

Dapple is Pretty Neat

Let me show you!

What?

- It's an EVM Dev Multitool
- Collection of utilities centered around common data model

- `Dappfile`: package/dapp descriptor format
- Chain Forks (local)
- EVM extensions

- `Dappfile`: package/dapp descriptor format
 - Shared global runtime environment blurs line between code packages and deployed codeobjects

```
version: 1.0.0
tags: []
layout:
  sol_sources: src
  build_dir: build
  packages_directory: .dapple/packages/
dependencies:
  dappsys: 0.2.6
ignore: []
name: 006_multiarray
environments:
  develop:
 objects:
 mytoken:
 value: '0x3fcc401d928e09043fc1b4939ab9df72f2fe607c'
 type: Token[0087c30be200773ded359e676165fa650deee3b3e58ec24893b39d20ff961ae8]
 type: internal
  morden:
 objects:
 mytoken:
 value: '0x67658a48be1b39db1c111dfca6f8fed09ac0da4e'
 type: Token[bc365dfdfd4b67086a9483f7ce915da522a252b1b0289f1b8e07c16d06a476be]
 type: MORDEN
dapple_version: 0.8.0-dev
```


Chain Forks (local)

```
dapple chain status
dapple chain ls
dapple chain rm <name>
dapple chain fork <name>
dapple chain checkout <name>
dapple chain server
dapple chain fake <address>
dapple chain new [<name>]
```


Chain Forks (local)

```
? Select chain type (Use arrow keys)
> remote rpc
internal
fork ETH
fork ETC
fork MORDEN
```


- EVM extensions
 - Break the rules... privately

The Workflow

1) Find some Dependencies

- Hint hint: github.com/nexusdev/dappsys
 - Auth, proxy actors, tokens, governance, datastores, utils...
 - Contract system building blocks
 - Top candidate for formal verification!

2) Build/Link (yawn)

- Problem: Solidity has no namespaces
 - maker-core has objects from 4 different dappsys versions
- Solution: Custom Linker

- Dapple perspective: Primary consumer of a contract is *other contracts*
- Magic `Test` contract, harness knows test definition conventions


```
1 import "dapple/test.sol";
2 import "./token_events.sol";
 3
  contract Caller is Test, TokenEvents {
 Token token;
 function setUp() {
 token = new Token();
8
 function testEvents() {
 expectEventsExact(token);
10
 token.transfer(0x0, 42); // trigger
 BalanceUpdate(0x0, 42); // Event
12
13
14
```


Now add chain forking: Test against live chain

Now add chain forking: Test against live chain

```
1 import "dapple/test.sol";
  contract MyTest is Test {
 function testBurning() {
 address burned = 0x0;
 uint balance = (burned.balance/ 1 ether);
 6
 //@log there are `uint balance` eth burned.
 assertTrue(burned.balance > 0);
 8
10 }
```


Now add chain forking: Test against live chain

```
MyTest
test burning
LOG: there are 1.0000000010000000001397e+24 eth burned.
Passed!
```


- Magic `Script` contract
 - Hijacks `CREATE` and `CALL` opcodes makes a cross-chain transaction instead of message call and blocks execution until confirmed
 - combine with chain forking to simulate deployments and perform consistency checks on result of live system

"nikolai: Please confirm proposal 66 ASAP, it is a critical bugfix!"


```
> dapple chain new
? Chain name proposal66
? Select chain type fork ETH
> dapple chain fake 0x1234 # other admin
> dapple run ConsistencyCheck
 TXR Token(0x1111).confirm()
 GAS 21423
 ACC
 0x1234
 Token(0x1111).confirm()
 TXR
 21423
 GAS
 is consistent
 LOG
 consistent: false
```


Notice the hoisted `env` object

```
1 import "dapple/script.sol";
  contract ConsistencyCheck is Script {
 event logConsistency(bool consistent);
 function ConsistencyCheck () {
5
 env.token.confirm();
6
 setOrigin(0x1234);
 env.token.confirm();
8
 logConsistentcy(env.token.checkConsistency());
9
```


5) Publish your Dappfile

Rinse and Repeat

Sneak Peek

- On-chain registry and power user block explorer
 - dapphub.io
 - GUI for chain forks, dry runs, simulations, etc

Sneak Peek

- More wallet-side EVM extensions:
 - Thin clients DIY sharding
 - Consensus in VM
 - System calls: Private Sidechains bridge old web and EVM proofs

Sneak Peek

```
1 import "dapple/script.sol";
 2 import "./caller.sol";
 3
  contract InstallCallback is Script {
 5
 6
 function InstallCallback () {
 exportObject("caller", env.caller);
8
 on(caller, "pong", "onPong");
 9
10
11
 function onPong(Caller factory, uint value) {
 sms.send("+4916094228297", "This is easy");
12
13
14 }
```


Thank you!

nexusdev.us

github.com/nexusdev/dapple

github.com/nexusdev/dappsys