SMT-Friendly Formalization of the Solidity Memory Model

Ákos Hajdu¹, Dejan Jovanović²

¹Budapest University of Technology and Economics ²SRI International

Paper originally published at ESOP 2020 link.springer.com/chapter/10.1007/978-3-030-44914-8_9

Solidity Smart Contracts

Distributed Computing Platforms

Store data (blockchain) and execute code (smart contracts)

No trusted central party

Consensus protocol

Distributed Computing Platforms

- Conceptually a single-world-computer abstraction
 - Example: Ethereum

Solidity Smart Contracts

```
Complex datatype
contract DataStorage {
  struct Record { bool set; int[] data; }
 State variable(s): permanent
 storage (blockchain)
 mapping(address=>Record) private records;
 Function(s): called
 function append(address at, int d) public {
 with transactions
 Record storage r = records[at];
 r.set = true;
 Parameters, return values, local
 r.data.push(d);
 variables in transient memory
  function get(address at) public view returns (int[] memory ret) {
 require(isset(records[at]));
 Pointers to storage
 ret = records[at].data;
 in internal scope
  function isset(Record storage r) internal view returns (bool s) {
 s = r.set;
```

Verification Landscape

- Bytecode-level tools
 - Slither, Mythril, ...
 - Various formalizations
 - Mostly vulnerable patterns
 - Limited effectiveness and automation for high-level properties
- Solidity-level tools
 - SMTchecker, solc-verify, VeriSol, ...
 - High-level, functional properties
 - Usually based on SMT
 - Modular verification, bounded model checking, symbolic execution
 - Precise formalization required

Memory model lacks detailed and effective formalization

Target Language

- Simple SMT-based program
 - Types: primitive, datatype, array
 - Variable declarations
 - Statements: assign, assume, if-then-else
 - Expressions: identifier, array read/write, datatype constructor, member selector, conditional, basic arithmetic
- Can be expressed in any SMT-based tool
 - Boogie, Why3, Dafny, ...
 - Check by translating to SSA

```
Point(x : int, y : int)

pts : [int]Point

pts[0] := Point(1, 2)
 pts[1].x := pts[0].x + 1
```

Formalizing the Solidity memory model

Overview

Storage: value semantics

```
contract C {
 struct S { int x; T[] ta; }
 struct T { int z; }

 T t1;
 S s1;
 S[] sa;
}
```

Local storage pointers

```
function f() public {
  T storage tp = sa[1].ta[2];
  g(tp);
}
function g(T storage t) internal {
  t.z = 5;
}
```


No mixing

```
t1 T

S memory
T memory
S memory
S memory
S memory
S memory
```

Memory: reference semantics

```
function f() public pure {
 S memory sm1 = S(1, new T[](2));
 T memory t = sm.ta[1];
 S memory sm2 = S(2, sm1.ta);
}
```


Encoding the Memory

- Standard heap model (per type)
 - Pointer: SMT integer
 - Struct: SMT datatype
 - Array: SMT array + length
 - No null, default values recursively

```
struct T { int z; }
struct S { int x; T[] ta; }
T_{mem}(z:int)
Tmemarr(arr : [int]int, len : int)
S_{mem}(x : int, ta : int)
heap_T : [int]T_{mem}
heap_{T\Delta}: [int]T_{memarr}
heap<sub>s</sub>: [int]S<sub>mem</sub>
sm1.ta[1].z;
heap_T[heap_T[heap_S[3].ta].arr[1]].z
```

Encoding the Memory

```
struct T { int z; }
struct S { int x; T[] ta; }
```

- Scope limited to a single transaction
- Non-aliasing and new allocations
 - Require quantifiers in the general case (decidable fragment)

```
function f(S memory sm) {
 ... = S(...)
}

New allocations should
 not alias with sm
```

