on gas costs.
- Rule-based state machines may be defined to test common ERC-20 token extensions, such as crowd-sale [9], pausing [19] and migration [18] to name a few.
- Property-based testing has an interesting variation called targeted property-based testing [30] that is supported by Hypothesis. In a nutshell, instead of being completely random, this approach uses a search-based component to guide the input generation towards values that have a higher probability of falsifying a property. This can prove to be a valid approach for testing smart contracts also.

Appendix A

Source code

This appendix lists the main source code of the PBT framework for ERC-20 contracts. We list the test logic in Python (Listing A.1) and the code for the pbt shell script (Listing A.2) The source code can also be found at GitHub [46].

Listing A.1: Test logic (erc20_pbt.py)

```
1 \quad \mathbf{import} \quad \mathbf{os} \\
 2 import brownie
 {\bf 4} \quad {\bf from} \quad {\bf brownie.exceptions} \quad {\bf import} \quad {\bf Virtual Machine Error}
 7 class StateMachine:
 st_amount = strategy("uint256")
 st_owner = strategy("address")
 9
 st_spender = strategy("address")
st_sender = strategy("address")
10
11
 st_receiver = strategy("address")
12
13
 \label{eq:def_def} \textbf{def} \ \_\_init\_\_(\, \text{self} \, , \, \, \text{accounts} \, , \, \, \text{contract} \, , \, \, \text{totalSupply} \, , \, \, \text{DEBUG=None}) \, ;
14
15
 self.accounts = accounts
 self.contract = contract
16
 self.totalSupply = totalSupply
17
 self.DEBUG = DEBUG != None or os.getenv("PBT_DEBUG", "no") == "yes"
18
 \verb|self.VERIFY_EVENTS| = os.getenv("PBT_VERIFY_EVENTS") == "yes"
19
 self.VERIFY_RETURN_VALUES = (
20
 os.getenv("PBT_VERIFY_RETURN_VALUES") == "yes"
21
23
 def setup(self):
24
 if self.DEBUG:
25
 print ( "setup ( ) " )
 self.allowances = dict()
self.balances = {i: 0 for i in self.accounts}
 self.balances[self.accounts[0]] = self.totalSupply
 self.value_failure = False
31
 def teardown (self):
 if self.DEBUG:
 print("teardown()")
 if not self.value_failure:
 self.verifyTotalSupply()
 self.verifyAllBalances()
 self.verifyAllAllowances()
39
 def rule_transfer(self, st_sender, st_receiver, st_amount):
41
 if self.DEBUG:
42
 "transfer(\{\}, \{\}, \{\})".format(st_sender, st_receiver, st_amount)
 if \  \  st\_amount <= \  \  self.balances [\, st\_sender \,]:
```

```
46
 with normal():
 47
 tx = self.contract.transfer(
 st_receiver, st_amount, { "from": st_sender}
 48
 49
 self.verifyTransfer(st_sender, st_receiver, st_amount)
 50
 51
 self.verifyEvent(
 52
 tx,
 "Transfer",
 53
 { "from ": st_sender, "to": st_receiver, "value": st_amount },
 54
 55
 56
 self.verifyReturnValue(tx, True)
 57
 else:
 with brownie.reverts():
 59
 self.contract.transfer(
 st_receiver , st_amount , { "from": st_sender}
 61
 63
 \label{lem:def} \textbf{def} \ \ \textbf{rule\_transferFrom} \ (\, \textbf{self} \ , \ \ \textbf{st\_spender} \ , \ \ \textbf{st\_owner} \ , \ \ \textbf{st\_receiver} \ , \ \ \textbf{st\_amount} \, ) :
 64
 if self.DEBUG:
 65
 print (
 "transferFrom({}, {}, {}, [from: {}])".format(
 67
 st_owner, st_receiver, st_amount, st_spender
 69
 70
 if \ \ \mathsf{st\_amount} = 0 \ \ \mathsf{or} \ \ (
 71
 (st_owner, st_spender) in self.allowances.keys()
 72
 and self.balances[st_owner] >= st_amount
 73
 and \ self. \ allowances [(st\_owner, \ st\_spender)] >= st\_amount
 74
 75
 with normal():
 76
 {\sf tx} \ = \ {\sf self.contract.transferFrom} \, (
 77
 st_owner, st_receiver, st_amount, { "from": st_spender}
 78
 79
 self.verifyTransfer(st_owner, st_receiver, st_amount)
 80
 \quad \textbf{if} \quad \mathsf{st\_amount} \ != \ 0 \colon \\
 81
 \verb|self.verifyAllowance(st\_owner, st\_spender, -st\_amount)|\\
 {\tt self.verifyEvent} \, (
 82
 83
 tx.
 84
 "Transfer",
 \{ \textit{"from"}: \; \mathsf{st\_owner} \,, \; \textit{"to"}: \; \mathsf{st\_receiver} \,, \; \textit{"value"}: \; \mathsf{st\_amount} \, \} \,, 
 85
 86
 self.verifyReturnValue(tx,\ True)
 87
 88
 else:
 89
 with brownie.reverts():
 90
 {\tt self.contract.transferFrom} \, \big(
 st\_owner\,,\ st\_receiver\,,\ st\_amount\,,\ \{\,\textit{"from "}:\ st\_spender\,\}
 91
 92
 93
 \boldsymbol{def} \ \ \boldsymbol{rule\_approve} \big( \ \boldsymbol{self} \ , \ \ \boldsymbol{st\_owner} \ , \ \ \boldsymbol{st\_spender} \ , \ \ \boldsymbol{st\_amount} \big) :
 94
 if self.DEBUG:
 95
 \label{linear_prove} \textbf{print("approve(\{\}\,,\ \{\}\,,\ \{\})".format(st\_owner\,,\ st\_spender\,,\ st\_amount))}
 96
 97
 with (normal()):
 98
 tx = self.contract.approve(
 st_spender, st_amount, { "from": st_owner}
 99
100
 self.verifyAllowance(st_owner, st_spender, st_amount)
101
 self.verifyEvent(
102
103
 tx,
104
 "Approval",
 {"owner": st_owner, "spender": st_spender, "value": st_amount},
105
106
107
 self.verifyReturnValue(tx, True)
108
109
 def rule_transferAll(self , st_sender , st_receiver):
110
 self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])
111
112
 def rule_approveAndTransferAll(self, st_owner, st_spender, st_receiver):
 amount = self.balances[st_owner]
114
 self.rule_approve(st_owner, st_spender, amount)
115
 self.rule_transferFrom(st_spender, st_owner, st_receiver, amount)
116
117
 def verifyTotalSupply(self):
 self.verifyValue(
118
119
 "totalSupply()", self.totalSupply, self.contract.totalSupply()
120
 def verifyAllBalances(self):
122
123
 for account in self.balances:
 \verb|self.verifyBalance(account)|\\
124
125
```

```
126
 def verifyAllAllowances(self):
127
 for (owner, spender) in self.allowances:
 self.verifyAllowance(owner, spender)
128
129
130
 def verifyBalance(self, addr):
131
 self.verifyValue(
132
 "balanceOf({})".format(addr),
133
 self.balances[addr],
134
 self.contract.balanceOf(addr),
135
136
137
 def verifyTransfer(self, src, dst, amount):
 self.balances[src] — amount
139
 self.\,balances\,[\,dst\,] \,\,+\!\!=\,\, amount
 self.verifyBalance(src)
 self.verifyBalance(dst)
141
142
143
 \textbf{def} \ \ \textbf{verifyAllowance(self, owner, spender, delta=None)}:
144
 \quad \textbf{if} \quad \texttt{delta} \; \mathrel{!=} \; \mathsf{None} \colon
 if delta >= 0:
145
 self.allowances[(owner, spender)] = delta
 elif delta < 0:
147
148
 self.allowances[(owner, spender)] += delta
149
 self.verifyValue(
150
 "allowance(\{\},\{\})". format(owner, spender),
151
 self.allowances[(owner, spender)],
152
 \verb|self.contract.allowance(owner, spender)|,\\
153
154
155
 \boldsymbol{def} \ \ \boldsymbol{verify} \boldsymbol{ReturnValue(self,\ tx,\ expected)} :
156
 if \quad \texttt{self.VERIFY} \_ \texttt{RETURN} \_ \texttt{VALUES} :
157
 self.verifyValue("return value", expected, tx.return_value)
158
159
 \boldsymbol{def} \ \ \boldsymbol{verifyValue(self, msg, expected, actual)} :
160
 if \ \ \mathsf{expected} \ \ != \ \ \mathsf{actual} :
161
 {\tt self.value\_failure} \ = \ {\sf True}
 raise AssertionError(
 "{} : expected value {}, actual value was {}".format(
162
163
164
 msg, expected, actual
165
 )
166
167
 \label{eq:def_def} \textbf{def} \ \ \text{verifyEvent(self, tx, eventName, data):}
168
 if self.VERIFY_EVENTS:
169
170
 if not eventName in tx.events:
171
 raise AssertionError(
 "{}: event was not fired".format(eventName)
172
173
 \begin{array}{lll} ev \ = \ tx \, . \, events \, [\, eventName \, ] \\ \textbf{for} \ k \ \textbf{in} \ data \, : \end{array}
174
175
176
 if not k in ev:
177
 raise AssertionError(
 "\{\}.\{\}: absent event data".format(eventName, k)
178
179
 self.verifyValue("{}.{}".format(eventName, k), data[k], ev[k])
180
181
182
183 class MintingStateMachine(StateMachine):
 \label{eq:def_loss} \textbf{def} \ \_\_init\_\_\big(\, \text{self} \,\,,\,\, \, \text{accounts} \,\,,\,\, \, \text{contract} \,\,,\,\, \, \text{totalSupply} \,\,,\,\, \, \text{DEBUG=None}\big) \,:
184
 StateMachine.__init__(self, accounts, contract, totalSupply, DEBUG)
185
186
187
 def rule_mint(self, st_receiver, st_amount):
188
 if self.DEBUG:
 print("mint({}, {})".format(st_receiver, st_amount))
189
190
 if st_amount + self.totalSupply <= 2 ** 256 - 1:
191
 with normal():
192
 self.contract.mintToken(
 st_receiver, st_amount, { "from": self.accounts[0]}
194
 self.totalSupply += st_amount
196
 self.balances[st_receiver] += st_amount
 self.verifyBalance(st_receiver)
198
 self.verifyTotalSupply()
199
200
 with (brownie.reverts()):
201
 {\tt self.contract.mintToken(}\\
202
 st_receiver, st_amount, { "from": self.accounts[0]}
203
204
205
```

```
206 class BurningStateMachine(StateMachine):
 \label{eq:def_def} \textbf{def} \ \_\_init\_\_(self \ , \ accounts \ , \ contract \ , \ totalSupply \ , \ DEBUG\!=\!None):
207
208
 StateMachine.\_\_init\_\_(self\ ,\ accounts\ ,\ contract\ ,\ totalSupply\ ,\ DEBUG)
209
210
 def rule_burn(self, st_sender, st_amount):
211
 if self.DEBUG:
 print("burn({}, {}))".format(st_sender, st_amount))
213
 if st_amount >= 0 and self.balances[st_sender] >= st_amount:
214
 with normal():
215
 tx = self.contract.burn(st_amount, {"from": st_sender})
216
 self.totalSupply -= st_amount
 self.balances[st_sender] -= st_amount
 self.verifyBalance(st_sender)
218
219
 self.verifyTotalSupply()
220
 {\tt self.verifyEvent} \, (
 tx, "Burn", {"from": st_sender, "value": st_amount}
221
222
223
 else:
224
 with (brownie.reverts()):
225
 self.contract.burn(st_amount, { "from": st_sender})
226
227
 def rule_burn_all(self, st_sender):
228
 self.rule_burn(st_sender, self.balances[st_sender])
229
230
231 class BuySellStateMachine(StateMachine):
232
 INITIAL_BUY_PRICE = 1
233
 INITIAL\_SELL\_PRICE = 1
234
235
 _init__(self, accounts, contract, totalSupply, DEBUG=None):
236
 StateMachine.\_\_init\_\_(self\ ,\ accounts\ ,\ contract\ ,\ totalSupply\ ,\ DEBUG)
237
238
 def setup(self):
239
 # Base state machine setup
240
 {\sf StateMachine.setup(self)}
241
242
 # Set initial prices
 self.buyPrice = self.INITIAL_BUY_PRICE
243
244
 {\tt self.sellPrice} \ = \ {\tt self.INITIAL\_SELL\_PRICE}
245
246
 # Set sell and buy price
247
 self.contract.setPrices(
 self.sellPrice , self.buyPrice , {"from": self.accounts[0]}
248
249
250
 \# Set up model for ether balance
251
 self.ethBalances = \{i: i.balance() \ \textit{for} \ i \ \textit{in} \ self.accounts\}
252
 self.ethBalances [\,self.contract\,] \,=\, self.contract.balance (\,)
253
254
 # Model contract balance as well
255
256
 self.\,balances\,[\,self.\,contract\,]\,\,=\,\,0
257
258
 def teardown (self):
259
 StateMachine.teardown(self)
 for x in self.ethBalances:
260
 self.verifyEthBalance(x)
261
262
 def rule_setPrices(self, st_amount):
263
 if self.DEBUG:
264
 print("setPrices({}, {})".format(st_amount, st_amount))
265
266
 self.buyPrice = st_amount
267
 self.sellPrice = st\_amount
 self.contract.setPrices(
268
269
 self.sellPrice , self.buyPrice , { "from ": self.accounts[0] }
270
^{271}
 , self.verifyValue("buyPrice", self.buyPrice, self.contract.buyPrice()) self.verifyValue("sellPrice", self.sellPrice, self.contract.sellPrice())
272
273
274
 def rule_sell(self, st_sender, st_amount):
275
 if self.DEBUG:
 print("sell({}, {})".format(st_sender, st_amount))
276
277
 {\tt ether} = {\tt st\_amount} \ * \ {\tt self.sellPrice}
278
 if (
279
 self.\,balances\,[\,st\_sender\,] \,>= \,st\_amount
280
 and \ self.eth \verb|Balances| [self.contract]| >= \ ether
281
282
283
 tx = self.contract.sell(st_amount, {"from": st_sender})
284
 self.verifySale(st\_sender, self.contract, st\_amount, ether, tx)
285
 else:
```

```
286
 with (brownie.reverts()):
287
 self.contract.sell (st\_amount, \ \{ \textit{"from"}: \ st\_sender \})
288
289
 def rule_buy(self , st_sender , st_amount):
290
 if self.DEBUG:
291
 print("buy({}), {})".format(st\_sender, st\_amount))
292
293
 self.buyPrice > 0
294
 and self.ethBalances[st_sender] >= st_amount
295
 and self.balances[self.contract] >= st_amount // self.buyPrice
296
 ):
297
 \boldsymbol{with} \ \ \mathsf{normal} \ ( \ ) :
298
 tx = self.contract.buy({ "from": st_sender, "value": st_amount})
299
 self.verifySale(
300
 self.contract,
301
 st_sender,
 st_amount // self.buyPrice,
302
303
 st_amount,
304
305
306
 elif self.ethBalances[st_sender] >= st_amount:
307
 with (brownie.reverts()):
308
 self.contract.buy({ "from": st_sender, "value": st_amount})
309
310
 def \  \  rule\_sellAll (self , st\_sender):
311
 self.rule_sell(st_sender, self.balances[st_sender])
312
313
 def verifyEthBalance(self, addr):
314
 self.verifyValue(
 "ethBalance({})".format(addr),
315
316
 self.\,eth\,Balances\,[\,addr\,]\,,
317
 addr.balance(),
318
319
320
 \label{eq:def_def} \textbf{def} \ \ \text{verifySale(self, a, b, tokens, ether, tx)} \colon
321
 self.balances[a] -= tokens
 self.balances[b] += tokens
322
323
 self.ethBalances[a] += ether
324
 self.ethBalances[b] -= ether
325
 self.verifyBalance(a)
326
 self.verifyBalance(b)
327
 self.verifvEthBalance(a)
 self.verifyEthBalance(b)\\ self.verifyEvent(tx, "Transfer", {"from": a, "to": b, "value": tokens})\\
328
329
330
331
332 \ \ \textbf{def} \ \ \mathsf{patch\_hypothesis\_for\_seed\_handling} \, (\, \mathsf{seed} \, ) :
333
 import hypothesis
334
 h_run_state_machine = hypothesis.stateful.run_state_machine_as_test
335
336
337
 \label{lem:def:def:condition} \textbf{def:} run\_state\_machine(state\_machine\_factory:, settings=None):
338
 state\_machine\_factory.\_hypothesis\_internal\_use\_seed = seed
339
 h\_run\_state\_machine(state\_machine\_factory\;,\;\; settings\;)
340
341
 hypothesis.stateful.run_state_machine_as_test = run_state_machine
342
343
344~{\rm def}~{\rm patch\_brownie\_for\_assertion\_detection} ():
 from brownie.test.managers.runner import RevertContextManager
345
346
 from brownie.exceptions import VirtualMachineError
347
348
 f = RevertContextManager. exit
349
350
 def alt_exit(self, exc_type, exc_value, traceback):
351
 if exc_type is VirtualMachineError:
352
 exc\_value.\_\_traceback\_\_.tb\_next = None
 if exc_value.revert_type != "revert":
353
354
 return False
 return f(self , exc_type , exc_value , traceback)
356
357
 RevertContextManager.__exit__ = alt_exit
358
359
360 \ \ \textbf{def} \ \ \texttt{register\_hypothesis\_profiles()}:
361
 import hypothesis
362
 \begin{tabular}{ll} \be
363
364
 stateful\_step\_count = int(os.getenv("PBT\_STATEFUL\_STEP\_COUNT", 10))
365
 {\tt max\_examples} \ = \ {\tt int} \ ( \ {\tt os.getenv} \ ( \ {\tt "PBT\_MAX\_EXAMPLES"} \ , \ \ 100) \, )
```

```
derandomize = True
366
 \mathsf{seed} \; = \; \mathsf{int} \, \big( \, \mathsf{os.getenv} \, \big( \, \textit{"PBT\_SEED"} \, , \, \, \, 0 \, \big) \, \big)
367
368
369
 if seed != 0:
 patch_hypothesis_for_seed_handling(seed)
370
 derandomize = False
371
372
373
 patch_brownie_for_assertion_detection()
374
375
 settings.register_profile(
376
 "generate",
 stateful_step_count=stateful_step_count ,
377
378
 max_examples=max_examples,
379
 phases = [Phase.generate],
380
 report_multiple_bugs=True,
381
 derandomize \! = \! derandomize \; ,
382
 print_blob=True,
383
 )
384
385
 settings.register_profile(
386
 "shrinking",
387
 stateful_step_count=stateful_step_count ,
388
 max\_examples=max\_examples,
389
 \verb|phases| = [ \verb|Phase.generate|, | \verb|Phase.shrink| ] ,
390
 {\tt report\_multiple\_bugs=True}\,,
391
 derandomize \! = \! derandomize \; ,
392
 {\tt print\_blob=True}\,,
393
394
395
396 \>\>\> \textbf{class}\>\>\> \mathsf{NoRevertContextManager}:
397
 def \__init\__(self):
398
 pass
399
400
 def __enter__(self):
401
 pass
402
 _exit__(self, exc_type, exc_value, traceback):
403
404
 if exc_type is None:
 return True
405
406
 import traceback
407
408
 if exc_type is VirtualMachineError:
409
 {\sf exc\_value}. \, \_\_{\sf traceback}\_\_. \, {\sf tb\_next} \, = \, {\sf None}
 {\bf elif} \ {\bf exc\_type} \ {\bf is} \ {\bf AssertionError}:
410
 \begin{array}{lll} & {\sf exc\_value} \, . \, {\sf \_\_traceback\_\_} \, . \, {\sf tb\_next} \, = \, {\sf None} \\ & & {\sf return} \  \  \, {\sf False} \end{array}
411
412
413
414
415 def normal():
 return NoRevertContextManager()
416
```

