Smart != Secure - Breaking Ethereum Smart Contracts

Elliot Ward & Jake Humphries

Elliot Ward

Senior Security Consultant | @elliotjward | eward@gdssecurity.com

Jake Humphries

Security Consultant | @jake_151 | jhumphries@gdssecurity.com

What we're talking about

- Ethereum Background
- Blockchain Scanning
- Automated Security Analysis
- Mass Blockchain Scanning
- Future Work

WHY ARE THERE MULTIPLE COMPANY LOGOS?

What we're not talking about

- Get rich quick schemes
- Breaking the Ethereum Virtual Machine (EVM)
- Breaking the crypto(graphy)
 - We're not cryptographers...
- Politics around the different coins
 - Any and all blockchain tech is the solution of all problems...naturally

Ethereum Background

Ethereum Background - EVM

- Quasi-turing complete machine
 - Quasi as the EVM is intrinsically bound through the gas parameter, which limits the total amount of computational power available.
- Made up of a simple stack-based architecture with a word size of 256-bit
 - Chosen to facilitate the Keccak-256 (SHA-3) hash and elliptic-curve computation
- Memory model is a word-addressed byte array
- Stack has a maximum size of 1024
- EVM has an independent storage model
 - Similar to memory but is a word-addressable word array, non-volatile and stored as part of the system state

Ethereum Background - Restrictions/Security

- Every computational step must be paid for using *gas* that is always paid, even if the transaction fails.
 - Prevents DoS attempts against the network.
- Programs may only interact with each other in the form of a single arbitrary length byte array. Access to other program state is not possible.
- Sandboxed execution. The EVM program may access and modify its own internal state and may trigger execution of other EVM programs, but nothing else.
- Execution is fully deterministic and produces identical state transitions
 - This is to ensure all miners on the network produce the same results.

Ethereum Background - Application Architecture

Ethereum Background - Solidity

- Contract-oriented high-level programming language
- Influenced by C++, Python and JavaScript
- Designed to target the Ethereum Virtual Machine
- Statically Typed, with support for inheritance, libraries and other features expected from a high-level programming language.

Ethereum Background - Solidity Code Example

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

Blockchain Scanning

Blockchain Scanning

- Objectives
 - Collect binary opcodes in a sensible manner
 - Store them in a way that can be easily queried
 - Fairly fast and repeatable
- Context
 - Block numbers, transaction hashes, data to give meaning around the contract data collected
- Simple script written in Python3 using the IPC interface for GETH
 - Worked surprisingly well.

Blockchain Scanning - Issues

- Over 5 million blocks
- Hardware can't keep up :(
 - The Ethereum blockchain is heavily reliant on fast hardware to sync
 - SSD is required and a decent internet connection
 - A -- fast sync took 3 days to complete, ~80GB in size

Blockchain Scanning - Stats

- Contracts found
 - 0 1,441,589
- Empty Contracts
 - 0 59,257
 - Most likely from self destruction or out of gas exceptions during contract creation
- Unique Contracts Found
 - 0 76,466
- Largest Contract
 - Block Number: 5,246,520
 - Contract Hash: "0x10C621008B210C3A5d0385e458B48af05BF4Ec88"
 - o Length: 49,100 bytes
- Most duplicated contract
 - Contract Hash: 0x246381b015702F7042D1cc44bfcaE99A08b915F3
 - First Seen: Block#4241111
 - o Total: 361,126!!

Automated Security Analysis - TreacleMine

TreacleMine - Overview

- Automated Security Analysis for EVM bytecode
 - Hybrid approach between static + dynamic analysis
- Opensource GPL 2.0
- Extensible Architecture
 - Multiple core components
 - Plugin architecture to extend functionality

TreacleMine - Architecture

TreacleMine - Architecture

- Written in pure JavaScript....
 - Never again
 - Available as "NodeJS" module with a simple API
- Accessible to Ethereum developers
 - dApps typically comprised of JS frontend + SC "backend"
 - Easy to integrate into development toolchains
 - Designed to run in the browser
 - No need to setup complex environment / dependencies to run tool
- Three core components (currently)
 - EVM Disassembler
 - EVM Emulation Engine
 - EVM Vulnerability Scanner

