

Automatic Bug-Finding for the Blockchain

EkoParty 2017

Who are we?

- Felipe Manzano, <u>felipe@trailofbits.com</u>
- Josselin Feist, josselin@trailofbits.com
- Trail of Bits: <u>trailofbits.com</u>
 - We help organizations build safer software
 - R&D focused: We use the latest program analysis techniques

Plan

- Ethereum Blockchain
- Smart Contract Design
- Smart Contract Vulnerabilities
- Manticore

Our contribution: Symbolic Execution on Smart Contracts

The Ethereum Blockchain

TRAJL BITS

Blockchain

- Distributed data: All participants store all the data
- Decentralized consensus: Everyone agrees on the data

Blockchain Application

- Bitcoin (2009): First digital currency using blockchain
 - Solved the double spending problem
- Ethereum (2015): Extended blockchain to run apps
 - Store & execute code

Bitcoin: distributed database => Ethereum: distributed VM

Decentralized Application

Decentralized Application

Smart Contracts

- Smart Contracts: Applications that run on Ethereum
 - Everyone executes and verifies it
 - Decentralized: nobody can stop or secretly modify data
 - => Ensures strong properties on your application

Smart Contract Usage

- Digital currency is one example of an application
 - ICO, Crowdfunding system
 - Game (ex: Poker, lotteries, ..)
 - o ...
- Already a lot of money invested into smart contracts
 - Tezos ICO: \$200 million
 - Bancor ICO: \$153 million

Smart Contract Design

TRAIL

Ethereum Design

Ethereum runs EVM bytecode

```
00000000
 PUSH1
 0x60
00000002
 PUSH1
 0x40
00000004
 MSTORE
 CALLDATASTZE
00000005
00000006
 ISZERO
00000007
 PUSH2
 0x131
0000000a
 JUMPT
```

- VM with <150 opcodes, only 1 register (PC), stack-based
- Calling a function = making a transaction
- Each transaction has a cost (gas), paid in ethers
- Bytecode cannot be updated (!)

Solidity

- Smart contracts are typically written in **Solidity**
 - High-level language in "Javascript style"
 - Contracts organized as a set of methods
 - State = contract variables + balance (# ethers)


```
pragma solidity 0.4.16; // Compiler version
contract Bank{
 // There are bugs, don't use this contract
 mapping(address => uint) private balances;
 function Bank(uint initial supply) public {
 balances[msg.sender] = initial supply;
 function transfer(address to, uint val) public {
 balances[msg.sender] -= val;
 balances[to] += val;
 function balanceOf(address user) public constant returns (uint){
 return balances[user];
```


```
pragma solidity 0.4.16; // Compiler version
contract Bank{
 // There are bugs, don't use this contract
 mapping(address => uint) private balances;
 function Bank(uint initial supply) public {
 balances[msg.sender] = initial supply;
 function transfer(address to, uint val) public {
 balances[msg.sender] -= val;
 balances[to] += val;
 function balanceOf(address user) public constant returns (uint){
 return balances[user];
```


```
pragma solidity 0.4.16; // Compiler version
contract Bank{
 // There are bugs, don't use this contract
 mapping(address => uint) private balances;
 function Bank(uint initial supply) public {
 balances[msg.sender] = initial supply;
 function transfer(address to, uint val) public {
 balances[to] += val;
 function balanceOf(address user) public constant returns (uint){
 return balances[user];
```


```
pragma solidity 0.4.16; // Compiler version
contract Bank{
 // There are bugs, don't use this contract
 mapping(address => uint) private balances;
 function Bank(uint initial supply) public {
 balances[msg.sender] = initial supply;
 function transfer(address to, uint val) public {
 balances[msg.sender] -= val;
 balances[to] += val;
 function balanceOf(address user) public constant returns (uint){
 return balances[user];
```


```
pragma solidity 0.4.16; // Compiler version
contract Bank{
 // There are bugs, don't use this contract
 mapping(address => uint) private balances;
 function Bank(uint initial supply) public {
 balances[msg.sender] = initial supply;
 function transfer(address to, uint val) public {
 balances[to] += val;
 function balanceOf(address user) public constant returns (uint){
 return balances[user];
```


```
pragma solidity 0.4.16; // Compiler version
contract Bank{
 // There are bugs, don't use this contract
 mapping(address => uint) private balances;
 State variable
 function Bank(uint initial supply) public {
 Constructor
 balances[msg.sender] = initial supply;
 function transfer(address to, uint val) public {
 Public function
 balances[msg.sender] -= val;
 balances[to] += val;
 function balanceOf(address user) public constant returns (uint){
 Constant function
 return balances[user];
 (gas-free)
```