Listing A.2: PBT execution script (pbt)

```
1 #! /bin/bash
 3 export PYTHONPATH=\$(dirname \$0)
 4
 5 usage() {
 echo "Usage:"
 6
 echo " $(basename $0) [options] test1 ... testn"
 7
 echo "Options:"
 8
 echo " -c <arg> : set stateful step count"
echo " -n <arg> : set maximum examples"
 9
10
 echo " -s <arg> : set maximum example
echo " -s <arg> : set seed for tests"
echo " -C : measure coverage"
11
12
 echo " -D
echo " -E
 : enable debug output"
13
14
 : enable verification of events"
 echo " -R
echo " -S
 : enable verification of return values"
15
16
 : enable shrinking"
17 }
18
19 PBT_DEBUG=no
20 PBT_SEED=0
21 PBT_MAX_EXAMPLES=100
22 PBT_STATEFUL_STEP_COUNT=10
23 PBT_PROFILE=generate
24 PBT_VERIFY_EVENTS=no
25 PBT_VERIFY_RETURN_VALUES=no
26 \; \mathsf{coverage\_setting} =
28 while getopts ":c:n:s:CDERS" options; do
 case "${options}" in
30
 c)
 PBT_STATEFUL_STEP_COUNT=${OPTARG}
31
32
 ;;
33
34
 PBT_MAX_EXAMPLES=${OPTARG}
36
 s)
37
 PBT_SEED=${OPTARG}
38
39
40
 coverage_setting="--coverage"
41
 ;;
42
43
 PBT_DEBUG=yes
44
45
46
 PBT_VERIFY_EVENTS=yes
47
48
 R)
 PBT_VERIFY_RETURN_VALUES=yes
49
50
51
 PBT_PROFILE="shrinking"
52
53
54
 :)
 echo "Error: -\$\{OPTARG\} requires an argument."
55
56
 usage
57
 exit 1
58
59
60
 echo Invalid arguments!
61
62
 usage
 exit 1
63
64
65
 esac
66 done
67
68 shift (expr SOPTIND - 1)
69
70 if [ "$\#" -eq 0 ]; then
 echo No tests specified for execution!
71
72
 usage
73
 exit 1
74 fi
75 echo --- Environment
76 export PBT_SEED PBT_MAX_EXAMPLES PBT_STATEFUL_STEP_COUNT PBT_PROFILE PBT_VERIFY_EVENTS PBT_VERIFY_RETURN_VALUES
 PBT_DEBUG
77~{
m env}~|~{
m grep}~{
m ^PBT}
```

```
78
79 extra_args=''
80
81 if [ "$PBT_DEBUG" == "yes" ]; then
82 extra_args="-s"
83 fi
84
85 echo --- Running tests
86 pytest --hypothesis-profile=$PBT_PROFILE $* $extra_args $coverage_setting
```

Appendix B

Bug analysis

B.1 BitAseanToken

This contract counts with two standard deviations. The first is a missing firing event Approval for a valid approval, detected by all testing agents. The second is related with a missing return value for a valid transfer, which was detected only by Brownie.

