

HAL
open science

Deductive Proof of Ethereum Smart Contracts Using Why3

Zeinab Nehai, François Bobot

► **To cite this version:**

Zeinab Nehai, François Bobot. Deductive Proof of Ethereum Smart Contracts Using Why3. [Research Report] CEA DILS. 2019. hal-02108987v2

HAL Id: hal-02108987

<https://hal.science/hal-02108987v2>

Submitted on 7 Jul 2019

HAL is a multi-disciplinary open access archive for the deposit and dissemination of scientific research documents, whether they are published or not. The documents may come from teaching and research institutions in France or abroad, or from public or private research centers.

L'archive ouverte pluridisciplinaire **HAL**, est destinée au dépôt et à la diffusion de documents scientifiques de niveau recherche, publiés ou non, émanant des établissements d'enseignement et de recherche français ou étrangers, des laboratoires publics ou privés.

Deductive Proof of Industrial Smart Contracts Using Why3

Zeinab Nehai^{1,2} and François Bobot²

¹ Université Paris Diderot, Paris, France

² CEA LIST, Palaiseau, France

zeinab.nehai@univ-paris-diderot.fr
{zeinab.nehai, francois.bobot}@cea.fr

Abstract. In this paper, we use a formal language that performs deductive verification on industrial smart contracts, which are self-executing digital programs. Because smart contracts manipulate cryptocurrency and transaction information, if a bug occurs in such programs, serious consequences can happen, such as a loss of money. The aim of this paper is to show that a language dedicated to deductive verification, called *Why3*, can be a suitable language to write correct and proven contracts. We first encode existing contracts into the *Why3* program; next, we formulate specifications to be proved as the absence of RunTime Error and functional properties, then we verify the behaviour of the program using the *Why3* system. Finally, we compile the *Why3* contracts to the Ethereum Virtual Machine (EVM). Moreover, our approach estimates the cost of gas, which is a unit that measures the amount of computational effort during a transaction.

Keywords: deductive verification, why3, smart contracts, solidity.

1 Introduction

Smart Contracts [20] are sequential and executable programs that run on Blockchains [17]. They permit trusted transactions and agreements to be carried out among parties without the need for a central authority while keeping transactions traceable, transparent, and irreversible. These contracts are increasingly confronted with various attacks exploiting their execution vulnerabilities. Attacks lead to significant malicious scenarios, such as the infamous *The DAO* attack [7], resulting in a loss of ~\$60M. In this paper, we use formal methods on smart contracts from an existing Blockchain application. Our motivation is to ensure safe and correct contracts, avoiding the presence of computer bugs, by using a deductive verification language able to write, verify and compile such programs. The chosen language is an automated tool called *Why3* [13], which is a complete tool to perform deductive program verification, based on Hoare logic. A first approach using *Why3* on solidity contracts (the Ethereum smart contracts language) has already been undertaken [2]. The author uses *Why3* to formally verify *Solidity* contracts based on code annotation. Unfortunately,

that work remained at the prototype level. We describe our research approach through a use case that has already been the subject of previous work, namely the Blockchain Energy Market Place (BEMP) application [18]. In summary, the contributions of this paper are as follows:

1. Showing the adaptability of *Why3* as a formal language for writing, checking and compiling smart contracts.
2. Comparing existing smart contracts, written in *Solidity* [11], and the same existing contracts written in *Why3*.
3. Detailing a formal and verified *Trading* contract, an example of a more complicated contract than the majority of existing *Solidity* contracts.
4. Providing a way to prove the quantity of *gas* (fraction of an Ethereum token needed for each transaction) used by a smart contract.

The paper is organized as follows. Section 2 describes the approach from a theoretical and formal point of view by explaining the choices made in the study, and section 3 is the proof-of-concept of compiling *Why3* contracts. A state-of-the-art review of existing work concerning the formal verification of smart contracts is described in section 4. Finally, section 5 summarizes conclusions.

2 A New Approach to Verifying Smart Contracts Using Why3

2.1 Background of the study

Deductive approach & Why3 tool. A previous work aimed to verify smart contracts using an abstraction method, model-checking [18]. Despite interesting results from this modelling method, the approach to property verification was not satisfactory. Indeed, it is well-known that model-checking confronts us either with limitation on combinatorial explosion, or limitation with invariant generation. Thus, proving properties involving a large number of states was impossible to achieve because of these limitations. This conclusion led us to consider applying another formal methods technique, deductive verification, which has the advantage of being less dependent on the size of the state space. In this approach, the user is asked to write the invariants. We chose the automated *Why3* tool [13] as our platform for deductive verification. It provides a rich language for specification and programming, called *WhyML*, and relies on well-known external theorem provers such as Alt-ergo [10], Z3 [16], and CVC4 [8]. *Why3* comes with a standard library³ of logical theories and programming data structures. The logic of *Why3* is a first-order logic with polymorphic types and several extensions: recursive definitions, algebraic data types and inductive predicates.

³ <http://why3.lri.fr/>

Case study: Blockchain Energy Market Place. We have applied our approach to a case study provided by industry [18]. It is an Ethereum Blockchain application (BEMP) based on *Solidity* smart contracts language. Briefly, this Blockchain application makes it possible to manage energy exchanges in a peer-to-peer way among the inhabitants of a district as shown in Figure 1. The figure illustrates (1) & (1') energy production (Alice) and energy consumption (Bob). (2) & (2') Smart meters provide production/consumption data to Ethereum blockchain. (3) Bob pays Alice in *ether* (Ethereum’s cryptocurrency) for his energy consumption. For more details about the application, please refer to [18].

