

zkPoEX

Zero Knowledge Proof of Exploit

Bug Bounties and the Challenge of DeFi Security

- Despite the growth of DeFi, security remains a critical concern, with frequent hacks and vulnerabilities in smart contracts.
- The lack of incentives for security experts and the difficulty of running effective bug bounty programs exacerbate this problem.

zkPoEX: Improving DeFi Vulnerability Reporting

- Security experts can use zkPoEX to report vulnerabilities anonymously and securely in a provable manner, and earn compensation for their efforts.
- DeFi teams can identify vulnerabilities through confidential reporting and verification of proofs, leading to an overall increase in the security of their projects

Scope

zkPoEX has been designed to be **exploit agnostic**. It can be configured to prove most common types of attacks. Some examples of this include:

- Reentrancy
- Faulty logic
- Denial of service
- Contract ownership
- Etc.

Vulnerability Submission Process

- 1. Auditor copies state of relevant contracts, configures zkPoEX to generate the proof and sends proof to the team
- 2. Team verifies proof, sends funds to the escrow/committee
- 3. Auditor reveals vulnerability
- 4. Team fixes the vulnerability
- 5. Escrow releases funds to auditor

Future Improvements

- **CLI-tool**: simplify the process for auditors
- Scalability: use bonsai network to verify the proof
- Trustless bounty claim:
 - Early on: escrow with a comitee
 - Later: fully trustless on-chain approach
- Extend the approach to be more modular across more difficult types of attacks: cross-chain, miner attacks, non-EVM, etc.
- Any change of state is provable using this architecture, exploits are only a tiny subset of what can be done.

Links

github.com/zkoranges/zkPoEX/

twitter.com/zkPoEX