Solidity 0.5: when *typed* does not mean *type-safe*

S. Crafa
Università di Padova, Italy
crafa@math.unipd.it

M. Di Pirro

Kynetics, Italy
matteo.dipirro@kynetics.com

Agenda

- Smart contracts and Solidity
- Unsafe gambling game
- Safe gambling game
- Conclusion

Trusted Solidity contracts

- Smart contracts are intended to be automatically enforced
- Solidity
 - Statically typed language
 - Claimed to be "type safe"
- Solidity programmers commonly use the compiler to check type errors in the source code

Trusted Solidity contracts

- Unfortunately...
 - Solidity's type safety is limited
 - address payable is intended to prevent Ether transfers to smart contracts that are not supposed to receive money
 - The compiler fails to enforce such semantics!
 - Incorrect contracts lead to gas losses and money indefinitely locked

Trusted Solidity contracts

Unfortunately...

- Solidity's type safety is limited
- address payable is intended to prevent Ether transfers to smart contracts that are not supposed to receive money
 - The compiler fails to enforce such semantics!
- Incorrect contracts lead to gas losses and money indefinitely locked

Formal methods come to the rescue!


```
contract Gambler {
  constructor () payable public {}
  function bet(address bookmaker, string guess, uint n) external{
 require(amount < address(this).balance);
 Bookmaker(bookmaker).placeBet.value(n)(guess);
  }
}</pre>
```

```
contract Gambler {
  constructor () payable public {}
  function bet(address bookmaker, string guess, uint n) external{
 require(amount < address(this).balance);
 Bookmaker(bookmaker).placeBet.value(n)(guess);
  }
}</pre>
```

```
contract Bookmaker {
  mapping (address => uint) private currentBets;
  GamblingGame private game;
  constructor(address _game) public {game = GamblingGame(_game); }

  function placeBet(string guess) external payable {
 currentBets[msg.sender] += msg.value;
 game.play("http://...", guess, msg.sender);
  }
  function callback(...) external {...}
}
```

```
contract Bookmaker {
 GamblingGame private game;
 function placeBet(..) external payable {...}

 function callback(bool outcome,address payable gambler) external{
 // if (outcome) gambler.transfer(...)
 // otherwise gambler loses its bet
 }
}
```

A gambling game Web Server callback play play Bookmaker placeBet transfer Gambler

- Gambler has no fallback function!
 - transfer will cause a runtime revert
 - Gambler's bet indefinitely locked into Bookmaker

→ Gambler's code correctly compiles

• transfer is defined on address payable

```
contract Bookmaker {
  function placeBet(string guess) external payable {
 ...
 game.play("...", guess, msg.sender);
}

function callback(bool outcome, address payable gambler) {
 // if (outcome) gambler.transfer( ... )
 // otherwise gambler loses its bet
}
```

• transfer is defined on address payable

```
contract Bookmaker {
  function placeBet(string guess) external payable {
 ...
 game.play("...", guess, msg.sender);
}

function callback(bool outcome, address payable gambler) {
 // if (outcome) gambler.transfer( ... )
 // otherwise gambler loses its bet
}
```

gambler has type address payable!!

- msg.sender has <u>always</u> type address payable
 - → But it will be substituted with a non-payable address
 - → The use of address (payable) is unsound
 - Message-not-understood errors at run-time

- msg.sender has <u>always</u> type address payable
 - → But it will be substituted with a non-payable address
 - → The use of address (payable) is unsound
 - Message-not-understood errors at run-time

No Type Soundness!

Subject Reduction fails

Solidity 0.5 compiler is unsound

The problem...

- Solidity's type address is an untyped pointer, like void *
- Two features of Solidity make this problem pervasive
 - Instances of smart contracts can only be accessed through their public ("untyped") address
 - Extensive use of msg.sender
 - The caller is referred to through an untyped pointer
 - All the callback expressions undergo potentially unsafe usages

The problem...

- Solidity's type address is an untyped pointer, like void *
- Two features of Solidity make this problem pervasive
 - Instances of smart contracts can only be accessed through their public ("untyped") address
 - Extensive use of msg.sender
 - The **caller** is referred to through an **untyped** pointer
 - All the callback expressions undergo potentially unsafe usages

```
msg.sender.transfer(n) and C(msg.sender).f() are typical (dangerous!) Solidity patterns.
```

...and the solution

1. Refined address types

address<C> is the address of contracts of type C (or subtypes)

2. Refined function signatures to constrain function callers

- function foo<C> (T x) can be called only by contracts of type (lower than) C
- **3.** This solution is retro-compatible with legacy Solidity code, allowing new, safer, contracts to interact with s.c. already deployed