TreacleMine - Architecture

- EVM Disassembler
 - Disassembles EVM bytecode
 - Converts to instructions and parses out basic blocks
- EVM Emulation Engine
 - Emulates EVM state
 - Executes opcodes and tracks variables on the stack using TAGs
- EVM Vulnerability Scanner
 - Plugs into the EVM emulator
 - Processes each opcode during execution
 - "Detector" modules get executed and check for insecure patterns
 - Modules derive a base class and implement the "check" function with self contained detection logic
 - Currently have detectors for 5 unique issues but still early days

TreacleMine - EVM Vulnerability Scanner

```
module.exports = function() {
 this.issues = [];
 this.signatures = [];
 this.registerSignature = function(signature) {
  this.signatures.push(signature);
 this.processInstruction = function(instruction, stack) {
  for (let i = 0; i < this.signatures.length; i++) {</pre>
 this.signatures[i].check(instruction, stack, this.issues);
 this.checkDeferedIssues = function() {
  for (let i = 0; i < this.signatures.length; i++) {</pre>
 this.signatures[i].checkDeferedIssues(this.issues);
```

Responsible Disclosure

Let's Talk - Responsible Disclosure

- Code is Law (Ethereum mantra)
- In the outside world applications and services will (commonly) have an owner
 - Due to the Ethereum ecosystem identifying an owner is difficult.
- Patching
 - Deployed Solidity code is immutable
- Question
 - In a world where blockchain tech becomes more widespread, how do we, as an industry see responsible disclosure happening?
- Result
 - No specific contracts will be discussed, only figures.
 - Discussions are being held internally.

Automated Security Analysis - Results

Results - Unique Contracts

- 51 hours to complete the scan
- Using the full Blockchain scan data
- Contract code hashed and the distinct values moved to a new table
- Scan took place over all the distinct contracts bytecode.

63%

Unique Contracts with Vulnerabilities*

Results - On-Chain Contracts

- Full blockchain scan
- Results were correlated from the unique contracts to the on-chain contracts including duplicate contracts

38%

All Deployed On-Chain Contracts*

Automated Security Analysis - Breakdown

Deployed Vulnerable Contracts Over Time

Insecure Random Number Generation

- Difficult to do securely in a decentralised environment
- Weak implementations typically rely on block properties
 - Provides an immediate result to smart-contract without external dependencies
 - block.number
 - block.coinbase
 - block.timestamp
 - block.blockhash
 - Simple to implement
- Incorrect assumption that only miners can manipulate these 'seeds'
 - + that it is acceptable to do so if payout < block reward

Insecure RNG - Code example

```
function badRandom() public view returns(uint) {
 uint blockNo = block.number - 1;
 uint random_number = uint(block.blockhash(blockNo)) % 10;
 return random_number;
}
```

Insecure RNG - Bytecode example

```
0x00000233 40 BLOCKHASH
0x00000234 60 PUSH1 01
0 \times 00000236 90 SWAP1
0 \times 00000237 04 DTV
0 \times 00000238 81 DUP2
0x00000239 15 TSZERO
0 \times 0000023a 15 ISZERO
0x0000023b 61 PUSH2 0240
0x0000023e 57 JUMPI
0 \times 0000023f fe ASSERT
0 \times 00000240 5b JUMPDEST
0 \times 00000242 90 SWAP1
```

```
IF (CURRENT_OPCODE == 'MOD')

ARGS[0] = STACK.POP()
ARGS[1] = STACK.POP()

IF (VALUE_TAINTED_BY_BLOCKHASH(ARGS))

SIGNATURE MATCH
```

0.8%

604 unique contracts vulnerable to Insecure Random Number Generation*

Insecure CALL - Overview

- Solidity provides 3 primary ways to send ether
 - address.call.value(value)();
 - address.send(value);
 - address.transfer(value);
- At EVM level implemented via CALL instruction
 - CALL(gasLimit, to, value, inputOffset, inputSize, outputOffset, outputSize)
- All these methods transfer control of execution to the recipient
 - EVM does not provide a way to send ether without transferring control flow

Insecure CALL - address.call.value(value)()

- Doesn't propagate exceptions returns true/false
- Forwards ALL remaining GAS to the recipient
 - o If the recipient is a smart-contract, code execution can be triggered