In our initial work, we applied our method on a simplified version of the application, that is, a one-to-one exchange (1 producer and 1 consumer), with a fixed price for each kilowatt-hour. This first test allowed us to identify and prove RTE properties. The simplicity of the unidirectional exchange model did not allow the definition of complex functional properties to show the importance and utility of the *Why3* tool. In a second step, we extended the application under study to an indefinite number of users, and then enriched our specifications. The use of *Why3* is quite suitable for this order of magnitude. In this second version, we have a set of consumers and producers willing to buy or to sell energy. Accordingly, we introduced a simple trading algorithm that matches producers with consumers. In addition to transferring *ether*, users transfer crypto-Kilowatthours to reward consumers consuming locally produced energy. Hence, the system needs to formulate and prove predicates and properties of functions handling various data other than cryptocurrency. For a first trading approach, we adopted, to our case study, an order book matching algorithm [12].

Fig. 1. BEMP Process

2.2 Why3 features intended for Smart Contracts

Library modelling. *Solidity* is an imperative object-oriented programming language, characterized by static typing⁴. It provides several elementary types that can be combined to form complex types such as booleans, signed, unsigned, and fixed-width integers, settings, and domain-specific types like addresses. Moreover, the address type has primitive functions able to transfer *ether* (`send()`, `transfer()`) or manipulate cryptocurrency balances (`.balance`). *Solidity* contains elements that are not part of the *Why3* language. One could

⁴ Ethereum foundation: Solidity, the contract-oriented programming language. <https://github.com/ethereum/solidity>

model these as additional types or primitive features. Examples of such types are `uint256` and `address`. For machine integers, we use the range feature of Why3: `type uint256 = <range 0 0x7FFFFFFFFFFFFFFFFFFFFFFFFFFFFFFF... >` because it exactly represents the set of values we want to represent. Moreover why3 checks that the constants written by the user of these types are inside the bounds and converts in specifications automatically range types to the mathematical integers, e.g., `int` type. Indeed it is a lot more natural and clearer to express specification with mathematical integers, for example with wrap-around semantic `account = old account - transfer` doesn't express that the account lose money (if the account was empty it could now have the maximum quantity of money).

Based on the same reasoning, we have modelled the type `Int160`, `Uint160` (which characterizes type `uint` in *Solidity*). We also model the `address` type and its members. We choose to encode the private storage (`balance`) by a Hashtable having as a key value an address, and the associated value a `uint256` value. The current value of the balance of addresses would be `balance[address]`. In addition, the `send` function is translated by a `val` function, which performs operations on the `balance` hashtable. Moreover, we model primitive features such as the `modifier` function, whose role is to restrict access to a function; it can be used to model the states and guard against incorrect usage of the contract. In *Why3* this feature would be an exception to be raised if the condition is not respected, or a precondition to satisfy. We will explain it in more details with an example later. Finally, we give a model of *gas*, in order to specify the maximum amount of *gas* needed in any case. We introduce a new type: `type gas = int`. The quantity of *gas* is modelled as a mathematical integer because it is never manipulated directly by the program. This part is detailed later.

It is important to note that the purpose of our work is not to achieve a complete encoding of *Solidity*. The interest is rather to rely on the case study in our possession (which turns out to be written in *Solidity*), and from its contracts, we build our own *Why3* contracts. Therefore, throughout the article, we have chosen to encode only *Solidity* features encountered through our case study. Consequently, notions like `revert` or `delegatecall` are not treated. Conversely, we introduce additional types such as `order` and `order_trading`, which are specific to the BEMP application. The `order` type is a record that contains `orderAddress` which can be a seller or a buyer, `tokens` that express the crypto-Kilowatthours (wiling to buy or to sell), and `price_order`. The `order_trading` type is a record that contains seller ID; `seller_index`, buyer ID; `buyer_index`, the transferred amount `amount_t`, and the trading price `price_t`.

Remark: In our methodology, we make the choice to encode some primitives of *Solidity* but not all. For example, the `send()` function in *Solidity* can fail (return `False`) due to an out-of-gas, e.g. an overrun of 2300 units of *gas*. The reason is that in certain cases the transfer of *ether* to a contract involves the execution of the contract fallback, therefore the function might consume more *gas* than expected. A fallback function is a function without a signature (no name, no parameters), it is executed if a contract is called and no other function matches the specified function identifier, or if no data is supplied. As we made the choice

of a *private* blockchain type, all users can be identified and we have control on who can write or read from the blockchain. Thus, the *Why3* `send()` function does not need a fallback execution, it only transfers *ether* from one address to another. The *Why3* `send()` function does not return a boolean, because we require that the transfer is possible (enough ether in the sending contract and not too much in the receiving) and we want to avoid Denial-of-service attack [3]. Indeed if we allow to propagate errors and accept to send to untrusted contracts, it could always make our contract fail and revert. So we can't prove any property of progress of our contract. In *Tezos* blockchain [14], call to other contracts are postponed to after the execution of the current contract. So another contract should not be able to make the calling contract fail.

Encoding and verifying functions from the BEMP application.

Oracle notions. Developing smart contracts often rely on the concept of *Oracles* [1]. An oracle can be seen as the link between the blockchain and the “real world”. Some smart contracts functions have arguments that are external to the blockchain. However, the blockchain does not have access to information from an off-chain data source which is untrusted. Accordingly, the oracle provides a service responsible for entering external data into the blockchain, having the role of a trusted third party. However, questions arise about the reliability of such oracles and accuracy of information. Oracles can have unpredictable behaviour, e.g. a sensor that measures the temperature might be an oracle, but might be faulty; thus one must account for invalid information from oracles. Figure 2 illustrates the three communication stages between various systems in the real world with the blockchain: (1) the collection of off-chain raw data; (2) this data is collected by oracles; and finally, (3) oracles provide information to the blockchain (via smart contracts).