...and the solution

1. Refined address types

address<C> is the address of contracts of type C (or subtypes)

2. Refined function signatures to constrain function callers

 function foo<C> (T x) can be called only by contracts of type (lower than) C

Example:

Let **Top fb** be the supertype of all the contracts providing a fallback

- address<Top_fb>
- function foo<Top fb>(T x)

...and the solution

1. Refined address types

address<C> is the address of contracts of type C (or subtypes)

2. Refined function signatures to constrain function callers

 function foo<C> (T x) can be called only by contracts of type (lower than) C

Transfer safety

Oracle pattern

play can be invoked only by a (subcontract of) Bookmaker

Oracle pattern

msg.sender: address<Bookmaker>

Transfer safety

```
contract Bookmaker {
 ...
 function placeBet(string guess) external payable payback {
 ...
 game.play(..., msg.sender);
 }
}
```

```
contract Gambler {
 ...
 function bet(...) external{
 Bookmaker(bookmaker).placeBet.value(n)(guess);
 }
}
```

Transfer safety

```
contract Bookmaker {
 ...
 function placeBet(string guess) external payable payback {
 ...
 game.play(..., msg.sender);
 }
}
```

```
contract Gambler {
 ...
 function bet(...) external{
 Bookmaker(bookmaker).placeBet.value(n)(guess);
 }
}
```

The call of placeBet in Gambler does not compile

Cast safety

bet requires a Bookmaker

Cast safety

The cast is safe

Conclusion

address

address payable

address<C>

In Solidity 0.5 address payable essentially provides only a refined documentation about addresses

- The address of a contract that can "safely" receive Ether
- → Programmers expect that "safely" means "type-safely"

Conclusion

address

address payable

address<C>

In Solidity 0.5 address payable essentially provides only a refined documentation about addresses

- The address of a contract that can "safely" receive Ether
- → Programmers expect that "safely" means "type-safely"

In [Crafa - Di Pirro - Zucca 19] we **prove** the type soundness of this solution on *Featherweight Solidity*

Solidity 0.5 Typed does not mean type-safe

THANK YOU

Silvia Crafa crafa@math.unipd.it

Matteo Di Pirro matteo.dipirro@kynetics.com

pragma solidity >= 0.5.0 <0.6.0; Unsafe Gambling System

```
contract Gambler {
  constructor () payable public {}
  function bet(address bookmaker, string calldata quess, uint amount) external {
 require (amount < address(this).balance, "Not enough balance for the bet");
 Bookmaker(bookmaker).placeBet.value(amount)(quess); }
contract GamblingGame {
 event Play(address, string, string, address payable);
 function play(string calldata url, string calldata quess, address payable gambler)
external {
 emit Play(msg.sender, url, guess, gambler); }
contract Bookmaker {
  GamblingGame private game;
  mapping (address => uint) private currentBets;
 constructor(address game) public payable {  game = GamblingGame( game); }
 function placeBet(string calldata guess) external payable payback {
 currentBets[msg.sender] += msg.value;
 game.play("...", guess, msg.sender);
 function callback(bool outcome, address payable gambler) external {
 uint toBePaid = currentBets[gambler];
 currentBets[gambler] = 0;
 if (outcome && toBePaid != 0) {
 gambler.transfer(toBePaid + (toBePaid * 20)/100);
 // otherwise msg.value is added to Bookmaker's balance
```

Safer Gambling System /1

```
pragma solidity >= 0.5.0 <0.6.0;
contract Gambler {
 constructor () payable public {}
 function bet(address<Bookmaker> bookmaker, string calldata guess, uint
amount) external {
 require (amount < address (this) .balance, "Not enough balance for
this bet");
 Bookmaker(bookmaker).placeBet.value(amount)(quess);
contract GamblingGame {
 event Play(address<Bookmaker>, string, string, address payable);
 function play < Bookmaker > (string calldata url, string calldata guess,
address payable gambler) external {
 emit Play(msg.sender, url, guess, gambler);
```

Safer Gambling System /2

```
contract Bookmaker {
 GamblingGame private game;
 mapping (address => uint) private currentBets;
 constructor(address<GamblingGame> game) public payable {
 game = GamblingGame( game);
 function placeBet(string calldata guess) external payable payback {
 currentBets[msg.sender] += msg.value;
 game.play("...", guess, msg.sender);
 function callback(bool outcome, address payable gambler) external {
 uint toBePaid = currentBets[gambler];
 currentBets[gambler] = 0;
 if (outcome && toBePaid != 0) {
 gambler.transfer(toBePaid + (toBePaid * 20)/100);
 // otherwise msg.value is added to Bookmaker's balance
```