Insecure CALL - address.call.value code example

```
function withdraw(uint amount) {
 require (balances [msg.sender] >= amount);
 msg.sender.call.value( amount)();
 balances[msg.sender] -= amount;
function withdrawAll() {
 require (balances [msq.sender] > 0);
 msg.sender.call.value(balances[msg.sender])();
 balances[msq.sender] = 0;
```

Insecure CALL - Reentrancy attack contract example

```
contract ReentrancyAttacker {
  Reentrancy victim;
  function ReentrancyAttacker(address _victimContractAddress) public {
 victim = ReentrancyVulnerable(_victimContractAddress);
  function depositInContract() public payable {
 require(msg.value > 0);
 victim.deposit.value(msg.value)();
  function withdraw() public {
 victim.withdrawAll();
 function() payable public {
 victim.withdrawAll();
```

Insecure CALL - address.call.value detection

- Forwards all available GAS
- Remaining GAS is available via GAS opcode
- If CALL argument gasLimit := GAS opcode result
 - Then we match for call.value as transfer and send both only forward a stipend of 2300 gas


```
call(
 gasLimit,
 To.
 value.
 inputOffset,
 inputSize,
 outputOffset,
 outputSize
```

54%

40316 unique Contracts vulnerable to Insecure Call via address.call.value*

Insecure CALL - Unchecked return value

- address.send(value)
 - Returns truellfalse depending on result of external call
- address.transfer(value)
 - Propagates errors and throws if call fails
- These should be handled appropriately...

Insecure CALL - Unchecked return value code

```
function withdraw(uint _amount) {
 require(balances[msg.sender] >= _amount);
 msg.sender.call.value(_amount)();
 balances[msg.sender] -= _amount;
}
```

Insecure CALL - Unchecked return value detection

• First...lets understand how the compiled checks look

Insecure CALL - Unchecked return value detection

• First...lets understand how the compiled checks look

0x00000085 57 JUMPI

0x0000007c f1 CALL Return value pushed to stack 0x0000007d 93 SWAP4 Track CALL return values by tagging stack item with CALLRESULT_\$(CALL_INSTRUCTION_OFFSET) 0x0000007f 50 POP For example: 'CALLRESULT_7C' 0x00000081 50 POP At end of execution - we can see what return values were checked or not 0x00000082 15 ISZERO Check is performed with ISZERO opcode 0x00000083 60 PUSH1 a4

10964 unique Contracts vulnerable to Insecure Call - Unchecked Return Value*

Delegate Call

EXTERNAL CONTRACT

Code example - Parity multisig wallet contract

```
function() payable {
  // just being sent some cash?
  if (msq.value > 0)
 Deposit (msq.sender, msq.value);
  else if (msg.data.length > 0)
 walletLibrary.delegatecall(msg.data);
 CALLER CONTROLLABLE!
```

Therefore all public functions from the library to be callable by anyone

Delegate Call - detecting issues

0x0000041b 37 CALLDATACOPY — Copy input data in current environment to memory

• • •

0x00000429 51 MLOAD — Load CALLDATA from memory

0x0000042a 80 DUP1

0x0000042b 83 DUP4

0x0000042c 3 SUB

0x0000042d 81 DUP2

0x0000042e 85 DUP6

0x0000042f 5a GAS

0x00000430 f4 DELEGATECALL Invoke the delegate call to external library

4526 unique Contracts using DELEGATECALL*

What Can Be Done?

What Can Be Done

- Code is law
 - Once it's on the blockchain, there is nothing more you can do, how do we combat this?
- Education
 - Improve the tools and resources around for developers to make better choices in their programming
 - NCC DASP, OpenZeppelin & Securify (to name just a couple)
- SDLC
 - Tool improvement to spot bugs before they become a problem
 - Remix is going a long way to help with this, pointing out obvious flaws from a static analysis stand point

Future Work

Future Work

- Continuation of TreacleMine development
 - Add rules / detectors for more vulnerabilities
 - Frontrunning, DoS, Integer over/underflows, Unchecked Exceptions etc
 - Implement support for STORAGE and MEMORY in emulator
 - Fuzzer (maybe?)
 - More static analysis
 - Identifying which function vulns exist in
 - Do contracts implement any ERC standards?
- Dashboard for continual scanning of Ethereum blockchain contracts
- Web interface for easy use / reverse engineering contracts

fin.

Thank You Q&A

References/Links

https://ethereum.github.io/yellowpaper/paper.pdf http://securify.ch/ https://www.dasp.co/