Transaction

- Among other, a transaction has: From/to/data
- Data holds: Function name and parameters
 - Function name: 4 bytes of keccak256(signature)
 - Ex: 'transfer(address,uint256)' => 0xa9059cbb
 - Parameters can be padded with 0 bytes according the size

Demo

Smart Contract Vulnerabilities

TRAIL BITS

Smart Contract Security

- Vulnerabilities in smart contracts have already cost a lot
- Parity Wallet: \$30 million (could have been a lot worse)
- DAO Hack: \$150 million (led to a hard fork)

Smart Contract Vulnerabilities

- "Classic" vulnerabilities:
 - Integer overflow/underflow
 - Race condition

- Logic vulnerabilities / errors in the design
 - Harder to find, but deadly

Reentracy Vulnerability

The <u>DAO</u> (\$\$\$)

```
function withdrawBalance(){
 // Send the balance to the caller.
 // If the caller is a contract, call the fallback function
 if( ! (msg.sender.call.value(userBalance[msg.sender])() ) ){
 throw;
 }
 // Empty the balance
 userBalance[msg.sender] = 0;
}
```

Use of the fallback function to call the caller

- call withdrawBalance from a malicious contract
- withdrawBalance calls the fallback function of the malicious contract
- The fallback function calls a second time withdrawBalance
- Repeat n times => withdraws n times the original deposit

Improperly restricted functions

- Parity Wallet
 - Widely used library for storing ethers
 - o Built by Gavin Wood, formerly CTO of Ethereum Foundation
- Key function was public, should have been callable only once
 - End result: Anyone can become the owner of the contract

Other Examples

- <u>KingOfTheEtherThrone</u>: Calls to external function not tested -> excepted compensation could be not send
- GovernMental: Uses new address[](0);, which cleans the internal storage, but iterates over all the index -> fees too costly to be executed
- <u>Rubixi</u>: Constructor with incorrect name, anyone could become the owner (and calls to send() are never checked)
- <u>Rock-Paper-Scissor</u>: Data was not hidden
- <u>FirePonzi</u>: Mistype between payoutCursor_Id and payoutCursor_Id_
- <u>The Run</u>: Uses the current timestamp as random number; but timestamp can be manipulated

Logic vulnerabilities are hard to find

- What is a vulnerability in a contract?
 - It depends on the contract purpose!
- A user ends with more ethers than invested, is it a bug?
 - Yes, if the contract is a paid service
 - No, if the contract is a lottery

Smart Contract Symbolic Execution

Manticore - EVM

- A symbolic execution engine for EVM
- All possible contract paths are explored
- Supports multiple contracts and transactions
- Produces examples transactions that fail
- API for generic instrumentation

Manticore - EVM - How

- Transaction inputs are considered symbolic
- Emulated instructions build expressions
- At a conditional jump, analysis is forked
- A set of input constraints is maintained
- An SMT solver is queried to solve these constraints

Toy Contract


```
contract Simple {
 event Log(string);
 function() payable {
 if (msg.data[0] == 'A') {
 Log("Got an A");
 }else{
 Log("Got something else");
```


The Yellow Paper

ETHEREUM: A SECURE DECENTRALISED GENERALISED TRANSACTION LEDGER EIP-150 REVISION

DR. GAVIN WOOD FOUNDER, ETHEREUM & ETHCORE GAVIN@ETHCORE.IO

ABSTRACT. The blockchain paradigm when coupled with cryptographically-secured transactions has demonstrated its utility through a number of projects, not least Bitcoin. Each such project can be seen as a simple application on a decentralised, but singleton, compute resource. We can call this paradigm a transactional singleton machine with shared-state.