Fig. 2. Link between on-chain and off-chain

Based on this distinction, we defined two types of functions involved in contracts, namely *Private functions* and *Public functions*. We noted that

some functions are called internally, by other smart contracts functions, while others are called externally by oracles. Functions that interact with oracles are defined as *public* functions. The proof approach of the two types is different. For the *private* functions one defines pre-conditions and post-conditions, and then we prove that no error can occur and that the function behaves as it should. It

is thus not necessary to define exceptions to be raised throughout the program; they are proved to never occur. Conversely, the *public* functions are called by oracles, the behaviour of the function must, therefore, take into account any input values and it is not possible to require conditions upstream of the call. So in contrast, the exceptions are necessary; we use so-called *defensive proof* in order to protect ourselves from the errors that can be generated by oracles. No constraints are applied on post-conditions. Thus, valid data (which does not raise exceptions) received by a public function will satisfy the pre-conditions of the public function that uses it, because pre-conditions are proved.

Methodology of proving BEMP functions. To illustrate our methodology, we take an example from BEMP.

```

1 function transferFromMarket(address _to, uint _value) onlyMarket returns (
 bool success) {
2 if (exportBalanceOf[market] >= _value)
3 /* Transferring _value from market to _to */
4 else {success = false;
5 Error("Tokens couldn't be transferred from market");}

```

The function allows transferring `_value` (expressing cryptokwh) from the `market` to `_to` address. The mapping `exportBalanceOf []` stores balances corresponding to addresses that export tokens. The function can be executed solely by the market (the modifier function `onlyMarket`). The program checks if the market has enough tokens to send to `_to`. If this condition is verified, then the transfer is done. If the condition is not verified, the function returns `false` and triggers an `Error` event (a feature that allows writing logs in the blockchain)⁵. This process is internal to the blockchain, there is no external exchange, hence the function is qualified as *private*. According to the modelling approach, we define complete pre-conditions and post-conditions to verify and prove the function. The corresponding *Why3* function is:

```

1 let transferFromMarket (_to : address) (_value : uint) : bool
2 requires {!onlymarket ^ _value > 0 }
3 requires {marketBalanceOf[market] ≥ _value }
4 requires {importBalanceOf[_to] ≤ max_uint - _value}
5 ensures {(old marketBalanceOf[market]) + (old importBalanceOf[_to]) = marketBalanceOf[
6 market] + importBalanceOf[_to]}
 = (* The program *)

```

The pre-condition in line 2 expresses the modifier `onlyMarket` function. Note that `marketBalanceOf` is the hashtable that records crypto-Kilowatthours balances associated with market addresses, and `importBalanceOf` is the hashtable that records the amount of crypto-Kilowatthours intended for the buyer addresses. From the specification, we understand the behaviour of the function without referencing to the program. To be executed, `transferFromMarket` must respect RTE and functional properties:

⁵ <https://media.consensys.net/technical-introduction-to-events-and-logs-in-ethereum-a074d65dd61e>

- RTE properties: (1) *Positive values*; a valid amount of crypto-Kilowatthours to transfer is a positive amount (Line 2). (2) *Integer overflow*; no overflow will occur when `_to` receives `_value` (Line 4).
- Functional properties: (1) *Acceptable transfer*; the transfer can be done, if the market has enough crypto-Kilowatthours to send (Line 3). (2) *Successful transfer*; the transaction is completed successfully if the sum of the sender and the receiver balance before and after the execution does not change (Line 5). (3) *modifier function*; the function can be executed only by the market (Line 2).

The set of specifications is necessary and sufficient to prove the expected behaviour of the function.

The following function illustrates a *Solidity* public function.

```

1 function registerSmartMeter(string _meterId, address _ownerAddress) onlyOwner
  { addressOf[_meterId] = _ownerAddress;
2 MeterRegistered(_ownerAddress, _meterId);}

```

The function `registerSmartMeters()` is identified by a name (`meterID`) and an owner (`ownerAddress`). Note that all meter owners are recorded in a hashtable `addressOf` associated with a key value `meterID` of the `string` type. The main potential bug in this function is possibly registering a meter twice. When a meter is registered, the function broadcasts an event `MeterRegistered`. Following the modelling rules, there are no pre-conditions, instead, we define exceptions. The corresponding *Why3* function is:

```

1 Exception OnlyOwner, ExistingSmartMeter
2 let registerSmartMeter (meterID : string) (ownerAddress : address)
3 raises { OnlyOwner → !onlyOwner = False }
4 raises { ExistingSmartMeter → mem addressOf meterID }
5 ensures { (size addressOf) = (size (old addressOf) + 1) }
6 ensures { mem addressOf meterID }
7 = (*The program*)

```

The first exception (Line 3) is the *modifier function* which restricts the function execution to the owner, the caller function. It is not possible to pre-condition inputs of the function, so we manage exceptional conditions during the execution of the program. To be executed, `registerSmartMeter` must respect RTE and functional properties:

- RTE properties: *Duplicate record*; if a smart meter and its owner is recorded twice, raise an exception (Line 4)
- Functional properties: (1) *modifier function*; the function can be executed only by the owner, thus we raise `OnlyOwner` when the caller of the function is not the owner (Line 3). (2) *Successful record*; at the end of the function execution, we ensure (Line 5) that a record has made. (3) *Existing record*; the registered smart meter has been properly recorded in the hashtable `addressOf` (Line 6).

The set of specifications is necessary and sufficient to prove the expected behaviour of the function.