B.1.1 Property-based testing

Bug ID	Rule	Bug type	Info
BAS1	approve	Absent event	Approval event not fired for valid approval
BAS2	transfer	Absent return value	Fails to return a value for valid transfer

B.1.1.1 BAS1

The assertion error and the correspondent falsifying example are illustrated in Listing B.2 and B.3 for bug id BAS1. In Listing B.1 is possible to see that contract's implementation of approve() does not fire Approval event. Thus, this implementation is not compliant with the ERC-20 standard.

Listing B.1: BitAseanToken approve() implementation

```
function approve(address _spender, uint256 _value)
  returns (bool success) {
  allowance[msg.sender][_spender] = _value;
  return true;
}
```

Listing B.2: BAS1 - Assertion error

```
Traceback (most recent call last):
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 114, in
 rule_approveAndTransferAll
 self.rule_approve(st_owner, st_spender, amount)
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 95, in rule_approve
 if self.DEBUG:
  File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
  \label{line:power_file} File \ \ "/home/celioggr/erc20-pbt/erc20\_pbt.py", \ line \ 102, \ in \ rule\_approve
 self.verifyEvent(
AssertionError: Approval: event was not fired
 Listing B.3: BAS1 - Falsifying example
Falsifying example:
state = BrownieStateMachine()
state.rule_approveAndTransferAll(st_owner=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_receiver=<Account '0
```

B.1.1.2 BAS2

state.teardown()

Bug ID BAS2, is related with a return value that should have been sent. In Listing B.4, transfer () interface signature explicitly says that upon success the transaction should return true.

 $\times 66aB6D9362d4F35596279692F0251Db635165871'>$, st_spender=<Account '0

x0063046686E46Dc6F15918b61AE2B121458534a5'>)

The token contract fails to return such Boolean value, thus incurring in a violation that is detected when running the test with the option -R, which enables the verification of returned values upon function calls. Falsifying examples and assertion errors are detailed in Listing B.5 and B.6.

B.1. BitAseanToken 75

Listing B.5: BAS2 - Falsifying example

```
Falsifying example:
state = BrownieStateMachine()
state.rule_transferAll(st_receiver=<account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_sender=<account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>)
state.teardown()

Listing B.6: BAS2 - Assertion Error

Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 110, in rule_transferAll self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 41, in rule_transfer if self.DEBUG:
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 56, in rule_transfer self.verifyReturnValue(tx, True)

AssertionError: return value: expected value True, actual value was None
```

B.1.2 OpenZeppelin unit testing

Bug ID	Function	Bug type	Info	test ID
OZ_BAS1	approve	Absent event	Approval event not fired for valid approval	1,2

B.1.2.1 OZ_BAS1

The test IDs for bug ID OZ_BAS1 are detailed in Listings B.7 and B.8. This bug is with bug ID BAS1 (B.1.1.1).

```
1) Contract: BitAseanToken approve when the spender is not the zero address when the sender has enough balance emits an approval event:
No 'Approval' events found + expected - actual
```

Listing B.8: OZ_BAS1 - test ID 2

2) Contract: BitAseanToken approve when the spender is not the zero address when the sender does not have enough balance emits an approval event:
No 'Approval' events found + expected - actual

B.1.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_BAS1	approve	Absent event	Approval event not fired for valid approval	1

B.1.3.1 CS_BAS1

The test ID for bug ID CS_BAS1 is detailed in Listing B.9. This bug is with bug ID BAS1 (B.1.1.1).

Listing B.9: CS_BAS1 - test ID 1

1) Contract: BitAseanToken

events: should fire Approval event properly:

TypeError: Cannot read property 'args' of undefined

B.2 BNB

This contract reports 5 bugs. PBT finds 3 bugs, all related to the fact that an approval or transfer of 0 tokens reverts in approve, transfer, and transferFrom. The last two, are related with a missing return value for a valid transfer and an absent Approval event for a valid approve. The bug in transferFrom is not exposed by Consensys or OpenZeppelin, and the bug in approve is not exposed by OpenZeppelin.

B.2. BNB 77

B.2.1 Property-based test	ting
---------------------------	------

Bug ID	Rule	Assertion failure	Info
BNB1	approve	Absent event	missing Approval for valid transaction
BNB2	approve	Operation not allowed	reverts approval of 0 tokens
BNB3	transfer	Absent return value	fails to return value for valid transfer
BNB4	transfer	Operation not allowed	reverts transfer of 0 tokens
BNB5	transferFrom	Operation not allowed	reverts transfer of 0 tokens

B.2.1.1 BNB1

This bug is with a missing Approval event for a valid approval (Listing B.11 line 4). In Listing B.10 it is possible to see that approve() does not emit Approval event.

Listing B.10: BNB approve() source code

```
function approve(address _spender, uint256 _value)
returns (bool success) {
  if (_value <= 0) throw;
 allowance[msg.sender][_spender] = _value;
 return true;
}</pre>
```

The assertion error and the correspondent falsifying example are illustrated in Listing B.11 in Listing B.12 for bug ID BNB1.

Listing B.11: BNB1 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 114, in
 rule_approveAndTransferAll
 self.rule_approve(st_owner, st_spender, amount)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 95, in rule_approve
 if self.DEBUG:
File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 102, in rule_approve
 self.verifyEvent(
AssertionError: Approval: event was not fired
```

Listing B.12: BNB1 - Falsifying example

B.2.1.2 BNB2

This bug is with a valid approval of zero tokens that is reverted. In Listing B.10 line 3, is possible to see that if _value <= 0, then the current call will throw. The assertion error and the correspondent falsifying example are illustrated in Listing B.13 in Listing B.14 for bug ID BNB2. In particular, the falsifying example in Listing B.14 uses rule_approveAndTransferAll, which tries to approve all tokens from the involved account. The amount of tokens at that stage is zero since all tokens are assigned to accounts [0].

Listing B.13: BNB2 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 114, in
 rule_approveAndTransferAll
 self.rule_approve(st_owner, st_spender, amount)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 95, in rule_approve
 if self.DEBUG:
File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 98, in rule_approve
 tx = self.contract.approve(
brownie.exceptions.VirtualMachineError: revert
```

Listing B.14: BNB2 - Falsifying example

B.2. BNB 79

B.2.1.3 BNB3

This bug is with a missing return boolean value for a valid transfer. In Listing B.15 it is possible to see that transfer () does not return true when a valid transfer takes place. The assertion error and the correspondent falsifying example are illustrated in Listing B.16 and in Listing B.17 for bug ID BNB3.

Listing B.15: BNB3 - transfer() source code

```
function transfer(address _to, uint256 _value) {
 if (_to == 0x0) throw;
 if (_value <= 0) throw;

 if (balanceOf[msg.sender] < _value) throw;

 if (balanceOf[_to] + _value < balanceOf[_to]) throw;

 balanceOf[msg.sender] = SafeMath.safeSub(balanceOf[msg.sender], _value);

 balanceOf[_to] = SafeMath.safeAdd(balanceOf[_to], _value);

 Transfer(msg.sender, _to, _value);

}</pre>
```

Listing B.16: BNB3 - Assertion error

```
Traceback (most recent call last):

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 110, in rule_transferAll self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 41, in rule_transfer if self.DEBUG:

File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful. py", line 594, in rule_wrapper return f(*args, **kwargs)

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 56, in rule_transfer self.verifyReturnValue(tx, True)

AssertionError: return value: expected value True, actual value was None
```

Listing B.17: BNB3 - Falsifying example

B.2.1.4 BNB4

This bug is with a reverted transaction for a valid transfer of zero tokens (when using transfer ()). In Listing B.15 line 3 it is possible to see that if _value <= 0 the function will throw. The assertion error and the correspondent falsifying example are illustrated in Listing B.18 and in Listing B.19 for bug ID BNB4.

Listing B.18: BNB4 - Assertion error

```
Traceback (most recent call last):
 File \ "/home/celioggr/erc20-pbt/erc20\_pbt.py", \ line \ 110, \ in \ rule\_transferAllar and the sum of the s
 self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 41, in rule_transfer
 if self.DEBUG:
 File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 47, in rule_transfer
 tx = self.contract.transfer(
brownie.exceptions.VirtualMachineError: revert
Trace step -1, program counter 2061:
 File "contracts/BNB.sol", line 83, in BNB.transfer:
 Listing B.19: BNB4 - Falsifying example
Falsifying example:
state = BrownieStateMachine()
state.rule_transferAll(st_receiver=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_sender=<Account '0
 x33A4622B82D4c04a53e170c638B944ce27cffce3'>)
```

B.2.1.5 BNB5

state.teardown()

This bug is with a reverted transaction for a valid transfer of zero tokens (when using transfer-From()). In Listing B.15 line 3 it is possible to see that if _value <= 0 the function will throw. The assertion error and the correspondent falsifying example are illustrated in Listing B.20 and in Listing B.21 for bug ID BNB4.

B.2. BNB 81

Listing B.20: BNB5 - Assertion error

```
Falsifying example:
state = BrownieStateMachine()
state.rule_transferFrom(st_amount=0, st_owner=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_receiver=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>, st_spender=<Account '0
 x66aB6D9362d4F35596279692F0251Db635165871'>)
state.teardown()
 Listing B.21: BNB5 - Falsifying example
Traceback (most recent call last):
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 76, in rule_transferFrom
 tx = self.contract.transferFrom(
brownie.exceptions.VirtualMachineError: revert
Trace step -1, program counter 1088:
  File "contracts/BNB.sol", line 103, in BNB.transferFrom:
 /* A contract attempts to get the coins */
 function transferFrom(address _from, address _to, uint256 _value)
 returns (bool success) {
 if (_{to} = 0 \times 0) throw;
 if (\_value <= 0) throw;
 if (balanceOf[_from] < _value) throw;</pre>
 if (balanceOf[_to] + _value < balanceOf[_to]) throw;</pre>
```

B.2.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_BNB1	transfer	Operation not allowed	revert for valid transaction	1,2
OZ_BNB2	approve	Absent event	event not fired for valid transaction	3,4

if (_value > allowance[_from][msg.sender]) throw;

B.2.2.1 OZ_BNB1

This bug is with bug ID BNB4 (B.2.1.4). The test IDs with bug ID OZ_BNB1 are detailed in Listings B.22, B.23.

Listing B.22: OZ_BNB1 - test ID 1

```
 Contract: BNB
 transfer
 when the recipient is not the zero address
 when the sender transfers zero tokens
 transfers the requested amount:
 Error: Returned error: VM Exception while processing transaction: revert
 Listing B.23: OZ_BNB1 - test ID 2

 Contract: BNB
 transfer
 when the recipient is not the zero address
 when the sender transfers zero tokens
 emits a transfer event:

 Error: Returned error: VM Exception while processing transaction: revert
```

B.2.2.2 OZ BNB2

This bug is with bug ID BNB1(B.2.1.1). The test IDs with bug ID OZ_BNB2 are detailed in Listings B.24, B.25.

Listing B.24: OZ_BNB2 - test ID 3

```
3) Contract: BNB
 approve
 when the spender is not the zero address
 when the sender has enough balance
 emits an approval event:
 No 'Approval' events found
 + expected - actual
 -false
 +true
```

B.2. BNB 83

Listing B.25: OZ_BNB2 - test ID 4

```
4) Contract: BNB

approve

when the spender is not the zero address

when the sender does not have enough balance
emits an approval event:

No 'Approval' events found
+ expected — actual
—false
+true
```

B.2.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_BNB1	transfer	Operation not allowed	revert for valid transaction	1,3
CS_BNB2	approve	Operation not allowed	revert for valid transaction	2
CS_BNB3	approve	Absent event	event not fired for valid transaction	4

B.2.3.1 CS_BNB1

This bug is with bug ID BNB4 (B.2.1.4). The test IDs with bug ID OZ_BNB1 are detailed in Listings B.26, B.27.

