


Погружение в Ethereum

Сергей Лоншаков Blockchain разработчик, Airalab


Создание умного контракта в Ethereum Blockchain Проверка умного контракта в Ethereum Blockchain

Известные атаки на умные контракты на Ethereum

Пример инфраструктуры из нескольких видов умных контрактов

Рекомендации от ведущих разработчиков Ethereum.

Выдержки из презентаций с devcon2 в Шанхае

Атака по глубине стека, DoS при вызове исключения, условия гонки, DoS при переполнении лимита газа.


Создание умного контракта в Ethereum Blockchain


Контракт – это аккаунт

Есть два типа аккаунтов в Ethereum:

Аккаунт пользователя (Externally owned account сокр. EOAs): учетная запись контролируемая закрытым ключом, и если у вас есть закрытый ключ, связанный с EOA у вас есть возможность отправлять эфиры и сообщения от EOA.

Контракт: учетная запись, которая имеет свой собственный код, и управляемая с помощью кода.


Токены

```
contract MyToken {
 GavCoin
/* This creates an array with all balances */
mapping (address => uint256) public balanceOf;
 Forwarding
 Alice 3
 Alice 1
 contract
 (EAO)
 (EAO)
 Alice 2
Описание стандарта ERC20:
 (EAO)
https://github.com/ethereum/EIPs/issues/20
```

Управление взаимоотношениями

- 1. Конгресс / Совет директоров /Демократия
- 2. Escrow / Аккредитив
- 3. р2р + Страхование / Кредитование / Финансирование

Управление взаимоотношениями


Alice и Bob заключают пари на 100 GavCoin с триггером на основе данных о температуре в Москве.

Если температура в Москве не будет выше 35 градусов в течении года, то Bob получит 100 GavCoin, иначе их получит Alice.


Разбираем ERC20 токен


Проверка умного контракта в Ethereum Blockchain

Рекомендации от ведущих разработчиков Ethereum


Обобщенные рекомендации к проверке кода контрактов на Ethereum платформе

- 1. Избегайте внешних вызовов когда это возможно, очень часто они являются причиной уязвимости
- 2. Отдавайте приоритет изменению состояния над внешним вызовом вызовом (включая .send())
- 3. Изолируйте внешние вызовы в отдельной транзакции, например, метод withdraw для вывода средств
- 4. Будьте внимательны при делении целых чисел (округление происходит к ближайшему целому)
- 5. При делении на ноль возвращается ноль, проверяйте аргументы самостоятельно

Обобщенные рекомендации к проверке кода контрактов на Ethereum платформе

- 6. Будьте внимательны к переполнению целых чисел (особенно в сравнениях) и приведению знаковых к беззнаковым в JS
- 7. Будьте осторожны при переборе динамических массивов, это может потребовать большое количество газа
- 8. Будьте осторожны с привязкой логики контракта ко времени блока, оно устанавливается майнером
- 9. Подумайте о способе обновления контракта в будущем
- 10. Используйте метки остановки работы контракта в случае чрезвычайной ситуации, например обнаружении уязвимости

Обобщенные рекомендации к проверке кода контрактов на Ethereum платформе

- 11. Разделяйте критически важные вызовы во времени, например, вывод большого количества средств не чаще раза в неделю
- 12. Используйте формальную верификацию контрактов

Известные атаки на контракты Ethereum платформы


DoS при переполнении лимита газа

Идея: объем газа в блоке ограничен, если для транзакции требуется газа больше, чем помещается в блок - она никогда не будет исполнена.

DoS при переполнении лимита газа

```
struct Payee {
 address addr;
 uint256 value;
Payee payees[];
uint256 nextPayeeIndex;
function payOut() {
 uint256 i = 0; // при достаточно большом размере рауееs возможно
 превысить лимит газа while
 (i < payees.length) { payees[i].addr.send(payees[i].value); i++;</pre>
```

DoS при переполнении лимита газа

Противодействие: избегать итерации по большим массивам данных, либо переносить перебор на программную логику вне контракта; если невозможно избавиться от перебора, необходимо разбить его на несколько шагов, либо выполнять действия по запросу, например, добавить метод withdraw для вывода средств.

Атака по глубине стека

Идея: разрешенная глубина стека составляет 1024, вызовы глубже не будут выполнены, однако транзакция не прервется; атакующий может вызвать код с глубиной стека 1023, в таком случае вызовы из уязвимого кода, например send() не будут исполнены.

Атака по глубине стека

```
// INSECURE
contract auction {

mapping(address => uint) refunds;

// [...]

function withdrawRefund(address recipient) {

uint refund = refunds[recipient];

refunds[recipient] = 0;

recipient.send(refund); // эта строка исполнится не так, как ожидается
}

}
```

```
// ATTACKER contract xxx {
	function foo(address target, address recipient, uint iter) {
		if (iter < 1023) foo(target, recipient, iter+1);
		else auction(target).withdrawRefund(recipient);
	}
}
```

Атака по глубине стека

Противодействие: минимизация вызовов внутри методов, приоритет записи и учета над вызовом другого метода; а также .send() возвращает false если не может быть исполнена, необходимо при каждой отправке средств проверять возвращаемое значение.

Условия гонки

Идея: внешний вызов может произвести неконтролируемые изменения в данных контракта.

Условия гонки

```
// INSECURE
mapping (address => uint) private userBalances;
function withdrawBalance() public {
 uint amountToWithdraw = userBalances[msg.sender]; // в этом месте внешний
 контракт может вызвать метод withdrawBalance снова
 if (!(msg.sender.call.value(amountToWithdraw)()))
 { throw; }
 userBalances[msg.sender] = 0; }
/// ATTACKER
contract xxx {
 uint iter;
 address target;
 function foo(address _target) {
 iter = 0;
 target = _target;
 token(_target).withdrawBalance(); }
 function () payable { if (iter < 10) // Withrawal 10 times
 token(_target).withdrawBalance();
```

Условия гонки

Противодействие: для недоверенного кода(msg.sender) приоритет в использовании .send() над .call.value(), так как количество газа для .send() очень ограничено и не может быть использовано для эксплуатации уязвимости.


Погружение в Ethereum

Сергей Лоншаков, sergeylonshakov@gmail.com