Trading contract. The trading algorithm allows matching a potential consumer with a potential seller, recorded in two arrays `buy_order` and `sell_order` taken as parameters of the algorithm. In order to obtain an expected result at the end of the algorithm, properties must be respected. We define specifications that make it possible throughout the trading process. The algorithm is a private function type because it runs on-chain. Thus no exceptions are defined but pre-conditions are. The Trading contract has no *Solidity* equivalent because it is a function added to the original BEMP project. Below is the set of properties of the function:

```

1 let trading (buy_order : array order) (sell_order : array order) : list order_trading
2 requires { length buy_order > 0 ^ length sell_order > 0}
3 requires {sorted_order buy_order}
4 requires {sorted_order sell_order}
5 requires {forall j:int. 0 ≤ j < length buy_order → 0 < buy_order[j].tokens }
6 requires {forall j:int. 0 ≤ j < length sell_order → 0 < sell_order[j].tokens }
7 ensures { correct result (old buy_order) (old sell_order) }
8 ensures { forall l. correct l (old buy_order) (old sell_order) →
9 nb_token l ≤ nb_token result }
10  ensures {!gas ≤ old !gas + 374 + (length buy_order + length sell_order) * 363}
11  ensures {!alloc ≤ old !alloc + 35 + (length buy_order + length sell_order) * 35}
 = (* The program *)

```

- RTE properties: *positive values*; parameters of the functions must not be empty (empty array) (Line 2), and a trade cannot be done with null or negative tokens (Lines 5, 6).
- Functional requirements: *sorted orders*; the orders need to be sorted in a decreasing way. Sellers and buyers asking for the most expensive price of energy will be at the top of the list (Lines 3, 4).
- Functional properties: (1) *correct trading* (Lines 7, 8); for a trading to be qualified as correct, it must satisfy two properties:
 - the conservation of buyer and seller tokens that states no loss of tokens during the trading process : `forall i:uint. 0 ≤ i < length sell_order → sum_seller (list_trading) i ≤ sell_order[i].tokens`. For the buyer it is equivalent by replacing seller by buyer.
 - a successful matching; a match between a seller and a buyer is qualified as correct if the price offered by the seller is less than or equal to that of the buyer, and that the sellers and buyers are valid indices in the array.
- (2) *Best tokens exchange*; we choose to qualify a trade as being one of the best if it maximize the total number of tokens exchanged. Line 8 ensures that no correct trading list can have more tokens exchanged than the one resulting from the function. The criteria could be refined by adding that we then want to maximize or minimize the sum of paid (best for seller or for buyer).
- (3) *Gas consumption*; Lines 9 and 10 ensures that no extra-consumption of gas will happen (see the following paragraph).

Gas consumption proof. Overconsumption of *gas* can be avoided by the *gas* model. Instructions in EVM consume an amount of *gas*, and they are categorized

by level of difficulty; e.g., for the set $W_{verylow} = \{ADD, SUB, \dots\}$, the amount to pay is $G_{verylow} = 3 \text{ units of gas}$, and for a create operation the amount to pay is $G_{create} = 32000 \text{ units of gas}$ [20]. The price of an operation is proportional to its difficulty. Accordingly, we fix for each *Why3* function, the appropriate amount of *gas* needed to execute it. Thus, at the end of the function instructions, a variable `gas` expresses the total quantity of *gas* consumed during the process. We introduce a `val ghost` function that adds to the variable `gas` the amount of *gas* consumed by each function calling `add_gas` (see section 3 for more details on *gas* allocation).

```

1 val ghost add_gas (used : gas) (allocation: int): unit
2 requires { 0 ≤ used ∧ 0 ≤ allocation }
3 ensures { !gas = (old !gas) + used }
4 ensures { !alloc = (old !alloc) + allocation }
5 writes { gas, alloc}

```

The specifications of the function above require *positive values* (Line 2). Moreover, at the end of the function, we ensure that there is no extra *gas* consumption (Lines 3, 4). Line 5 specifies the changing variables.

3 Compiling Why3 Contracts and Proving Gas Consumption

The final step of the approach is the deployment of *Why3* contracts. EVM is designed to be the runtime environment for the smart contracts on the Ethereum blockchain [20]. The EVM is a stack-based machine (word of 256 bits) and uses a set of instructions (called opcodes)⁶ to execute specific tasks. The EVM features two memories, one volatile that does not survive the current transaction and a second for storage that does survive but is a lot more expensive to modify. The goal of this section is to describe the approach of compiling *Why3* contracts into EVM code and proving the cost of functions. The compilation⁷ is done in three phases: (1) compiling to an EVM that uses symbolic labels for jump destination and macro instructions. (2) computing the absolute address of the labels, it must be done inside a fixpoint because the size of the jump addresses has an impact on the size of the instruction. Finally, (3) translating the assembly code to pure EVM assembly and printed. Most of *Why3* can be translated, the proof-of-concept compiler allows using algebraic datatypes, not nested pattern-matching, mutable records, recursive functions, while loops, integer bounded arithmetic (32, 64,128, 256 bits). Global variables are restricted to mutable records with fields of integers. It could be extended to hashtables using the hashing technique of the keys used in *Solidity*. Without using specific instructions, like for C, *Why3* is extracted to garbage collected language, here all the allocations are done in the volatile memory, so the memory is reclaimed only at the end of the transaction.

⁶ <https://ethervm.io>

⁷ The implementation can be found at <http://francois.bobot.eu/fm2019/>

We have not formally proved yet the correction of the compilation, we only tested the compiler using reference interpreter [] and by asserting some invariants during the transformation. However, we could list the following arguments for the correction:

- the compilation of why3 (ML-language) is straightforward to stack machine.
- the precondition on all the arithmetic operations (always bounded) ensures arithmetic operations could directly use 256bit operations
- raise accepted only in public function before any mutation so the fact they are translated into revert does not change their semantics. `try with` are forbidden.
- only immutable datatype can be stored in the permanent store. Currently, only integers can be stored, it could be extended to other immutable datatype by copying the data to and from the store.
- The send function in why3 only modifies the state of balance of the contracts, requires that the transfer is acceptable and never fail, as discussed previously. So it is compiled similarly to the solidity function send function with a gas limit small enough to disallow modification of the store. Additionally, we discard the result.