Listing B.26: CS_BNB1 - test ID 1

Listing B.27: CS_BNB1 - test ID 3

3) Contract: BNB

events: should fire Transfer event normally on a zero transfer:

Transaction: 0

xabbd340f9d8948fa576852aadfdd09b792245e384b042c1d9a00254f5e3c10ea exited

with an error (status 0).

Please check that the transaction:

- satisfies all conditions set by Solidity 'require' statements.
- does not trigger a Solidity 'revert' statement.

B.2.3.2 CS_BNB2

This bug is with bug ID BNB2(B.2.3.2). The test ID with bug ID CS_BNB2 is detailed in Listing B.28.

Listing B.28: OZ BNB2 - test ID 2

2) Contract: BNB

approvals: allow accounts [1] 100 to withdraw from accounts [0]. Withdraw 60 and then approve 0 & attempt transfer.:

Transaction: 0

 $\times 7852 d6a15712 ba50 b4c397721746 c057 c1f6 cbcb865 cf2 c673 feb27 dcbc70969 \ \ exited with \ \ an \ \ error \ \ (status \ 0) \ .$

Please check that the transaction:

- satisfies all conditions set by Solidity 'require' statements.
- does not trigger a Solidity 'revert' statement.

B.2.3.3 CS_BNB3

This bug is with bug ID BNB1 (B.2.1.1). The test ID with bug ID CS_BNB3 is detailed in Listing B.29.

```
Listing B.29: OZ_BNB3 - test ID 4
```

4) Contract: BNB

events: should fire Approval event properly:

TypeError: Cannot read property 'args' of undefined

B.3. FuturXe 85

B.3 FuturXe

This contract is particular interesting because of its poorly written code and lack of compliance with the ERC-20 standard. From valid transactions not taking place, to absent reverts and buggy implementations, the contract counts with a total of 4 bugs. All testing agents reported the same bugs.

B.3.1 Property-based testing

Bug ID	Rule	Assertion failure	Info
FXE1	transfer	Absent revert	returns false instead of reverting
FXE2	transferFrom	Invalid Operation allowed	corrupts balances and allowances
FXE3	transfer	Operation not allowed	does not allow valid transfer
FXE4	transferFrom	Absent revert	returns false instead of reverting

B.3.1.1 FXE1

According to ERC-20 (Listing B.30), when the caller's address has not enough tokens to transfer the transaction should revert.

```
Listing B.30: EIP20:ERC20 - transfer()
```

The function SHOULD throw if the message caller's account balance does not have enough tokens to spend.

In Listing B.31 we see that conditional statement in line 3 returns false instead of reverting the current call with throw or require statements.

Listing B.31: FuturXe - transfer() source code

```
function transfer(address to, uint value) returns (bool success) {
  if (frozenAccount[msg.sender]) return false;
  if(balances[msg.sender] < value) return false;
  if(balances[to] + value < balances[to]) return false;
  balances[msg.sender] -= value;
  balances[to] += value;
  Transfer(msg.sender, to, value);
  return true;
}</pre>
```

The assertion error and the correspondent falsifying example are illustrated in Listing B.32

and Listing B.33 for bug ID FXE1.

B.3.1.2 FXE2

The assertion error and the correspondent falsifying example are illustrated in Listing B.35 and B.36 for bug ID FXE2.

From the falsifying example in Listing B.36 we see that Hypothesis tried to transfer 231 tokens without having a valid allowance. In Listing B.34 we see that there is a check for the allowance in question in line 5. However, the allowance is set to 0 which is not greater than or equal to 231, thus the current call is allowed to continue execution and withdraw tokens from the owner account. This invalid conditional statement might corrupt account balances and allowances. Hence, the conditional statement should be allowed [from][msg.sender] < value instead of allowed [from][msg.sender] >= value.

Listing B.34: FXE2 - transferFrom() with bug conditional statement

```
function transferFrom(address from, address to, uint value)
1
 returns (bool success) {
2
 if (frozenAccount[msg.sender]) return false;
 if(balances[from] < value) return false;</pre>
4
 if ( allowed [from ] [msg.sender] >= value ) return false;
5
 if(balances[to] + value < balances[to]) return false;</pre>
 balances[from] -= value;
7
 {\tt allowed [from][msg.sender]} \mathrel{-=} {\tt value};
 balances[to] += value;
 Transfer(from, to, value);
10
 return true:
11
 }
12
```

B.3. FuturXe 87

Listing B.35: FXE2 - Assertion error

AssertionError("{} : expected value {}, actual value was {}".format(msg, expected, actual))

AssertionError: balanceOf(0x66aB6D9362d4F35596279692F0251Db635165871) : expected value 1000, actual value was 769

Listing B.36: FXE2 - Falsifying example

state = BrownieStateMachine()

state.rule_transferFrom(st_amount=231, st_owner=<Account '0 x66aB6D9362d4F35596279692F0251Db635165871'>, st_receiver=<Account '0

xA868bC7c1AF08B8831795FAC946025557369F69C'>, st_spender=<Account '0

x844ec86426F076647A5362706a04570A5965473B'>)

B.3.1.3 FXE3

state.teardown()

The assertion error and the correspondent falsifying example are illustrated in Listing B.38 and B.39 for bug ID FX3.

In Listing B.37 line 5 it is possible to see that if allowed [from][msg.sender] is greater than or equal to value, then the function returns false. Meaning that, it is not possible to transfer all the tokens for a valid allowance.

Listing B.37: FXE3 - transferFrom() source code

```
function transferFrom(address from, address to, uint value)
 returns (bool success) {
2
 if (frozenAccount[msg.sender]) return false;
3
 if(balances[from] < value) return false;</pre>
 if (allowed [from ][msg.sender] >= value ) return false;
5
 if(balances[to] + value < balances[to]) return false;</pre>
6
 balances[from] = value;
 \verb| allowed[from][msg.sender] -= value; \\
 balances[to] += value;
 Transfer (from, to, value);
10
 return true;
11
 }
12
```

Listing B.38: FXE3 - Assertion error

```
Traceback (most recent call last):
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 115, in
 rule_approveAndTransferAll
 self.rule_transferFrom(st_spender, st_owner, st_receiver, amount)
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 64, in rule_transferFrom
 if self.DEBUG:
 File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 81, in rule_transferFrom
 self.verifyAllowance(st\_owner, st\_spender, -st\_amount)
AssertionError: allowance(0x66aB6D9362d4F35596279692F0251Db635165871,0
 x33A4622B82D4c04a53e170c638B944ce27cffce3) : expected value 0, actual
 value was 1000
 Listing B.39: FXE3 - Falsifying example
Falsifying example:
state = BrownieStateMachine()
state.rule_approveAndTransferAll(st_owner=<Account '0
 \times 66aB6D9362d4F35596279692F0251Db635165871'>, st_spender=<Account '0
```

B.3.1.4 FXE4

state.teardown()

Same as bug ID FXE1 (B.3.1.1), but using transferFrom() The assertion error and the correspondent falsifying example are illustrated in Listing B.40 and B.41 for bug ID FXE4.

x33A4622B82D4c04a53e170c638B944ce27cffce3'>)

Listing B.40: FXE4 - Assertion error

```
Traceback (most recent call last):

File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.

py", line 165, in run_state_machine

result = rule.function(machine, **data)

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 90, in rule_transferFrom

self.contract.transferFrom(

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 350, in alt_exit

return f(self, exc_type, exc_value, traceback)

File "brownie/test/managers/runner.py", line 64, in __exit__

raise AssertionError("Transaction did not revert")

AssertionError: Transaction did not revert
```

B.3. FuturXe

Listing B.41: FXE4 - Falsifying example

B.3.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_FXE1	transfer/transferFrom	Absent revert	does not revert	1,7,8,9
OZ_FXE2	transferFrom	Invalid Operation	allows invalid operation	4,5
OZ_FXE3	transfer	Operation not allowed	does not allow valid transfer	2,3,6

B.3.2.1 OZ_FXE1

The test IDs for bug ID OZ_FXE1 are detailed in Listings B.42, B.43, B.44 and B.45. This bug is with bug ID FXE1 (B.3.1.1) and FXE4 (B.3.1.4).

```
Listing B.42: OZ_FXE1 - test ID 1
```

```
1) Contract: FuturXe transfer
```

when the recipient is not the zero address when the sender does not have enough balance reverts:

Assertion Error: Expected an exception but none was received

Listing B.43: OZ_FXE1 - test ID 7

Assertion Error: Expected an exception but none was received

Listing B.44: OZ_FXE1 - test ID 8

Listing B.45: OZ FXE1 - test ID 9

B.3.2.2 OZ FXE2

The test IDs for bug ID OZ_FXE2 are detailed in Listings B.46 and B.47. This bug is related with bug ID FXE2 (B.3.1.2) where invalid operations are allowed resulting in account balances and allowances being corrupted.

Listing B.46: OZ FXE2 - test ID 4

```
4) Contract: FuturXe transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender has enough approved balance when the token owner has enough balance transfers the requested amount:

AssertionError: expected '100' to equal '0' + expected - actual -100 +0
```

B.3. FuturXe 91

Listing B.47: OZ_FXE2 - test ID 5

```
5) Contract: FuturXe

transfer from

when the token owner is not the zero address

when the recipient is not the zero address

when the spender has enough approved balance

when the token owner has enough balance

decreases the spender allowance:

AssertionError: expected '100' to equal '0'

+ expected — actual

—100

+0
```

B.3.2.3 OZ_FXE3

The test IDs for bug ID OZ_FXE3 are detailed in Listings B.48, B.49 and B.50. This bug is related with bug ID FXE3 (B.3.1.3) where valid operations are not allowed.

```
Listing B.48: OZ_FXE3 - test ID 2
```

```
2) Contract: FuturXe transfer when the recipient is not the zero address when the sender transfers all balance emits a transfer event: Event argument 'from' not found + expected - actual -false +true
```

Listing B.49: OZ_FXE3 - test ID 3

```
3) Contract: FuturXe transfer when the recipient is not the zero address when the sender transfers zero tokens emits a transfer event: Event argument 'from' not found + expected - actual -false +true
```

Listing B.50: OZ_FXE3 - test ID 6

B.3.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_FXE1	transfer/transferFrom	Absent revert	does not revert	1,5,6
CS_FXE2	transferFrom	Assertion error balances	buggy transferFrom()	2,3,4,7

B.3.3.1 CS_FXE1

The test IDs for bug ID CS_FXE1 are detailed in Listings B.51, B.52 and B.53. This bug is related with bug ID FXE1 (B.3.1.1) and FXE4 (B.3.1.4) where invalid transactions return false instead of reverting.

1) Contract: FuturXe

transfers: should fail when trying to transfer 10001 to accounts[1] with

accounts[0] having 10000:

AssertionError: Expected revert not received

Listing B.52: CS_FXE1 - test ID
$$5$$

5) Contract: FuturXe

approvals: attempt withdrawal from account with no allowance (should

AssertionError: Expected revert not received

B.3. FuturXe

Listing B.53: CS_FXE1 - test ID 6

6) Contract: FuturXe approvals: allow accounts[1] 100 to withdraw from accounts[0]. Withdraw 60 and then approve 0 & attempt transfer.: AssertionError: Expected revert not received

B.3.3.2 CS_FXE2

The test ID3 for bug ID CS_FXE2 are detailed in Listings B.54,B.55 and B.56 and B.57. This bug is related with bug ID FXE2 (B.5.1.2) where invalid transfers are allowed.