Ethereum implements this paradigm in a generalised manner. Furthermore it provides a plurality of such resources, each with a distinct state and operating code but able to interact through a message-passing framework with others. We discuss its design, implementation issues, the opportunities it provides and the future hurdles we envisage.

http://gavwood.com/paper.pdf

Instructions

STOP, ADD, MUL, SUB, DIV, SDIV, MOD, SMOD, ADDMOD, MULMOD, EXP, SIGNEXTEND, LT, GT, SLT, SGT, EQ, ISZERO, AND, OR, XOR, NOT, BYTE, SHA3, ADDRESS, BALANCE, ORIGIN, CALLER, CALLVALUE, CALLDATALOAD, CALLDATASIZE, CALLDATACOPY, CODESIZE, CODECOPY, GASPRICE, EXTCODESIZE, EXTCODECOPY, BLOCKHASH, COINBASE, TIMESTAMP, NUMBER, DIFFICULTY, GASLIMIT, POP, MLOAD, MSTORE, MSTORE8, SLOAD, SSTORE, JUMP, JUMPI, GETPC, MSIZE, GAS, JUMPDEST, PUSH, DUP, SWAP, LOG, CREATE, CALL, CALLCODE, RETURN, DELEGATECALL, BREAKPOINT, RNGSEED, SSIZEEXT, SLOADBYTES, SSTOREBYTES, SSIZE, STATEROOT, TXEXECGAS, REVERT, INVALID, SELFDESTRUCT

Instructions - Stack

GASLIMIT, POP, MLOAD, MSTORE, MSTORE8, SLOAD, SSTORE, JUMP, JUMPI, GETPC, MSIZE, GAS, JUMPDEST, PUSH, DUP, SWAP, LOG,

Instructions - Memory

GASLIMIT, POP, MLOAD, MSTORE, MSTORE8, SLOAD, SSTORE, JUMP,

Instructions - Flow control

GASLIMIT, POP, MLOAD, MSTORE, MSTORE8, SLOAD, SSTORE, JUMP, JUMPI, GETPC, MSIZE, GAS, JUMPDEST, PUSH, DUP, SWAP, LOG,

Instructions - Arithmetic

STOP, ADD, MUL, SUB, DIV, SDIV, MOD, SMOD, ADDMOD, MULMOD, EXP, SIGNEXTEND, LT, GT, SLT, SGT, EQ, ISZERO, AND, OR, XOR, NOT, BYTE, SHA3, ADDRESS, BALANCE, ORIGIN, CALLER,

Instructions - SHA3

NOT, BYTE, SHA3, ADDRESS, BALANCE, ORIGIN, CALLER,

Instructions - Control transactions

STOP, ADD, MUL, SUB, DIV, SDIV, MOD, SMOD, ADDMOD, MULMOD, CREATE, CALL, CALLCODE, RETURN, DELEGATECALL, REVERT, INVALID, SELFDESTRUCT

Ethereum Virtual Machine

PC	0x0004: MSTORE Save word to memory.	
Stack	0x000000000000000000000000000000000000	
	0xa0a1a2a3a4a5a6a7a8a9aaabacadaeafb0b1b2b3b4b5b6b7b8b9babbbcbdbebf	
		\rightarrow 1024
	0000:	
	0010:	
	0020:	
Mem	0030:	
	0040:	
	0050:	

Ethereum Virtual Machine

PC	0x0004:	MST	TORE	= 9	Save	e wo	ord	to	mer	nory	y .									
Stack																				
																				\downarrow
	0000:	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00	00			
	0010:	a0	a1	a2	a3	a4	a5	a6	a7	a8	a9	aa	ab	ac	ad	ae	af			
	0020:	b0	b1	b2	b3	b4	b5	b6	b7	b8	b9	ba	bb	bc	bd	be	bf			
Mem	0030:																			P
	0040:																			
	0050:																			

0x30 allocated

Transaction

from: user

to: contract

data: ????????????