The execution of each bytecode instruction has an associated cost. One must pay some *gas* when sending a transaction; if there is not enough *gas* to execute the transaction, the execution stops and the state is rolled back. So it is important to be sure that at any later date the execution of a smart contract will not require an unreasonable quantity of *gas*. The computation of WCET is facilitated in EVM by the absence of cache. So we could use techniques of [6] which annotate in the source code the quantity of *gas* used, here using a function `add_gas used allocations`. The number of allocations is important because the real *gas* consumption of EVM integrates the maximum quantity of volatile memory used. The compilation checks that all the paths of the function have a cost smaller than the sum of the `add_gas g a` on it. The paths of a function are defined on the EVM code by starting at the function-entry and loop-head and going through the code following jumps that are not going back to loop-head.

```

1 let rec mk_list42 [0 evm:gas_checking] (i:int32) : list int32
2 requires { 0 ≤ i } ensures { i = length result } variant { i }
3 ensures { !gas - old !gas ≤ i * 185 + 113 }
4 ensures { !alloc - old !alloc ≤ i * 96 + 32 } =
5 if i ≤ 0 then (add_gas 113 32; Nil)
6 else (let l = mk_list42 (i-1) in add_gas 185 96; Cons (0x42:int32) l)

```

Currently, the cost of the modification of storage is over-approximated; using specific contract for the functions that modify it we could specify that it is less expensive to use a memory cell already used.

4 Related Work

Since the *DAO* attack, the introduction of formal methods at the level of smart contracts has increased. Raziel is a framework to prove the validity of smart

contracts to third parties before their execution in a private way [19]. In that paper, the authors also use a deductive proof approach, but their concept is based on Proof-Carrying Code (PCC) infrastructure, which consists of annotating the source code, thus proofs can be checked before contract execution to verify their validity. Our method does not consist in annotating the *Solidity* source code but in writing the contract program and thus getting a correct-by-construction program. Another widespread approach is static analysis tools. One of them is called Oyente. It has been developed to analyze Ethereum smart contracts to detect bugs. In the corresponding paper [15], the authors were able to run Oyente on 19,366 existing Ethereum contracts, and as a result, the tool flagged 8,833 of them as vulnerable. Although that work provides interesting conclusions, it uses symbolic execution, analyzing paths, so it does not allow to prove functional properties of the entire application. We can also mention the work undertaken by the F^* community [9] where they use their functional programming language to translate *Solidity* contracts to shallow-embedded F^* programs. Just like [5] where the authors perform static analysis by translating *Solidity* contracts into Java using *KeY* [4]. The initiative of the current paper is directly related to a previous work [18], which dealt with formally verifying the smart contracts application by using model-checking. The paper established a methodology to construct a three-fold model of an Ethereum application, with properties formalized in temporal logic CTL. However, because of the limitation of the model-checker used, ambitious verification could not be achieved (e.g., a model for m consumers and n producers). This present work aims to surpass the limits encountered with model-checking, by using a deductive proof approach on an Ethereum application using the *Why3* tool.

5 Conclusions

In this paper, we applied concepts of deductive verification to a computer protocol intended to enforce some transaction rules within an Ethereum blockchain application. The aim is to avoid errors that could have serious consequences. Reproducing, with *Why3*, the behaviour of *Solidity* functions showed that *Why3* is suitable for writing and verifying smart contracts programs. The presented method was applied to a use case that describes an energy market place allowing local energy trading among inhabitants of a neighbourhood. The resulting modelling allows establishing a trading contract, in order to match consumers with producers willing to make a transaction. In addition, this last point demonstrates that with a deductive approach it is possible to model and prove the operation of the BEMP application at realistic scale (e.g. matching m consumers with n producers), contrary to model-checking in [18], thus allowing the verifying of more realistic functional properties.

