

Smart Contract Security Tips

Ethereum devcon2 Sep 20 2016 - Joseph Chow

One line of code spurred a series of momentous events in blockchain history June 12 2016

Protect against recursive withdrawRewardFor attack #242

Community resource: for the community, by the community

https://github.com/ConsenSys/smart-contract-best-practices

https://github.com/ethereum/wiki/wiki/Safety

Feel free to edit the wiki or submit a pull request, for anything:

- Fix a typo, or example
- Add a link to a community blog post (even
- your own), or other related security info
- Write a new section

General Philosophy

- Prepare for failure
 - This is not defeat, but admitting unknown unknowns
- Roll out carefully
 - A production system needs baking time in production
 - Testnets, beta on mainnet, then production mainnet
- Keep contracts simple
- Stay up to date
 - Bibliography at https://github.com/ethereum/wiki/wiki/Safety
 - Includes community bloggers, Twitter, Reddit...
- Be aware of blockchain properties

Prepare for failure example (from SingularDTV)


```
uint fundBalance;
function checkInvariants() constant internal {
 if (this.balance < fundBalance) throw;</pre>
function emergencyCall() external noEther {
 if (this.balance < fundBalance) {</pre>
 if (this.balance > 0 && workshop.send(this.balance)) {
 throw;
```


- Avoid calls to untrusted contracts as much as you can
 - Untrusted basically means a contract you've not written

- Assume untrusted contracts are malicious
- Avoid untrustedContract.doSomething()
- Avoid address.call()
 - Avoid address.delegatecall(), address.callcode()
- After any untrusted call, assume that the state of your contract has been manipulated

External Calls - Example


```
contract Victim {
 // state
  int x = 2;
  uint private y = 1;
 contract Untrusted {
 "recursive" reentrancy
 function() { // fallback function
  function foo() {
 v = Victim(msg.sender);
 x--;
 v.foo();
 msg.sender.call.value(10)();
 v.g();
 // x, y is now unknown
 v.bar();
  function g() \{ x++; \}
  function h() internal { y++;
 reentrancy
  function bar() {
 if (x%2 == 0) h();
```

Use send(), avoid call.value()()

- // good
 - if(!someAddress.send(100)) { ... // Some failure code }
- // bad
 if(!someAddress.call.value(100)()) { ... // Some failure code }

- send() is safe because attacker only gets 2,300 gas: only enough to log an event
- call.value()() passes along virtually all gas to the attacker's fallback function

Handle errors in raw calls

// bad

- Raw calls do not progagate exceptions
 - address.send(), address.call(), (delegatecall and callcode) return false if they fail
- Unlike ExternalContract(address).doSomething() which will throw if doSomething() throws
- // goodif(!someAddress.send(100)) { ... // Some failure code }
- someAddress.send(100); // an "unchecked send"

Keep fallback functions simple

- Receiving Ether from a .send(), fallback function only gets 2,300 gas:
 can only log an event
 - function() { LogDepositReceived(msg.sender); }
- Use a proper function if more gas is required
 - function deposit() external { balances[msg.sender] += msg.value; }

// bad, uses more than 2,300 gas. Breaks senders that use send()
instead of call.value()()

function() { balances[msg.sender] += msg.value; }

Call Depth Attack

- Any call (even a fully trusted and correct one) can be made to fail
- The EVM "CALL (and CREATE) stack" has a maximum depth of 1024
- Attacker can make recursive calls to depth 1023, then call your function and all of its subcalls will fail
- // INSECURE
 mapping(address => uint) refunds;
 function withdrawRefund(address recipient) {
 uint refund = refunds[recipient];
 refunds[recipient] = 0;
 recipient.send(refund); // this line is vulnerable to a call depth attack
- A solution is for msg.sender to "pull" their refund instead of a contract "push" to the recipient

More information

"Pull" over "push" for external calls (and payments)

Denial of Service against contracts

Reentrancy and race conditions, and many more

https://github.com/ConsenSys/smart-contract-best-practices

https://github.com/ethereum/wiki/wiki/Safety

Feel free to edit the wiki or submit a pull request, for anything:

- Fix a typo, or example
- Add a link to a community blog post (even your own), or other related security info
- Write a new section

Conclusion

Prepare for failure

Roll out carefully

Keep contracts simple

Calling untrusted code is always dangerous

A security resource of the community, by the community, for the community

https://github.com/ConsenSys/smart-contract-best-practices

https://github.com/ethereum/wiki/wiki/Safety

Denial of Service

- Unexpected throw; the block gas limit; unbounded arrays; misunderstanding gas refunds.
- // INSECURE contract Auction { address currentLeader: uint highestBid; function bid() { if (msg.value <= highestBid) { throw; }</pre> if (!currentLeader.send(highestBid)) { throw; } // Refund the old leader, and throw if it fails currentLeader = msg.sender; highestBid = msg.value;
- A currentLeader that refuses payment will permanently be the leader.
- Throw can't be removed otherwise Call Depth Attack. Solution: favor "pull" over "push"

Favor "pull" over "push" for external calls


```
// good
contract auction {
 function withdrawRefund() external {
  address highestBidder;
 uint refund = refunds[msg.sender];
  uint highestBid;
 refunds[msg.sender] = 0;
  mapping(address => uint) refunds;
 if (!msg.sender.send(refund)) {
 refunds[msg.sender] = refund; // reverting state
 because send failed
  function bid() external {
 if (msg.value < highestBid) throw;
 if (highestBidder != 0) {
 refunds[highestBidder] += highestBid; // record
the refund that this user can claim
 highestBidder = msg.sender;
 highestBid = msg.value;
```

Smart Contract Security before TheDAO

"Im right there in the room, and no one even acknowledges me."