Encoding the Storage

- Encode with SMT datatypes without heaps
 - Non-aliasing and deep copy ensured out-of-the-box
 - Especially useful in modular verification
 - Otherwise many framing conditions for functions

```
struct T { int z; }
struct S { int x; T[] ta; }
```

```
contract C {
 T t1;
 S s1;
 S[] sa;
}
```

```
T<sub>stor</sub>(z : int)
T<sub>storarr</sub>(arr : [int]T<sub>stor</sub>, len : int)
S<sub>stor</sub>(x : int, ta : T<sub>storarr</sub>)
S<sub>storarr</sub>(arr : [int]S<sub>stor</sub>, len : int)
```

```
t1: T<sub>stor</sub>
s1: S<sub>stor</sub>
sa: S<sub>storarr</sub>
```

Local storage pointers?

Local Storage Pointers

- Storage is a finite-depth tree of values*
- Each element identified by path → encode with SMT integer array

```
contract C {
  struct T {
 int z;
  struct 5 {
 int x;
 T[] ta;
```

Local Storage Pointers

- Packing: expression to SMT array
 - Fit expression to tree

```
contract C {
  struct T {
 int z;
  struct 5 {
 int x;
 T[] ta;
```

```
T storage t = sa[8].ta[5];
```

```
t : [int]int
t := [2, 8, 1, 5]
```

Local Storage Pointers

- Unpacking: SMT array to expression
 - Conditional based on tree

```
contract C {
  struct T {
 int z;
  struct 5 {
 int x;
 T[] ta;
 t1;
```

```
ite(ptr[0] = 0,
  ite(ptr[0] = 1,
 ite(ptr[1] = 0,
 s1.t,
 s1.ta[ptr[2]]),
```

function f(T storage ptr) {

... ptr.z;

Assignments Between Data Locations

LHS/RHS	Storage	Memory	Storage ptr.
Storage	Deep copy	Deep copy	Deep copy
Memory	Deep copy	Pointer assign	Deep copy
Storage ptr.	Pointer assign	Error	Pointer assign

- Ensured by construction
- Ensured by pack/unpack
- Need manual copying
 - Requires quantifiers in the general case