Listing B.54: CS_FXE2 - test ID 2

2) Contract: FuturXe

```
approvals: msg.sender approves accounts [1] of 100 & withdraws 20 once.: Assertion Error: expected 100 to equal 80 + \  \, \text{expected} - \  \, \text{actual} \\ -100 \\ +80
```

Listing B.55: CS_FXE2 - test ID
$$3$$

3) Contract: FuturXe

```
approvals: msg.sender approves accounts [1] of 100 & withdraws 20 twice ... Assertion Error: expected 100 to equal 80 + \mbox{ expected} - \mbox{actual} \\ -100 \\ +80
```

Listing B.56: CS_FXE2 - test ID 4

4) Contract: FuturXe

```
approvals: msg.sender approves accounts [1] of 100 & withdraws 50 & 60 (2nd tx should fail): Assertion Error: expected 100 to equal 50 + \  \, \text{expected} - \  \, \text{actual} \\ -100 \\ +50
```

Listing B.57: CS_FXE2 - test ID 7

```
7) Contract: FuturXe approvals: msg.sender approves accounts [1] of max (2^256 - 1) & withdraws 20: AssertionError: expected 0 to equal 20 + expected - actual -0 +20
```

B.4 HBToken

HuobiToken has two bugs, reported by all testing agents. These are related with transactions that should revert when invalid conditions are met. Instead, the contract's implementation returns a Boolean value to handle such scenarios.

B.4.1 Property-based testing

Bug ID	Rule	Assertion failure	Info
HT1	transfer	Absent revert	Returned false instead of reverting
HT2	transferFrom	Absent revert	Returned false instead of reverting

B.4.1.1 HT1

From the transfer () source code in Listing B.58, we can see that when invalid inputs exist (p.e not enough balance) the function returns false instead of reverting (line 8). The assertion error and the correspondent falsifying example are illustrated in Listing B.59 and the correspondent falsifying example in Listing B.60 for bug ID HT1.

Listing B.58: HuobiToken transfer() source code

```
function transfer(address _to, uint _value) returns (bool) {
 //Default assumes totalSupply can't be over max (2^256 - 1).
 if (balances[msg.sender] >= _value && balances[_to] + _value >= balances[
 _to]) {
 balances[msg.sender] -= _value;
 balances[_to] += _value;
 Transfer(msg.sender, _to, _value);
 return true;
 } else { return false; }
}
```

B.4. HBToken 95

Listing B.59: HT1 - Assertion error

```
self = <brownie.test.managers.runner.RevertContextManager object at 0
 x7fea0a2120d0>, exc_type = None, exc_value = None
traceback = None

def alt_exit(self, exc_type, exc_value, traceback):
 if exc_type is VirtualMachineError:
 exc_value.__traceback__.tb_next = None
 if exc_value.revert_type != "revert":
 return False
> return f(self, exc_type, exc_value, traceback)
E AssertionError: Transaction did not revert

Listing B.60: HT1 - Falsifying example
Falsifying example:
state = BrownieStateMachine()
```

B.4.1.2 HT2

Same as HT1 (B.4.1.1) but for transferFrom(). The assertion error and the correspondent falsifying example are illustrated in Listing B.61 and B.62 for bug ID HT2.

Listing B.61: HT2 - Assertion error

```
self = <brownie.test.managers.runner.RevertContextManager object at 0
 x7f38e45e2760 >, exc_type = None, exc_value = None
traceback = None

def alt_exit(self, exc_type, exc_value, traceback):
 if exc_type is VirtualMachineError:
 exc_value.__traceback__.tb_next = None
 if exc_value.revert_type != "revert":
 return False
> return f(self, exc_type, exc_value, traceback)
E AssertionError: Transaction did not revert
```

Listing B.62: HT2 - Falsifying example

B.4.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_HT1	transfer/transferFrom	Absent revert	did not revert	1,2,3,4

B.4.2.1 OZ_HT1

The test IDs concerning bug ID OZ_HT1 are related with bug ID HT1 (B.4.1.1) and are detailed in Listings B.63, B.64, B.65 and B.66.

Listing B.63: OZ HT1 - test ID 1

```
1) Contract: HBToken
transfer
when the recipient is not the zero address
when the sender does not have enough balance
reverts:
AssertionError: Expected an exception but none was received
```

Listing B.64: OZ_HT1 - test ID 2

2) Contract: HBToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender has enough approved balance when the token owner does not have enough balance reverts:
Assertion Error: Expected an exception but none was received B.4. HBToken 97

Listing B.65: OZ_HT1 - test ID 3

3) Contract: HBToken

transfer from
when the token owner is

when the token owner is not the zero address
when the recipient is not the zero address
when the spender does not have enough approved balance
when the token owner has enough balance
reverts:

AssertionError: Expected an exception but none was received

Listing B.66: OZ_HT1 - test ID 4

4) Contract: HBToken

transfer from

when the token owner is not the zero address
when the recipient is not the zero address
when the spender does not have enough approved balance
when the token owner does not have enough balance
reverts:

Assertion Error: Expected an exception but none was received

B.4.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_HT1	transfer/transferFrom	Absent revert	did not revert	1,2,3,4

B.4.3.1 CS_HT1

The test IDs concerning bug ID CS_HT1 are related with bug ID HT1 (B.4.1.1) detailed in Listings B.67, B.68, B.69 and B.70.

Listing B.67: CS_HT1 - test ID 1

1) Contract: HuobiToken

transfers: should fail when trying to transfer 10001 to accounts[1] with

accounts[0] having 10000:

AssertionError: Expected revert not received

Listing B.68: CS_HT1 - test ID 2

2) Contract: HuobiToken

approvals: msg.sender approves accounts [1] of 100 & withdraws 50 & 60 (2nd

tx should fail):

AssertionError: Expected revert not received

Listing B.69: CS_HT1 - test ID 3

3) Contract: HuobiToken

approvals: attempt withdrawal from account with no allowance (should fail):

AssertionError: Expected revert not received

Listing B.70: CS_HT1 - test ID 4

4) Contract: HuobiToken

approvals: allow accounts [1] 100 to withdraw from accounts [0]. Withdraw 60

and then approve 0 & attempt transfer.:

AssertionError: Expected revert not received

B.5 InternetNodeToken

This contract fails to fire the Approval event when processing approve() transactions. Once again this function seems to reuse code from previous analyzed contracts. Also this token contracts fails to meet the ERC-20 standard when dealing with transfers of 0 tokens. Although the standard explicity states that these transfers should be treated as valid ones, the contract chooses to revert them. Consensys fails to detect the bug where transferFrom() reverts for a valid transfer when allowance(owner,msg.sender) = amount.

B.5.1 Property-based testing

Bug ID	Rule	Assertion failure	Info
INT1	transfer	Absent return value	Fails to return a value for valid transfer
INT2	approve	Absent event	Approval event not fired for valid approve
INT3	transfer	Operation not allowed	Reverts when balance(owner) = amount
INT4	transferFrom	Operation not allowed	Reverts when balance(owner) = amount
INT5	transferFrom	Operation not allowed	Reverts when allowances(owner) = amount

B.5.1.1 INT1

The stateful test reported an assertion error detailed in Listing B.72 and the correspondent falsifying example in Listing B.73 for bug ID INT1. In Listing B.71, it is possible to see that for valid transactions the function will never return true.

Listing B.71: InternetNodeToken - transfer() source code

```
function _transfer(address _from, address _to, uint _value) internal {
 require (_to != 0 \times 0);
2
3
 require (balanceOf[_from] > _value);
 require (balanceOf[_to] + _value > balanceOf[_to]);
 require (! frozenAccount [_from]);
5
 require (! frozenAccount [_to]);
6
 balanceOf[_from] -= _value;
 balanceOf[_to] += _value;
 {\sf Transfer}(\_{\sf from}\,,\,\,\,\_{\sf to}\,,\,\,\,\_{\sf value}\,)\,;
9
 }
10
```

Listing B.72: INT1 - Assertion error

```
Traceback (most recent call last):
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 56, in rule_transfer
self.verifyReturnValue(tx, True)
AssertionError: return value: expected value True, actual value was None
```

Listing B.73: INT1 - Falsifying example

B.5.1.2 INT2

Bug ID INT2, also fails to fire Approval event as in BAS1 (B.1.1.1) and SWFTC1 (B.7.1.1), due to code reuse of approve() function. The assertion error and the correspondent falsifying example is illustrated in Listing B.74 and B.75 for bug ID INT2.

B.5.1.3 INT3

state.teardown()

In Listing B.71 line 3, is possible to see that an account can't transfer all the tokens that holds. The resulting assertion error and falsifying example are detailed in Listing B.76 and B.77 respectively.

Listing B.76: INT3 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 110, in rule_transferAll
 self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 41, in rule_transfer
 if self.DEBUG:
 File "/home/celioggr/erc20-pbt/env/lib/python3.8/site-packages/hypothesis/
 stateful.py", line 594, in rule_wrapper
 return f(*args, **kwargs)
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 47, in rule_transfer
 tx = self.contract.transfer(
brownie.exceptions.VirtualMachineError: revert
Trace step -1, program counter 2896:
 File "contracts/INT.sol", line 135, in INTToken._transfer:
```

Listing B.77: INT3 - Falsifying example

B.5.1.4 INT4

This bug is the same as INT3 (B.5.1.3) but for transferFrom(). The resulting assertion error and falsifying example are detailed in Listing B.78 and B.79 respectively.

```
Listing B.78: INT4 - Assertion error
```

```
Traceback (most recent call last):

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 76, in rule_transferFrom tx = self.contract.transferFrom(
brownie.exceptions.VirtualMachineError: revert

Trace step -1, program counter 1476:

File "contracts/INT.sol", line 67, in token.transferFrom:
```

Listing B.79: INT4 - Falsifying example

B.5.1.5 INT5

In Listing B.80 line 2, is possible to see that an account can't transfer all allowance tokens. The resulting assertion error and falsifying example are detailed in Listing B.81 and B.82 respectively.

Listing B.80: InternetNodeToken - transferFrom() source code

Listing B.81: INT5 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 114, in
 rule_approveAndTransferAll
 self.rule_approve(st_owner, st_spender, amount)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 95, in rule_approve
 if self.DEBUG:
File "/home/celioggr/erc20-pbt/env/lib/python3.8/site-packages/hypothesis/
 stateful.py", line 594, in rule_wrapper
 return f(*args, **kwargs)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 102, in rule_approve
 self.verifyEvent(
AssertionError: Approval: event was not fired
```

Listing B.82: INT5 - Falsifying example

B.5.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_INT1	transfer/transferFrom	Operation not allowed	revert	1,2,5,6,7
OZ_INT2	transfer	Operation not allowed	transfer 0 tokens	3,4
OZ_INT3	approve	Absent event	missing Approval	8,9

B.5.2.1 OZ_INT1

The test IDs concerning bug ID OZ_INT1 are detailed in Listings B.83, B.84, B.85, B.86 and B.87. This bug is related with bug ID INT3 (B.5.1.3).