References

1. Ethereum foundation : Ethereum and oracles. <https://blog.ethereum.org/2014/07/22/ethereum-and-oracles/>
2. Formal verification for solidity contracts. <https://forum.ethereum.org/discussion/3779/formal-verification-for-solidity-contracts>
3. Solidity hacks and vulnerabilities. <https://hackernoon.com/hackpedia-16-solidity-hacks-vulnerabilities-their-fixes-and-real-world-examples-f3210eba5148>
4. Ahrendt, W., Beckert, B., Bubel, R., Hähnle, R., Schmitt, P.H., Ulbrich, M.: *Deductive software verification-the key book*. lncs, vol. 10001 (2016)
5. Ahrendt, W., Bubel, R., Ellul, J., Pace, G.J., Pardo, R., Rebiscoul, V., Schneider, G.: *Verification of smart contract business logic* (2019)
6. Amadio, R.M., Ayache, N., Bobot, F., Boender, J.P., Campbell, B., Garnier, I., Madet, A., McKinna, J., Mulligan, D.P., Piccolo, M., Pollack, R., Régis-Gianas, Y., Sacerdoti Coen, C., Stark, I., Tranquilli, P.: *Certified complexity (cerco)*. In: Dal Lago, U., Peña, R. (eds.) *Foundational and Practical Aspects of Resource Analysis*. pp. 1–18. Springer International Publishing, Cham (2014)
7. Atzei, N., Bartoletti, M., Cimoli, T.: A survey of attacks on ethereum smart contracts. In: *Principles of Security and Trust*, pp. 164–186. Springer (2017)
8. Barrett, C., Conway, C.L., Deters, M., Hadarean, L., Jovanović, D., King, T., Reynolds, A., Tinelli, C.: CVC4. In: *Proceedings of the 23rd International Conference on Computer Aided Verification*. Springer (2011)
9. Bhargavan, K., Delignat-Lavaud, A., Fournet, C., Gollamudi, A., Gonthier, G., Kobeissi, N., Rastogi, A., Sibut-Pinote, T., Swamy, N., Zanella-Béguelin, S.: *Short paper: Formal verification of smart contracts* (2016)
10. Bobot, F., Conchon, S., Contejean, E., Iguernelala, M., Lescuyer, S., Mebsout, A.: *The alt-ergo automated theorem prover* (2008), <http://alt-ergo.lri.fr/>
11. Buterin, V., et al.: *A next-generation smart contract and decentralized application platform*. white paper (2014)
12. Domowitz, I.: A taxonomy of automated trade execution systems. *Journal of International Money and Finance* **12**, 607–631 (1993)
13. Filliâtre, J.C., Paskevich, A.: Why3 – where programs meet provers. In: *European Symposium on Programming*. pp. 125–128. Springer (2013)
14. Goodman, L.: *Tezos: A self-amending crypto-ledger position paper* (2014)
15. Luu, L., Chu, D.H., Olickel, H., Saxena, P., Hobor, A.: *Making smart contracts smarter*. In: *Proceedings of the 2016 ACM SIGSAC Conference on Computer and Communications Security*. pp. 254–269. ACM (2016)
16. de Moura, L., Bjørner, N.: Z3, an efficient SMT solver, <http://research.microsoft.com/projects/z3/>
17. Nakamoto, S.: *Bitcoin: A peer-to-peer electronic cash system* (2008)
18. Nehaï, Z., Piriou, P.Y., Daumas, F.: *Model-checking of smart contracts*. In: *The 2018 IEEE International Conference on Blockchain*. IEEE (2018)
19. Sánchez, D.C.: *Raziel: Private and verifiable smart contracts on blockchains*. Cryptology ePrint Archive, Report 2017/878 (2017), <http://eprint.iacr.org/2017/878.pdf>, accessed:2017-09-26
20. Wood, G.: *Ethereum: A secure decentralised generalised transaction ledger*. Ethereum project yellow paper **151**, 1–32 (2014)

Appendix A : BEMP Application

```

1 module DCC (*the module that materializes the smart meters*)
2 use my_library.Uint
3 use my_library.SmartMeterID
4 use my_library.Address
5 use array.Array
6
7 (*records of potential selleur and buyeur, with the purchase (price_b
8 ) and sale (price_s) price*)
9 (*amount_b the needed token quantity, and amount_s the token quantity
10 on sale*)
11
12 type pot_buy = {address_b : address;
13 smb_id: smartMeterID;
14 price_b: uint;
15 amount_b: uint}
16
17 type pot_sell = {address_s : address;
18 sms_id : smartMeterID;
19 price_s: uint;
20 amount_s: uint}
21
22 (*buy_array and sell_array are data tables retrieved from the meters
23 *)
24 val buy_array : array pot_buy
25 val sell_array : array pot_sell
26
27 end
28
29 module Trading
30 use my_library.Uint
31 use int.Int
32 use int.MinMax
33 use seq.Seq
34 use import my_library.ArrayUint as Arr
35 use ref.Refint
36 use list.List
37 use import list.Length as Len
38 use list.NthNoOpt
39 use my_library.SmartMeterID
40 use my_library.Address
41 use list.HdTLNoOpt
42 use list.NthHdTL
43 use list.Nth as Elem
44

```

```

45 type order = {orderAddress : address; tokens: uint; price_order: uint
46 } (*It can be buy or sell , tokens = energy materializes in token*)
47
48 clone array.Sorted as Sort with type elt = order
49
50 val sorted_array (a: array order) : unit
51 ensures {forall i j: int. 0 ≤ j ≤ i < Arr.length a → Uint.to_int
52 (a[i].price_order) ≤ Uint.to_int(a[j].price_order)}
53 writes {a}
54
55 predicate sorted_order (a: Seq.seq order) =
56 forall k1 k2 : int. 0 ≤ k1 ≤ k2 < Seq.length a →
57 Uint.to_int(a[k2].price_order) ≤ Uint.to_int(a[k1].price_order)
58 (**
59
60 type order_trading = {seller_index: uint; buyer_index: uint; amount_t
61 : uint}
62
63 predicate matching_order (k: order_trading) (b_order : Seq.seq order)
64 (s_order : Seq.seq order) =
65 s_order[k.seller_index].price_order ≤
66 b_order[k.buyer_index].price_order ∧
67 0 ≤ k.buyer_index < Seq.length b_order ∧
68 0 ≤ k.seller_index < Seq.length s_order ∧
69 0 < k.amount_t
70
71 predicate matching (order: list order_trading) (b_order : Seq.seq
72 order) (s_order : Seq.seq order) =
73 match order with
74 | Nil → true
75 | Cons k l → matching l b_order s_order ∧
76 matching_order k b_order s_order
77 end
78
79 let rec lemma matching_nth (order: list order_trading) (b_order : Seq.
80 seq order) (s_order : Seq.seq order)
81 requires { matching order b_order s_order }
82 ensures { forall k :int. 0 ≤ k < Len.length order →
83 matching_order (nth k order) b_order s_order }
84 variant { order }
85 =
86 match order with
87 | Nil → ()
88 | Cons _ l → matching_nth l b_order s_order
89 end