Details in the Paper

```
def unpack(ptr):
 \mathcal{T}(\texttt{bool})
 \doteq bool
 return unpack(ptr, tree(type(ptr)), empty, 0);
 \mathcal{T}(\mathtt{address}) \doteq \mathcal{T}(\mathtt{int}) \doteq \mathcal{T}(\mathtt{uint}) \doteq int
 def unpack(ptr, node, expr, d):
 result := empty;
 \mathcal{T}(\text{mapping}(K=>V) \text{ storage}) \doteq [\mathcal{T}(K)]\mathcal{T}(V)
 if node has no outgoing edges then result := expr;
 \mathcal{T}(\text{mapping}(K=>V) \text{ storptr}) \doteq [int]int
 if node is contract then
 \mathcal{T}(T[n] \text{ storage}) \doteq \mathcal{T}(T[] \text{ storage})
 foreach edge node \xrightarrow{id(i)} child do
 \mathcal{T}(T[n] \text{ storptr}) \doteq \mathcal{T}(T[] \text{ storptr})
 result := ite(ptr[d] = i, unpack(ptr, child, id, d + 1), result);
 \mathcal{T}(T[n] \text{ memory}) \doteq \mathcal{T}(T[] \text{ memory})
 if node is struct then
 \begin{array}{ll} \mathcal{T}(T\, [\ ]) & \mathcal{S}[\![T\, id]\!] & \doteq [id:\mathcal{T}(T)]; \, \mathcal{A}(id, \mathsf{defval}(T)) \\ \mathcal{T}(T\, [\ ]) & \mathcal{S}[\![T\, id = expr]\!] \doteq [id:\mathcal{T}(T)]; \, \mathcal{A}(id, \mathcal{E}(expr)) \\ \mathcal{T}(T\, [\ ]) & \mathcal{S}[\![\mathsf{delete}\ e]\!] & \doteq & \mathcal{A}(\mathcal{E}(e), \mathsf{defval}(\mathsf{type}(e))) \end{array} 
 · child do
 A_S(lhs:s, rhs:s) \doteq lhs:=rhs
 \mathcal{A}_{S}(lhs:s, rhs:m) \doteq \mathcal{A}(lhs.m_{i}, structheap_{\mathsf{type}(rhs)}[rhs].m_{i}) \text{ for each } m_{i}
 \mathcal{S}[\![l_1,\ldots,l_n=r_1,\ldots,r_n]\!] \doteq [tmp_i:\mathcal{T}(\mathsf{type}(r_i))] \text{ for } 1 \leq i \leq \begin{matrix} \mathcal{A}_S(\mathit{lhs}:\mathtt{s},\mathit{rhs}:\mathtt{sp}) & \doteq \mathcal{A}_S(\mathit{lhs},\mathsf{unpack}(\mathit{rhs})) \\ \mathcal{A}_S(\mathit{lhs}:\mathtt{m},\mathit{rhs}:\mathtt{m}) & \doteq \mathit{lhs}:=\mathit{rhs} \\ \mathcal{A}_S(\mathit{lhs}:\mathtt{m},\mathit{rhs}:\mathtt{s}) & \doteq \mathit{lhs}:=\mathit{refcnt}:=\mathit{refcnt}+1 \end{matrix}
 \mathcal{T}(\mathtt{str})
 \mathcal{T}(\mathtt{str})
 \mathcal{A}(\mathcal{E}(l_i), tmp_i) for n \ge i \ge i
 \mathcal{A}(structheap_{\mathsf{type}(lhs)}[lhs].m_i, rhs.m_i) for each m_i
 \mathcal{T}(\mathtt{str})
 \mathcal{A}_S(lhs: m, rhs: sp) \doteq \mathcal{A}_S(lhs, unpack(rhs))
 S[e_1.push(e_2)] \doteq A(\mathcal{E}(e_1).arr[\mathcal{E}(e_1).length], \mathcal{E}(e_2))
 A_S(lhs: sp, rhs: s) \doteq lhs:= pack(rhs)
 \mathcal{A}_S(lhs: sp, rhs: sp) \doteq lhs:= rhs
 \mathcal{E}(e_1).length := \mathcal{E}(e_1).length + 1
 S[e.pop()] = \mathcal{E}(e).length := \mathcal{E}(e).length - 1
 arxiv.org/abs/2001.03256
 \mathcal{A}(\mathcal{E}(e).arr[\mathcal{E}(e).length], defval(arrtype(\mathcal{E}(e))))
```


Compared Tools

- solc-verify (our tool) github.com/SRI-CSL/solidity
 - Modular verifier based on Boogie/SMT and the presented encoding
- Mythril github.com/ConsenSys/mythril
 - Symbolic execution engine running over bytecode
- VeriSol github.com/microsoft/verisol
 - Modular/BMC tool based on Boogie/SMT
 - Heap-based modeling of memory and storage
- SMTchecker github.com/ethereum/solidity
 - SMT-based intra-function analyzer built into the compiler

Tests

- "Real world" contracts: limited for evaluating memory semantics
 - Many old versions, new features are rare
 - Many toy examples, overrepresented categories
 - Complex contracts depend on other features

- Manually developed tests
 - 325 test cases organized into categories
 - Assign, delete, init, storage, storage pointer
 - Exercise a specific feature, check result with assertion

```
contract InitMemoryArrayFixedSize {
  function test() public pure {
 int[2] memory a;
 assert(a.length == 2);
 assert(a[0] == 0);
 assert(a[1] == 0);
  }
}
```


github.com/dddejan/solidity-semantics-tests

Results

Results

Low computational cost for solc-verify

Summary

- SMT-friendly formalization of the Solidity memory model
 - Memory: standard heap
 - Storage: values
 - Local storage pointers: encode path

- Implementation
 - solc-verify: modular verifier
 - Extensive set of test cases
 - On par with bytecode-level tools, at low computational cost

arxiv.org/abs/2001.03256 github.com/SRI-CSL/solidity

hajduakos.github.io csl.sri.com/users/dejan