Listing B.83: OZ_INT1 - test ID 1

1) Contract: INT

transfer

when the recipient is not the zero address when the sender transfers all balance transfers the requested amount:

Error: Returned error: VM Exception while processing transaction: revert

Listing B.84: OZ_INT1 - test ID 2

2) Contract: INT

transfer

when the recipient is not the zero address when the sender transfers all balance emits a transfer event:

Listing B.85: OZ_INT1 - test ID 5

5) Contract: INT

transfer from

when the token owner is not the zero address
when the recipient is not the zero address
when the spender has enough approved balance
when the token owner has enough balance
transfers the requested amount:

Error: Returned error: VM Exception while processing transaction: revert

Listing B.86: OZ_INT1 - test ID 6

6) Contract: INT transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender has enough approved balance when the token owner has enough balance

decreases the spender allowance:

Error: Returned error: VM Exception while processing transaction: revert

Listing B.87: OZ_INT1 - test ID 7

7) Contract: INT transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender has enough approved balance

when the token owner has enough balance

emits a transfer event:

Error: Returned error: VM Exception while processing transaction: revert

B.5.2.2 OZ_INT2

The test IDs for bug ID OZ_INT2 are detailed in Listings B.88 and B.89. In Listing B.71 line 4 it is possible to see that _value must be greater than zero for the function to proceed, thus not allowing for transfers with zero tokens.

Listing B.88: OZ_INT2 - test ID 3

> when the recipient is not the zero address when the sender transfers zero tokens transfers the requested amount:

Error: Returned error: VM Exception while processing transaction: revert

Listing B.89: OZ_INT2 - test ID 4

4) Contract: INT
transfer
when the recipient is not the zero address
when the sender transfers zero tokens
emits a transfer event:
Error: Returned error: VM Exception while processing transaction: revert

B.5.2.3 OZ_INT3

The test IDs for bug ID OZ_INT3 are detailed in Listings B.90 and B.91. This bug is related with bug ID INT2 (B.5.1.2) where approve() function fails to fire the proper event.

8) Contract: INT approve when the spender is not the zero address when the sender has enough balance emits an approval event:
No 'Approval' events found + expected - actual

9) Contract: INT approve when the spender is not the zero address when the sender does not have enough balance emits an approval event:
No 'Approval' events found + expected - actual

B.5.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_INT1	transfer	Operation not allowed	reverts when $balance(owner) = amount$	1
CS_INT2	transfer	Operation not allowed	Dos not allow valid transfer (0 tokens)	2,3
CS_INT3	approve	Absent event	missing Approval	4

B.5.3.1 CS_INT1

Bug ID CS_INT1 is related with OZ_INT3 (B.5.1.3). The test ID for this bug is detailed in Listing B.92.

Listing B.92: CS_INT1 - test ID 1

B.5.3.2 CS_INT2

Consensys also found that transfers with 0 tokens are not allowed, this is reported as bug id CS_INT2, which is related with OZ_INT2 (B.5.2.2). The test IDs for this bug are detailed in Listings B.93 and B.94.

Listing B.93: CS INT2 - test ID 2

2) Contract: Internet Node Token transfers: should handle zero-transfers normally: Transaction: 0 x0fc6e7688aa97d38e810d67ef91c93ad87abe32f9791b2a44ac34d8a8fba0b35 exited with an error (status 0)

Listing B.94: CS_INT2 - test ID 3

3) Contract: Internet Node Token events: should fire Transfer event normally on a zero transfer: Transaction: 0 xabbd340f9d8948fa576852aadfdd09b792245e384b042c1d9a00254f5e3c10ea exited with an error (status 0)

B.5.3.3 CS_INT3

Consensys reported one assertion failure related with the missing fire event Approve. This is identified as CS_INT3 and is related with INT2 (B.5.1.2) and OZ_INT3 (B.5.2.3). The test ID

B.6. LinkToken 107

for this bug is detailed in Listing B.95.

```
Listing B.95: CS_INT3 - test ID 4
```

```
4) Internet Node Token
events: should fire Approval event properly:
TypeError: Cannot read property 'args' of undefined
```

B.6 LinkToken

LinkToken only has one bug related with transactions that should revert when invalid conditions are met, instead the contract's implementation returns a Boolean value to handle such scenarios. All testing agents reported the same bugs.

B.6.1 Property-based testing

Bug ID	Rule	Assertion failure	Info
LINK1	transfer	Absent revert	Assertion error instead of reverting
LINK2	transferFrom	Absent revert	Assertion error instead of reverting

B.6.1.1 LINK1

The contract's library SafeMath (Listing B.96 line 4), makes bad use of assert () statement when checking if transaction data is valid (line 4). For a more comprehensive description of this refer to bug ID USDT2 (B.8.1.2).

Listing B.96: Link SafeMath.sub() source code

```
1 library SafeMath {
2 // (...)
3 function sub(uint256 a, uint256 b) internal constant returns (uint256) {
4 assert(b <= a);
5 return a - b;
6 }
7 }</pre>
```

The assertion error and the correspondent falsifying example are illustrated in Listing B.97 in Listing B.98 for bug ID LINK1.

Listing B.97: LINK1 - Assertion example

Traceback (most recent call last):

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 59, in rule_transfer self.contract.transfer(
brownie.exceptions.VirtualMachineError: invalid opcode: invalid opcode

Listing B.98: LINK1 - Falsifying example

Falsifying example:

state = BrownieStateMachine()

state.rule_transfer(st_amount=123, st_receiver=<Account '0

x33A4622B82D4c04a53e170c638B944ce27cffce3'>, st_sender=<Account '0

x21b42413bA931038f35e7A5224FaDb065d297Ba3'>)

state.teardown()

B.6.1.2 LINK2

Same as bug ID LINK1 (B.6.1.1) but for transferFrom(). The assertion error and the correspondent falsifying example are illustrated in Listing B.99 and B.100 for bug ID LINK2.

B.6. LinkToken 109

B.6.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_LINK1	transfer/transferFrom	Absent revert	did not revert (assert())	1,2,3,4

B.6.2.1 OZ_LINK1

This bug is related with bug ID LINK1 (B.6.1.1) and LINK2 (B.6.1.2). The test IDs concerning with bug ID OZ_LINK1 are detailed in Listings B.101, B.102, B.103 and B.104.

```
Listing B.101: OZ_LINK1 - test ID 1
```

```
1) Contract: LinkToken
 transfer
 when the recipient is not the zero address
 when the sender does not have enough balance
 reverts:
Wrong kind of exception received
+ expected - actual
-invalid opcode
+revert
```

Listing B.102: OZ_LINK1 - test ID 2

```
2) Contract: LinkToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender has enough approved balance when the token owner does not have enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode
+revert
```

Listing B.103: OZ_LINK1 - test ID 3

```
3) Contract: LinkToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender does not have enough approved balance when the token owner has enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode +revert
```

Listing B.104: OZ_LINK1 - test ID 4

```
4) Contract: LinkToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender does not have enough approved balance when the token owner does not have enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode +revert
```

B.6.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_LINK1	transfer/transferFrom	Absent revert	did not revert (assert())	1,2,3,4

B.6.3.1 CS_LINK1

This bug is related with bug ID LINK1 (B.6.1.1) and LINK2 (B.6.1.2). The test IDs concerning bug ID CS_LINK1 are detailed in Listings B.105, B.106, B.107 and B.108.

B.6. LinkToken

Listing B.105: CS LINK1 - test ID 1

1) Contract: ChainLink Token

transfers: should fail when trying to transfer 10001 to accounts[1] with accounts[0] having 10000:

AssertionError: Expected "revert", got StatusError: Transaction: 0 xf3b413eecc013dc4eb67639e587f4b62cbe1800c0b5a578670e9d15604d5a093 exited with an error (status 0) after consuming all gas.

Please check that the transaction:

- satisfies all conditions set by Solidity 'assert' statements.
- has enough gas to execute the full transaction.
- does not trigger an invalid opcode by other means (ex: accessing an array out of bounds). instead

Listing B.106: CS_LINK1 - test ID 2

2) Contract: ChainLink Token

approvals: msg.sender approves accounts[1] of 100 & withdraws 50 & 60 (2nd tx should fail):

 $AssertionError: Expected "revert", got StatusError: Transaction: 0 \\ x898c3db01c1037f11cf436119c9ced03a8300b005c93ff42b5bafd997484667d exited with an error (status 0) after consuming all gas.$

Please check that the transaction:

- satisfies all conditions set by Solidity 'assert' statements.
- has enough gas to execute the full transaction.
- does not trigger an invalid opcode by other means (ex: accessing an array out of bounds). instead

Listing B.107: CS_LINK1 - test ID 3

3) Contract: ChainLink Token

approvals: attempt withdrawal from account with no allowance (should fail):

AssertionError: Expected "revert", got StatusError: Transaction: 0 $\verb|xbcfbe0624a05e414af76cd83c05abe0183d0f7da42ab940d8163c9bdbab6bc83| exited with an error (status 0) after consuming all gas.$

Please check that the transaction:

- satisfies all conditions set by Solidity 'assert' statements.
- has enough gas to execute the full transaction.
- does not trigger an invalid opcode by other means (ex: accessing an array out of bounds). instead

Listing B.108: CS_LINK1 - test ID 4

```
 4) Contract: ChainLink Token
 approvals: allow accounts[1] 100 to withdraw from accounts[0]. Withdraw 60
 and then approve 0 & attempt transfer.:
 AssertionError: Expected "revert", got StatusError: Transaction: 0
 xde63277171858c1170d50f3a40ae89125b40f569117d6204b5e1d1591c2ca0ff exited
 with an error (status 0) after consuming all gas.
 Please check that the transaction:
 - satisfies all conditions set by Solidity 'assert' statements.
 - has enough gas to execute the full transaction.
 - does not trigger an invalid opcode by other means (ex: accessing an array out of bounds). instead
```

B.7 SwftCoin

This token contract shares most of its code (including approve() implementation) with BitAsean-Token (Section B.1). Thus, the same bug related with the missing fire event Approval will persist in this analysis BAS1 (B.1.1.1). This bug was reported by all agents. The second bug is related with an absent return value for a valid transfer that was reported only by Brownie.

B.7.1 Property-based testing

Bug ID	Rule	Assertion failure	Info
SWFTC1	approve	Absent event	Approval event not fired for valid approval
SWFTC2	transfer	Absent return value	Fails to return a value for valid transfer

B.7.1.1 SWFTC1

In Listing B.109, we see that contract's implementation of approve() does not fire Approval event. The assertion error and the correspondent falsifying example are illustrated in Listing B.110 and B.111.

Listing B.109: SwftCoin approve() implementation

```
function approve(address _spender, uint256 _value)
  returns (bool success) {
  allowance [msg.sender][_spender] = _value;
  return true;
}
```

B.7. SwftCoin

B.7.1.2 SWFTC2

This bug is related with BAS2 (B.1.1.2). In Listing B.112, is possible to see that transfer () does not return true for a valid transfer. The resulting assertion error and falsifying example are detailed in Listing B.113 and B.114 respectively.

```
Listing B.112: SwftCoin - transfer () source code
  function transfer(address _to, uint256 _value) {
 if (balanceOf[msg.sender] < _value) throw;</pre>
 if (balanceOf[_to] + _value < balanceOf[_to]) throw;</pre>
 balanceOf[msg.sender] -= _value;
 balanceOf[_to] += _value;
 Transfer (msg. sender, _to, _value);
}
 Listing B.113: SWFTC2 - Assertion error
Traceback (most recent call last):
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 43, in rule_transfer
 self.verifyReturnValue(tx, True)
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 109, in verifyReturnValue
 self.verifyValue("return value", expected, tx.return\_value)
  File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 114, in verifyValue
 raise AssertionError("{}: expected value {}, actual value was {}".format(
 msg, expected, actual))
AssertionError: return value : expected value True, actual value was None
```

Listing B.114: SWFTC2 - Falsifying example

B.7.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_SWFTC1	approve	Absent event	Approval event not fired for valid	1,2

B.7.2.1 OZ_SWFTC1

The test IDs for bug ID OZ_SWFTC1 are detailed in Listings B.115 and B.116. This bug is related with bug ID SWFTC1 (B.7.1.1).