	Balance 1000							
	Code 6060604052341561000f57600080fd5b5b6101							
contract		key	value					
	Storage	2 0x092452024876564- 0 0xa78762943659474-						
user	Balance							

Transaction

from: user

to: contract

data: ????????????

	Balance 1000							
•	Code 6060604052341561000f57600080fd5b5b6101							
contract	Storage	key 2 0x092452024876564-	value >0x100002000000000					
		0 0xa78762943659474->0x83248762387424						
user	Balance	2000						

Transaction

from: user

to: contract

data: ???????????

0000: PUSH1 0x60

0002: PUSH1 0x40

0004: MSTORE

0005: CALLVALUE

0006: ISZERO

0007: PUSH2 0xF

0009: JUMPI

000a: PUSH1 0x0

000d: DUP1

	Balance	1000						
	Code 6060604052341561000f57600080fd5b5b6101							
contract		key	value					
	Storage	2 0x092452024876564->0x10000200000000 0 0xa78762943659474->0x83248762387424						
user	Balance							

Transaction from: user Balance 1000 to: contract Code data: ???????????? 6060604052341561000f57600080fd5b5b6101... key value contract 0000: PUSH1 0x60 0002: PUSH1 0x40 Storage 0x092452024876564->0x10000200000000 0004: MSTORE 0-0005: CALLVALUE 0xa78762943659474->0x83248762387424 0006: ISZERO 0007: PUSH2 0xF Balance 2000 user 0009: JUMPI 000a: PUSH1 0x0 000d: DUP1

Transaction from: user to: contract data: ???????????? 001 0000: PUSH1 0x60 001 0002: PUSH1 0x40 001 0004: MSTORE 001 0005: CALLVALUE 001 0006: ISZERO 001 0007: PUSH2 0xF 001 0009: JUMPI 001 000a: PUSH1 0x0 001 000d: DUP1

Balance 1000

Code 6060604052341561000f57600080fd5b5b6101...

key value

2
0x092452024876564->0x10000200000000
0
0xa78762943659474->0x83248762387424

user Balance 2000

Ethereum World - Fork

Create an Ethereum contract

- Any account can create a contract (\$)
- Solidity source code -> initialization bytecode
- The initialization bytecode sets up the storage and returns the runtime bytecode
- Constructor parameters are appended to the init bytecode


```
contract Simple {
 event Log(string);
 function() payable {
 if (msg.data[0] == 'A') {
 Log("Got an A");
 }else{
 Log("Got something else");
```


```
from seth import ManticoreEVM
seth = ManticoreEVM()

print "[+] Creating a user account"
user_account = seth.create_account(balance=1000)

print "[+] Creating a contract account"
bytecode = seth.compile(source_code)

print "[+] Creating a contract account"
contract_account = seth.create_contract(owner=user_account, init=bytecode)
```


```
from seth import ManticoreEVM
seth = ManticoreEVM()

print "[+] Creating a user account"
user_account = seth.create_account(balance=1000)

print "[+] Creating a contract account"
bytecode = seth.compile(source_code)

print "[+] Creating a contract account"
contract_account = seth.create_contract(owner=user_account, init=bytecode)
```


```
from seth import ManticoreEVM
seth = ManticoreEVM()

print "[+] Creating a user account"
user_account = seth.create_account(balance=1000)

print "[+] Creating a contract account"
bytecode = seth.compile(source_code)

print "[+] Creating a contract account"
contract_account = seth.create_contract(owner=user_account, init=bytecode)
```


```
from seth import ManticoreEVM
seth = ManticoreEVM()

print "[+] Creating a user account"
user_account = seth.create_account(balance=1000)

print "[+] Creating a contract account"
bytecode = seth.compile(source_code)

print "[+] Creating a contract account"
contract_account = seth.create_contract(owner=user_account, init=bytecode)
```


```
from seth import ManticoreEVM
seth = ManticoreEVM()

print "[+] Creating a user account"
user_account = seth.create_account(balance=1000)

print "[+] Creating a contract account"
bytecode = seth.compile(source_code)

print "[+] Creating a contract account"
contract_account = seth.create_contract(owner=user_account, init=bytecode)
```


```
from seth import ManticoreEVM
seth = ManticoreEVM()

print "[+] Creating a user account"
user_account = seth.create_account(balance=1000)

print "[+] Creating a contract account"
bytecode = seth.compile(source_code)

print "[+] Creating a contract account"
contract_account = seth.create_contract(owner=user_account, init=bytecode)
```