```

```

87 let rec lemma matching_same_price (order: list order_trading) (b_order
 : Seq.seq order) (s_order : Seq.seq order) (b_order' : Seq.seq order
 ) (s_order' : Seq.seq order)
88 requires { matching order b_order s_order }
89 requires { Seq.length b_order = Seq.length b_order' }
90 requires { Seq.length s_order = Seq.length s_order' }
91 requires {forall j:int. 0 ≤ j < Seq.length b_order → b_order'[j].
 price_order = b_order[j].price_order }
92 requires {forall j:int. 0 ≤ j < Seq.length s_order → s_order'[j].
 price_order = s_order[j].price_order }
93 ensures { matching order b_order' s_order' }
94 variant { order }
95 =
96 match order with
97 | Nil → ()
98 | Cons _ l →
99 matching_same_price l b_order s_order b_order' s_order'
100  end
101
102
103 predicate smallest_buyer_seller (order: list order_trading) (buyer :
 int) (seller : int) =
104 match order with
105 | Nil → true
106 | Cons k l → smallest_buyer_seller l buyer seller ∧
107 k.buyer_index ≥ buyer ∧
108 k.seller_index ≥ seller
109 end
110
111
112 function sum_seller (l : list order_trading) (sellerIndexe : int) :
 int
113 =
114 match l with
115 | Nil → 0
116 | Cons h t → ( if h.seller_index = sellerIndexe then Uint.to_int(h.
 amount_t) else 0 ) + sum_seller t sellerIndexe
117 end
118
119 let rec lemma sum_seller_positive (l : list order_trading) (
 buyerIndexe : int)
120 ensures { 0 ≤ sum_seller l buyerIndexe }
121 =
122 match l with
123 | Nil → ()
124 | Cons _ l → sum_seller_positive (l : list order_trading) (
 buyerIndexe : int)
125 end
126
127 function sum_buyer (l : list order_trading) (buyerIndexe : int) : int

```

```

128 =
129 match l with
130 | Nil → 0
131 | Cons h t → ( if h.buyer_index = buyerIndexe then Uint.to_int(h.
amount_t) else 0 ) + sum_buyer t buyerIndexe end
132
133
134 let rec lemma sum_buyer_positive (l : list order_trading) (
buyerIndexe : int)
135 ensures { 0 ≤ sum_buyer l buyerIndexe }
136 =
137 match l with
138 | Nil → ()
139 | Cons _ l → sum_buyer_positive (l : list order_trading) (
buyerIndexe : int)
140 end
141
142 let rec lemma smallest_buyer_seller_sum_seller (order: list
order_trading) (buyer : int) (seller : int) (b_order : Seq.seq order
) (s_order : Seq.seq order)
143 requires { matching order b_order s_order }
144 requires { smallest_buyer_seller order buyer seller }
145 requires { sum_seller order seller = 0 }
146 ensures { smallest_buyer_seller order buyer (seller + 1) }
147 =
148 match order with
149 | Nil → ()
150 | Cons _ l →
151 smallest_buyer_seller_sum_seller (l: list order_trading) (buyer
: int) (seller : int) b_order s_order
152 end
153
154 let rec lemma smallest_buyer_seller_sum_buyer (order: list
order_trading) (buyer : int) (seller : int) (b_order : Seq.seq order
) (s_order : Seq.seq order)
155 requires { matching order b_order s_order }
156 requires { smallest_buyer_seller order buyer seller }
157 requires { sum_buyer order buyer = 0 }
158 ensures { smallest_buyer_seller order (buyer + 1) seller }
159 =
160 match order with
161 | Nil → ()
162 | Cons _ l →
163 smallest_buyer_seller_sum_buyer (l: list order_trading) (buyer
: int) (seller : int) b_order s_order
164 end
165
166 let rec lemma smallest_buyer_seller_expensive_seller (order: list
order_trading) (buyer : int) (seller : int) (b_order : Seq.seq order
) (s_order : Seq.seq order)

```

```

167 requires { matching order b_order s_order }
168 requires { sorted_order b_order }
169 requires { 0 ≤ buyer < Seq.length b_order }
170 requires { smallest_buyer_seller order buyer seller }
171 requires { b_order[buyer].price_order < s_order[seller].
price_order }
172 ensures { smallest_buyer_seller order buyer (seller + 1) }
173 variant { order }
174 =
175 match order with
176 | Nil → ()
177 | Cons _ l →
178 smallest_buyer_seller_expensive_seller (l: list order_trading
) (buyer : int) (seller : int) b_order s_order
179 end
180
181 let lemma smallest_buyer_seller_after_last (order: list order_trading
) (buyer : int) (seller : int) (b_order : Seq.seq order) (s_order :
Seq.seq order)
182 requires { matching order b_order s_order }
183 requires { smallest_buyer_seller order buyer seller }
184 requires { Seq.length s_order ≤ seller ∨ Seq.length b_order ≤
buyer }
185 ensures { order = Nil }
186 =
187 match order with
188 | Nil → ()
189 | Cons _ _ →
190 absurd
191 end
192
193
194 function nb_token (l : list order_trading) : int
195 =
196 match l with
197 | Nil → 0
198 | Cons h t → h.amount_t + nb_token t
199 end
200
201 let rec lemma nb_token_positive (l : list order_trading)
202 ensures { 0 ≤ nb_token l}
203 =
204 match l with
205 | Nil → ()
206 | Cons _ l → nb_token_positive (l : list order_trading)
207 end
208
209 let rec lemma nb_token_zero_sum_buyer (l : list order_trading) (
indexe : uint)
210 requires { nb_token l = 0 }