Listing B.115: OZ_SWFTC1 - test ID 1

```
1) Contract: SwftCoin approve when the spender is not the zero address when the sender has enough balance emits an approval event:
No 'Approval' events found + expected - actual
```

Listing B.116: OZ_SWFTC1 - test ID 2

```
2) Contract: SwftCoin approve when the spender is not the zero address when the sender does not have enough balance emits an approval event:
No 'Approval' events found + expected - actual
```

B.8. TetherToken 115

B.7.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_SWFTC1	approve	Absent event	Approval event not fired for valid	1

B.7.3.1 CS_SWFTC1

The test ID for bug ID OZ_SWFTC1 are detailed in Listing B.117. This bug is related with bug ID SWFTC1 (B.7.1.1).

Listing B.117: CS_SWFTC1 - test ID 1

1) Contract: SwftCoin

events: should fire Approval event properly: TypeError: Cannot read property 'args' of undefined

B.8 TetherToken

This contract counts with 6 bugs. All bugs were reported by the testing agents apart from two of them related with absent values for valid transactions. These were not reported by the unit testing agents. Consensys failed to detect the approve mitigation attack bug, since it does not attempt to replay approve calls. Assuming that, if the first approve call has succeeded, then there is no need for further testing.

B.8.1 Property-based testing

Bug ID	Rule	Assertion failure	Info
USDT1	approve	Operation not allowed	race condition mitigation
USDT2	approve	Absent return value	fails to return value for valid approve
USDT3	transfer	Absent revert	Assertion error instead of revert
USDT4	transfer	Absent return value	Fails to return value for valid approve
USDT5	transferFrom	Absent revert	Assertion error instead of revert
USDT6	transferFrom	Absent return value	Fails to return value for valid transfer

B.8.1.1 USDT1

This bug is related with a race condition mitigation implemented on approve() [57]. Although the standard does not state how this attack vector should be addressed, it refers to it in Listing

B.119. In Listing B.118 line 3, we can see that, if there is an allowance set then updates to this allowance must reset its value to zero before new approvals.

Listing B.118: TetherToken - approve() source code

```
function approve(address _spender, uint _value)
public onlyPayloadSize(2 * 32) {
 require(!((_value != 0) && (allowed[msg.sender][_spender] != 0)));
 allowed[msg.sender][_spender] = _value;
 Approval(msg.sender, _spender, _value);
}
```

```
Listing B.119: EIP-20:ERC-20 - approve()
```

NOTE: To prevent attack vectors like the one described here and discussed here , clients SHOULD make sure to create user interfaces in such a way that they set the allowance first to 0 before setting it to another value for the same spender. THOUGH The contract itself shouldn't enforce it, to allow backwards compatibility with contracts deployed before

The attack vector can be described as the following scenario.

1. Bob approves Alice to spend 10 tokens on his behalf.

```
approve(Alice,10,{'from':Bob)}
```

2. However, Bob realizes that 5 tokens was the amount he wanted to allow to Alice in the first place. He submits an update to the previous allowance.

```
approve(Alice ,5,{'from':Bob)}
```

Although, seconds before step 2, Alice already transferred 10 tokens on Bob's behalf to another account. This transaction was mined by the time Bob realized his mistake and issued an allowance update. After the allowance update issued by Bob, Alice will be able to withdraw 5 more tokens. value.

The assertion error and the correspondent falsifying example are illustrated in Listing B.120 and B.121 for bug ID USDT1.

B.8. TetherToken

Listing B.120: USDT1 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 98, in rule_approve
 tx = self.contract.approve(
brownie.exceptions.VirtualMachineError: revert
Trace step -1, program counter 4573:
```

Listing B.121: USDT1 - Falsifying example

B.8.1.2 USDT2

This bug is related with an absent return value for a valid approval. In Listing B.118 we can see that for valid approvals the function fails to return true as according to the standard. The assertion error and the correspondent falsifying example are illustrated in Listing B.122 and B.123 for bug ID USDT2.

Listing B.122: USDT2 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 114, in
 rule_approveAndTransferAll
 self.rule_approve(st_owner, st_spender, amount)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 95, in rule_approve
 if self.DEBUG:
File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 107, in rule_approve
 self.verifyReturnValue(tx, True)
AssertionError: return value: expected value True, actual value was None
```

Listing B.123: USDT2 - Falsifying example

B.8.1.3 USDT3

The contract makes improper use of assert () function when executing math operations with safety checks (Listing B.124, line 3). When dealing with input validation the recommendation is to use require () statements. In scenarios where invalid transactions are issued, the standard states that the call should throw. The use of assert () returns an invalid opcode assertion error (Listing B.125, line 4).

The assertion error and the correspondent falsifying example are illustrated in Listing B.125 and B.126 for bug ID USDT3.

Listing B.124: TetherToken - SafeMath.sub()

```
function sub(uint256 a, uint256 b)
internal pure returns (uint256) {
 assert(b <= a);
 return a - b;
}</pre>
```

Listing B.125: USDT3 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 59, in rule_transfer
 self.contract.transfer(
brownie.exceptions.VirtualMachineError: invalid opcode
Trace step -1, program counter 5704:
 File "contracts/TetherToken.sol", line 29, in SafeMath.sub:
 }
 function sub(uint256 a, uint256 b) internal pure returns (uint256) {
 assert(b <= a);
 return a - b;
}</pre>
```

B.8. TetherToken

Listing B.126: USDT3 - Falsifying example

B.8.1.4 USDT4

This bug is related with an absent return value for a valid transfer. In Listing B.127 we can see that for valid transfers the function fails to return true. The assertion error and the correspondent falsifying example are illustrated in Listing B.128 and B.129 for bug ID USDT4.

Listing B.127: TetherToken - transfer() source code

```
function transfer(address _to, uint _value) public onlyPayloadSize(2 * 32) {
 uint fee = (_value.mul(basisPointsRate)).div(10000);
 if (fee > maximumFee) {
 fee = maximumFee;
 }
 uint sendAmount = _value.sub(fee);
 balances[msg.sender] = balances[msg.sender].sub(_value);
 (...)
 Transfer(msg.sender, _to, sendAmount);
}
```

Listing B.128: USDT4 - Assertion error

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 110, in rule_transferAll
 self.rule_transfer(st_sender, st_receiver, self.balances[st_sender])
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 41, in rule_transfer
 if self.DEBUG:
File "/home/celioggr/.local/lib/python3.8/site-packages/hypothesis/stateful.
 py", line 594, in rule_wrapper
 return f(*args, **kwargs)
File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 56, in rule_transfer
 self.verifyReturnValue(tx, True)
AssertionError: return value: expected value True, actual value was None
```

Listing B.129: USDT4 - Falsifying example

B.8.1.5 USDT5

This bug is the same as USDT3 (B.8.1.3) but for transferFrom(). The assertion error and the correspondent falsifying example are illustrated in Listing B.130 and B.131 for bug ID USDT5.

```
Listing B.130: USDT5 - Assertion error
```

```
Traceback (most recent call last):
 File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 90, in rule_transferFrom
 self.contract.transferFrom(
brownie.exceptions.VirtualMachineError: invalid opcode: dev: assert opcode
Trace step -1, program counter 5704:
 File "contracts/TetherToken.sol", line 29, in SafeMath.sub:
 }
 function sub(uint256 a, uint256 b) internal pure returns (uint256) {
 assert(b <= a); // dev: assert opcode
 return a - b;
}</pre>
```

Listing B.131: USDT5 - Falsifying example

B.8.1.6 USDT6

This bug is related with an absent return value for a valid transfer and related with bug ID USDT4 (B.8.1.4) but for transferFrom(). In Listing B.127, we can see that for valid transfers the function fails to return true as according to the standard. The assertion error and the

B.8. TetherToken 121

correspondent falsifying example are illustrated in Listing B.132 and B.133 for bug ID USDT6.

Listing B.132: USDT6 - Assertion error

```
Traceback (most recent call last):

File "/home/celioggr/erc20-pbt/erc20_pbt.py", line 87, in rule_transferFrom

self.verifyReturnValue(tx, True)

AssertionError: return value: expected value True, actual value was None
```

Listing B.133: USDT6 - Falsifying example

B.8.2 OpenZeppelin unit testing

Bug ID	Function	Assertion failure	Info	test ID
OZ_USDT1	approve	Operation not allowed	race condition mitigation	5,6
OZ_USDT2	transfer/transferFrom	Absent revert	sub() bad implementation	1,2,3,4

B.8.2.1 OZ_USDT1

The test IDs for bug ID OZ_USDT1 are detailed in Listings B.134, B.135. This bug is related with bug ID USDT1 (B.8.1.1).

Listing B.134: OZ_USDT1 test ID 5

```
5) Contract: TetherToken
 approve
 when the spender is not the zero address
 when the sender has enough balance
 when the spender had an approved amount
 approves the requested amount and replaces the previous one:
 Error: Returned error: VM Exception while processing transaction: revert
```

Listing B.135: OZ_USDT1 - test ID 6

```
6) Contract: TetherToken
approve
when the spender is not the zero address
when the sender does not have enough balance
when the spender had an approved amount
approves the requested amount and replaces the previous one:
Error: Returned error: VM Exception while processing transaction: revert
```

B.8.2.2 OZ_USDT2

The test IDs for bug ID OZ_USDT2 are detailed in Listings B.136, B.137, B.138 and B.139. This bug is related with bug ID USDT3 (B.8.1.3) and USDT5 (B.8.1.5).

```
Listing B.136: OZ\_USDT2 - test ID 1
```

```
1) Contract: TetherToken transfer when the recipient is not the zero address when the sender does not have enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode +revert
```

Listing B.137: OZ_USDT2 - test ID 2

```
2) Contract: TetherToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender has enough approved balance when the token owner does not have enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode +revert
```

B.8. TetherToken

Listing B.138: OZ_USDT2 - test ID 3

```
3) Contract: TetherToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender does not have enough approved balance when the token owner has enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode +revert
```

Listing B.139: OZ USDT2 - test ID 4

```
4) Contract: TetherToken transfer from when the token owner is not the zero address when the recipient is not the zero address when the spender does not have enough approved balance when the token owner does not have enough balance reverts:
Wrong kind of exception received + expected - actual -invalid opcode +revert
```

B.8.3 Consensys unit testing

Bug ID	Function	Assertion failure	Info	test ID
CS_USDT1	transfer/transferFrom	Absent revert	sub() bad implementation	1,2,3,4

B.8.3.1 CS_USDT1

The test IDs for bug ID CS_USDT1 are detailed in Listings B.140, B.141, B.142 and B.143. This bug is related with bug ID UDST3 (B.8.1.3) and USDT5 (B.8.1.5).

Listing B.140: CS_USDT1 - test ID 1

1) Contract: TetherToken

transfers: should fail when trying to transfer 10001 to accounts[1] with accounts[0] having 10000:

AssertionError: Expected "revert", got StatusError: Transaction: 0 xf3b413eecc013dc4eb67639e587f4b62cbe1800c0b5a578670e9d15604d5a093 exited with an error (status 0) after consuming all gas.