Toy Contract - Transaction


```
seth.transaction(caller=user account,
 address=contract account,
 data=seth.SByte(16),
 #Symbolic buffer
 value=seth.SValue
 #Symbolic value
print "[+] There are %d reverted states now"% len(seth.final state ids)
for state id in seth.final state ids:
 seth.report(state id)
print "[+] There are %d alive states now"% len(seth.running state ids)
for state id in seth.running state ids:
 seth.report(state id)
print "[+] Global coverage:"
print seth.coverage(contract account)
```

Toy Contract - Transaction


```
seth.transaction(caller=user account,
 address=contract account,
 data=seth.SByte(16), #Symbolic buffer
 value=seth.SValue #Symbolic value
print "[+] There are %d reverted states now"% len(seth.final state ids)
for state id in seth.final state ids:
 seth.report(state id)
print "[+] There are %d alive states now"% len(seth.running state ids)
for state id in seth.running state ids:
 seth.report(state id)
print "[+] Global coverage:"
print seth.coverage(contract account) #Print covered instructions
```

Reading Manticore results

REPORT: STOP

LOG: 0xa9eb72624f93de30ccd1118fbccfb637cd367b35L "Got something else"

=============

REPORT: STOP

LOG: 0xa9eb72624f93de30ccd1118fbccfb637cd367b35L "Got an A"

Total assembler lines: 131

Total assembler lines visited: 111

Coverage: 84.73 %


```
pragma solidity ^0.4.15;

contract Overflow {
 uint private sellerBalance=0;

 function add(uint value) returns (bool){
 sellerBalance += value; // complicated math with possible overflow
 // possible auditor assert
 assert(sellerBalance >= value);
 }
}
```

Example - Integer overflow


```
pragma solidity ^0.4.15;

contract Overflow {
 uint private sellerBalance=0;

 function add(uint value) returns (bool){
 sellerBalance += value; // complicated math with possible overflow
 // possible auditor assert
 assert(sellerBalance >= value);
 }
}
```

Needs two transactions


```
#First add will not overflow uint256 representation
symbolic data = seth.make function call('add(uint256)', seth.Svalue)
seth.transaction( caller=user account,
 tx1
 address=contract account,
 value=0,
 data=symbolic data,
#Potential overflow
symbolic data = seth.make function call('add(uint256)', seth.Svalue)
seth.transaction( caller=user account,
 address=contract account,
 tx2
 value=0,
 data=symbolic data
```


```
print "[+] There are %d reverted states now"% len(seth.final_state_ids)
for state_id in seth.final_state_ids:
 seth.report(state_id)

print "[+] There are %d alive states now"% len(seth.running_state_ids)
for state_id in seth.running_state_ids:
 seth.report(state_id)

print "[+] Global coverage: %x"% contract_account
print seth.coverage(contract_account)
```

Reading Manticore results

0xd30a286ec6737b8b2a6a7b5fbb5d75b895f62956L 1000 0x1bfa530d5d685155e98cd7d9dd23f7b6a801cfefl 0

REPORT: RETURN

data_1: 1003e2d2

data_3: 1003e2d2

BALANCES

0xd30a286ec6737b8b2a6a7b5fbb5d75b895f62956L 1000 0x1bfa530d5d685155e98cd7d9dd23f7b6a801cfefL 0

[+] Global coverage: 76.47%

The SHA₃ problem


```
buffer = msg.data; // symbolic free data
if (sha3(buffer) == 0x11223344){
 do something();
else{
 do something else();
```

Solidity `mappings` are implemented with sha3()

The SHA3 problem - Solutions?

- Return a free symbolic hash -> False positives
 - sha3(symbolic_buffer) -> free_256bitvector
- Concretization and fork over known hashes
- Symbolic SHA3 over known solutions

Handling mappings


```
contract Test {
  event Log(string);
  mapping(address => uint) private balances;
  function Test(){
 balances[0x2222222222222222222222222] = 20;
 balances[0x3333333333333333333333333333] = 30;
 function target(address key) returns (bool){
 if (balances[key] > 20)
 Log("Balance greater than 20");
 else
 Log("Balance less or equal than 20");
```

Handling mappings


```
contract Test {
  event Log(string);
  mapping(address => uint) private balances;
  function Test(){
 balances[0x2222222222222222222222222] = 20; <
 balances[0x3333333333333333333333333333333333] = 30; <
 Known hashes
 function target(address key) returns (bool){
 if (balances[key] > 20)
 Log("Balance greater than 20");
 else
 Log("Balance less or equal than 20");
```

Handling mappings


```
contract Test {
  event Log(string);
  mapping(address => uint) private balances;
  function Test(){
 balances[0x222222222222222222222222222] = 20; <
 balances[0x33333333333333333333333333333333] = 30;
 Known hashes
 function target(address key) returns (bool){
 if (balances[key] > 20)
 Make special expression
 Log("Balance greater than 20");
 else
 Log("Balance less or equal than 20");
```

Reading Manticore results

many solutions

REPORT: REVERT

REPORT: RETURN

LOGS: "Balance greater than 20"

REPORT: RETURN

LOGS: "Balance less or equal than"

Conclusions & Future Work

TRAIL BITS

Conclusions

- Smart contracts on the blockchain is a new technology
 - Already a lot of money = good target for attackers
 - Developers are not always aware of the security best practices
 - We need more usable tools to perform audits
- We will probably see other large hacks in a near future
 - There is a need for contract verification/analysis
- EVM is a good fit for Symbolic Execution
 - o Gas limitation, not many paths
- No memory safety heuristics
 - Need a human to provide require() and assert()

Manticore - Further work

- Add gas support
 - Calculate real max gas spent on functions
- Bindiff between 2 versions of the same contract:
 - contractA(symbolic_input_a) == contractB(symbolic_input_a)
- Add ABI helpers for building input
- Add vulnerabilities detection heuristics
- Special instruction for meta-assert

Ok, entonces todavía falta para poder vaciar la blockchain. 😕

Other Tools for Audits

- https://github.com/hrishioa/Oyente (symbolic executor)
 - Paper: <u>Making Smart Contracts Smarter</u>
 - Detects: call stack / concurrency / time dependency / reentrancy
- https://github.com/pirapira/dry-analyzer (symbolic executor)
 - o "Dr. Y's Ethereum Contract Analyzer"
- https://ethereum.github.io/browser-solidity (static analysis)
 - Detects: similar variables names, re-entracy
- http://securify.ch/ (static analysis-based verification)
 - Still in development

Manticore Github

https://github.com/trailofbits/manticore/tree/dev-evm-eko

Pilofbits/manticore

manticore - Dynamic binary analysis tool

Thanks!