Please check that the transaction:

- satisfies all conditions set by Solidity 'assert' statements.
- has enough gas to execute the full transaction.
- does not trigger an invalid opcode by other means (ex: accessing an array out of bounds). instead

Listing B.141: CS_USDT1 - test ID 2

2) Contract: TetherToken

approvals: msg.sender approves accounts [1] of 100 & withdraws 50 & 60 (2nd tx should fail):

AssertionError: Expected "revert", got StatusError

Listing B.142: CS_USDT1 - test ID 3

3) Contract: TetherToken

approvals: attempt withdrawal from account with no allowance (should fail):

AssertionError: Expected "revert

Listing B.143: CS_USDT1 - test ID 4

4) Contract: TetherToken

approvals: allow accounts [1] 100 to withdraw from accounts [0]. Withdraw 60 and then approve 0 & attempt transfer.:

AssertionError: Expected "revert"

- [1] T. Arts, J. Hughes, J. Johansson, and U. Wiger. Testing Telecoms Software with Quviq QuickCheck. In *Proceedings of the 2006 ACM SIGPLAN Workshop on Erlang*, page 2–10. ACM, 2006.
- [2] N. Atzei, M. Bartoletti, and T. Cimoli. A survey of attacks on ethereum smart contracts (sok). In *International Conference on Principles of Security and Trust*, pages 164–186. Springer, 2017.
- [3] Brownie. https://github.com/eth-brownie/brownie. [Accessed: September 2020].
- [4] V. Buterin. Ethereum white paper. Ethereum Foundation https://ethereum.org/en/whitepaper/, 2013.
- [5] Chai. https://www.chaijs.com/. [Accessed: September 2020].
- [6] K. Claessen and J. Hughes. QuickCheck: A Lightweight Tool for Random Testing of Haskell Programs. 46(4):53–64, 2011.
- [7] Consensys EIP-20 Tokens. https://github.com/ConsenSys/Tokens. [Accessed: September 2020].
- [8] M. Crosby, P. Pattanayak, S. Verma, V. Kalyanaraman, et al. Blockchain technology: Beyond bitcoin. *Applied Innovation*, 2(6-10):71, 2016.
- [9] OpenZepplin Crowdsales. https://docs.openzeppelin.com/contracts/2.x/crowdsales. [Accessed: September 2020].
- [10] CryptoKitties. https://www.cryptokitties.co/. [Accessed: September 2020].
- [11] CVE-2018-12025. https://cve.mitre.org/cgi-bin/cvename.cgi?name=CVE-2018-12025. [Accessed: September 2020].
- [12] J. Dafflon, J. Baylina, and T. Shababi. ERC777 Token Standard, 2017. Ethereum Foundation https://eips.ethereum.org/EIPS/eip-777.
- [13] M. Dénès, C. Hritcu, L. Lampropoulos, Z. Paraskevopoulou, and B. C. Pierce. QuickChick: Property-based testing for Coq. In *The Coq Workshop*, 2014.

[14] M. Di Angelo and G. Salzer. A survey of tools for analyzing Ethereum smart contracts. In 2019 IEEE International Conference on Decentralized Applications and Infrastructures (DAPPCON), pages 69–78. IEEE, 2019.

- [15] T. Durieux, J. F. Ferreira, R. Abreu, and P. Cruz. Empirical review of automated analysis tools on 47,587 ethereum smart contracts. arXiv preprint arXiv:1910.10601, 2019.
- [16] Echidna. https://github.com/crytic/echidna. [Accessed: September 2020].
- [17] W. Entriken, D. Shirley, J. Evans, and N. Sachs. ERC-721 Non-Fungible Token Standard, 2018. Ethereum Foundation https://eips.ethereum.org/EIPS/eip-721.
- [18] OpenZepplin ERC20Migrator . https://docs.openzeppelin.com/contracts/2.x/api/drafts# ERC20Migrator. [Accessed: September 2020].
- [19] OpenZepplin ERC20Pausable. https://docs.openzeppelin.com/contracts/2.x/api/token/erc20#ERC20Pausable. [Accessed: September 2020].
- [20] Ethereum. https://ethereum.org/en/. [Accessed: September 2020].
- [21] Ethereum 2.0 (Eth2). Ethereum Foundation https://ethereum.org/en/eth2/. [Accessed: September 2020].
- [22] Etherscan, The Ethereum Blockchain Explorer. https://etherscan.io/". [Accessed: September 2020].
- [23] G. Fenu, L. Marchesi, M. Marchesi, and R. Tonelli. The ICO phenomenon and its relationships with ethereum smart contract environment. In 2018 International Workshop on Blockchain Oriented Software Engineering (IWBOSE), pages 26–32. IEEE, 2018.
- [24] Ganache. https://github.com/trufflesuite/ganache-cli. [Accessed: September 2020].
- [25] L. M. Goodman. Tezos -— a self-amending crypto-ledger. https://tezos.com/static/white_paper-2dc8c02267a8fb86bd67a108199441bf.pdf, 2014.
- [26] G. Grieco, W. Song, A. Cygan, J. Feist, and A. Groce. Echidna: effective, usable, and fast fuzzing for smart contracts. In *Proceedings of the 29th ACM SIGSOFT International Symposium on Software Testing and Analysis*, pages 557–560, 2020.
- [27] A. Groce, J. Feist, G. Grieco, and M. Colburn. What are the Actual Flaws in Important Smart Contracts (and How Can We Find Them)? In *International Conference on Financial Cryptography and Data Security*, pages 634–653. Springer, 2020.
- [28] Hypothesis. https://github.com/HypothesisWorks/hypothesis. [Accessed: September 2020].
- [29] S. Labs. Awesome Buggy ERC20 Tokens. https://github.com/sec-bit/awesome-buggy-erc20-tokens. [Accessed: September 2020].

[30] A. Löscher and K. Sagonas. Automating targeted property-based testing. In Proceedings of the 11th IEEE Conference on Software Testing, Validation and Verification, ICST 2018, pages 70–80. IEEE, Apr. 2018.

- [31] L. Luu, D.-H. Chu, H. Olickel, P. Saxena, and A. Hobor. Making smart contracts smarter. In Proceedings of the 2016 ACM SIGSAC conference on computer and communications security, pages 254–269, 2016.
- [32] D. R. MacIver and Z. Hatfield-Dodds. Hypothesis: A new approach to property-based testing. *Journal of Open Source Software*, 4(43), 2019.
- [33] W. Metcalfe. Ethereum, smart contracts, dapps. In *Blockchain and Crypto Currency*, pages 77–93. Springer, 2020.
- [34] Mocha. https://mochajs.org/. [Accessed: September 2020].
- [35] Mythrill. https://github.com/ConsenSys/mythril. [Accessed: September 2020].
- [36] S. Nakamoto. Bitcoin: A peer-to-peer electronic cash system. https://bitcoin.org/bitcoin.pdf, 2008.
- [37] Namecoin. https://www.namecoin.org/. [Accessed: September 2020].
- [38] R. Nilsson. Scala Check: The Definitive Guide. Artima, 2014.
- [39] npm Node Package Manager. https://www.npmjs.com/. [Accessed: September 2020].
- [40] OpenZepplin ERC-20 Tokens. https://docs.openzeppelin.com/contracts/2.x/api/token/erc20. [Accessed: September 2020].
- [41] S. Paladino. The parity wallet hack explained. https://blog.openzeppelin.com/on-the-parity-wallet-multisig-hack-405a8c12e8f7/, 2017. [Accessed: September 2020].
- [42] W. Radomski, A. Cooke, P. Castonguay, J. Therien, E. Binet, and R. Sandford. ERC-1155 Multi Token Standard, 2018. Ethereum Foundation – https://eips.ethereum.org/EIPS/eip-1155.
- [43] J. Regehr, Y. Chen, P. Cuoq, E. Eide, C. Ellison, and X. Yang. Test-Case Reduction for C Compiler Bugs. In Proceedings of the 33rd ACM SIGPLAN Conference on Programming Language Design and Implementation, page 335–346. ACM, 2012.
- [44] A. Riesco and J. Rodríguez-Hortalá. Property-based testing for Spark Streaming. arXiv preprint arXiv:1812.11838, 2018.
- [45] C. Rodrigues and E. Marques. Consensys unit testing. https://github.com/celioggr/erc20-consensys-unit-testing. [Accessed: September 2020].
- [46] C. Rodrigues and E. Marques. ERC-20 property-based testing framework. https://github.com/celioggr/erc20-pbt. [Accessed: September 2020].

[47] C. Rodrigues and E. Marques. OpenZeppelin unit testing. https://github.com/celioggr/erc20-oz-unit-testing. [Accessed: September 2020].

- [48] A. Santos, A. Cunha, and N. Macedo. Property-based testing for the Robot Operating System. In *Proceedings of the 9th ACM SIGSOFT International Workshop on Automating TEST Case Design, Selection, and Evaluation*, pages 56–62. ACM, 2018.
- [49] Securify2.0. https://github.com/eth-sri/securify2. [Accessed: September 2020].
- [50] V. Sharma. Block chain based KSI for delivering governmental services in democratic nations. International Journal of Recent Engineering Research and Development (IJRERD), 3:15-24, 2018.
- [51] D. Siegel. Understanding the dao attack. https://www.coindesk.com/understanding-dao-hack-journalists, 2016. [Accessed: September 2020].
- [52] The Solidity Contract-Oriented Programming Language. https://github.com/ethereum/solidity. [Accessed: September 2020].
- [53] S. Tikhomirov, E. Voskresenskaya, I. Ivanitskiy, R. Takhaviev, E. Marchenko, and Y. Alexandrov. Smartcheck: Static analysis of ethereum smart contracts. In *Proceedings of the 1st International Workshop on Emerging Trends in Software Engineering for Blockchain*, pages 9–16, 2018.
- [54] C. F. Torres, M. Steichen, et al. The art of the scam: Demystifying honeypots in ethereum smart contracts. In *Proc. 28th USENIX Security Symposium*, pages 1591–1607, 2019.
- [55] Truffle. https://www.trufflesuite.com/truffle. [Accessed: September 2020].
- [56] P. Tsankov, A. Dan, D. Drachsler-Cohen, A. Gervais, F. Buenzli, and M. Vechev. Securify: Practical security analysis of smart contracts. In *Proceedings of the 2018 ACM SIGSAC Conference on Computer and Communications Security*, pages 67–82, 2018.
- [57] M. Vladimirov and D. Khovratovich. Erc20 api: An attack vector on approve/transferfrom methods. https://docs.google.com/document/d/1YLPtQxZu1UAvO9cZ1O2RPXBbT0mooh4DYKjA_jp-RLM/edit, 2018.
- [58] F. Vogelsteller and V. Buterin. ERC-20 token standard, 2015. Ethereum Foundation https://eips.ethereum.org/EIPS/eip-20.
- [59] Vyper: Pythonic Smart Contract Language for the EVM. https://github.com/vyperlang/vyper. [Accessed: September 2020].
- [60] M. Walport. Distributed ledger technology: beyond block chain. Technical report, UK Government for Science, 2016.
- [61] G. Wood. Ethereum: A secure decentralised generalised transaction ledger. Ethereum Foundation, 2014.

[62] D. Yaga, P. Mell, N. Roby, and K. Scarfone. Blockchain technology overview. arXiv preprint arXiv:1906.11078, 2019.

- [63] Z. Zheng, S. Xie, H.-N. Dai, W. Chen, X. Chen, J. Weng, and M. Imran. An overview on smart contracts: Challenges, advances and platforms. Future Generation Computer Systems, 105:475–491, 2020.
- [64] Z. Zheng, S. Xie, H.-N. Dai, X. Chen, and H. Wang. Blockchain challenges and opportunities: A survey. *International Journal of Web and Grid Services*, 14(4):352–375, 2018.