```

```

211 ensures { sum_seller l indexe = 0 }
212 ensures { sum_buyer l indexe = 0 }
213 =
214 match l with
215 | Nil → ()
216 | Cons _ l → nb_token_zero_sum_buyer (l : list order_trading) (
indexe : uint)
217 end
218
219 predicate correct (l:list order_trading) (buy_order: Seq.seq order) (
sell_order: Seq.seq order) =
220 (forall i:uint. 0 ≤ i < Seq.length sell_order →
221 sum_seller l i ≤ Uint.to_int(sell_order[i].tokens)) ∧
222 (forall i:uint. 0 ≤ i < Seq.length buy_order →
223 sum_buyer l i ≤ Uint.to_int(buy_order[i].tokens)) ∧
224 matching l buy_order sell_order
225
226 let rec ghost find_seller (l:list order_trading) (buy_order: Seq.seq
order) (sell_order: Seq.seq order) (buyer:uint) (seller:uint) : (list
order_trading , order_trading)
227 requires { matching l buy_order sell_order }
228 requires { smallest_buyer_seller l buyer seller }
229 requires { 0 < sum_seller l seller }
230 ensures { let l',_ = result in nb_token l = 1 + nb_token l' }
231 ensures { let l',k = result in
232 forall buyer. sum_buyer l buyer = sum_buyer l' buyer
+ (if k.buyer_index = buyer then 1 else 0) }
233 ensures { let l',k = result in
234 forall seller. sum_seller l seller = sum_seller l'
seller + (if k.seller_index = seller then 1 else 0) }
235 ensures { let l',_ = result in matching l' buy_order sell_order }
236 ensures { let l',_ = result in smallest_buyer_seller l' buyer
seller }
237 ensures { let _,k = result in k.seller_index = seller }
238 ensures { let _,k = result in k.buyer_index ≥ buyer }
239 ensures { let _,k = result in matching_order k buy_order
sell_order }
240 variant { l }
241 =
242 match l with
243 | Nil → absurd
244 | Cons k l →
245 if k.seller_index = seller then
246 if k.amount_t = 1 then l,k else (Cons {k with amount_t = k.
amount_t - 1} l), {k with amount_t = 1}
247 else
248 let l,k' = find_seller l buy_order sell_order buyer seller in
249 (Cons k l),k'
250 end
251

```

```

252 let rec ghost find_buyer (l:list order_trading) (buy_order: Seq.seq
order) (sell_order: Seq.seq order) (buyer:uint) (seller:uint) : (list
order_trading , order_trading)
253 requires { matching l buy_order sell_order }
254 requires { smallest_buyer_seller l buyer seller }
255 requires { 0 < sum_buyer l buyer }
256 ensures { let l',_ = result in nb_token l = 1 + nb_token l' }
257 ensures { let l',k = result in
258 forall buyer. sum_buyer l buyer = sum_buyer l' buyer
+ (if k.buyer_index = buyer then 1 else 0) }
259 ensures { let l',k = result in
260 forall seller. sum_seller l seller = sum_seller l'
seller + (if k.seller_index = seller then 1 else 0) }
261 ensures { let l',_ = result in matching l' buy_order sell_order }
262 ensures { let l',_ = result in smallest_buyer_seller l' buyer
seller }
263 ensures { let _,k = result in k.buyer_index = buyer }
264 ensures { let _,k = result in k.seller_index ≥ seller }
265 ensures { let _,k = result in matching_order k buy_order
sell_order }
266 variant { 1 }
267 =
268 match l with
269 | Nil → absurd
270 | Cons k l →
271 if k.buyer_index = buyer then
272 if k.amount_t = 1 then l,k else (Cons {k with amount_t = k.
amount_t - 1} l), {k with amount_t = 1}
273 else
274 let l,k' = find_buyer l buy_order sell_order buyer seller in
275 (Cons k l),k'
276 end
277
278 let ghost remove_seller_buyer_token1 (l:list order_trading) (
buy_order: Seq.seq order) (sell_order: Seq.seq order) (buyer:uint) (
seller:uint) : list order_trading
279 requires { sorted_order buy_order }
280 requires { sorted_order sell_order }
281 requires { matching l buy_order sell_order }
282 requires { smallest_buyer_seller l buyer seller }
283 requires { 1 ≤ sum_seller l seller }
284 requires { 1 ≤ sum_buyer l buyer }
285 requires { buy_order[buyer].price_order ≥ sell_order[seller].
price_order }
286 ensures { nb_token l = 1 + nb_token result }
287 ensures { forall buyer'. sum_buyer l buyer' = sum_buyer result
buyer' + (if buyer' = buyer then 1 else 0) }
288 ensures { forall seller'. sum_seller l seller' = sum_seller
result seller' + (if seller' = seller then 1 else 0) }
289 ensures { matching result buy_order sell_order }

```

```

290 ensures { smallest_buyer_seller result buyer seller }
291 =
292 let l, k = find_seller l buy_order sell_order buyer seller in
293 if k.buyer_index = buyer then l
294 else
295 let l, k' = find_buyer l buy_order sell_order buyer seller in
296 assert { buy_order[k.buyer_index].price_order ≥ sell_order[seller
297 ].price_order };
298 assert { buy_order[buyer].price_order ≥ sell_order[k'.
299 seller_index].price_order };
300 Cons { buyer_index = k.buyer_index; seller_index = k'.seller_index
301 ; amount_t = 1 } l
302
303 let ghost remove_seller_token1 (l:list order_trading) (buy_order: Seq.
304 seq order) (sell_order: Seq.seq order) (buyer:uint) (seller:uint) :
305 list order_trading
306 requires { sorted_order buy_order }
307 requires { sorted_order sell_order }
308 requires { matching l buy_order sell_order }
309 requires { smallest_buyer_seller l buyer seller }
310 requires { 1 ≤ sum_seller l seller }
311 requires { buy_order[buyer].price_order ≥ sell_order[seller].
312 price_order }
313 ensures { nb_token l = 1 + nb_token result }
314 ensures { forall buyer'. sum_buyer l buyer' ≥ sum_buyer result
315 buyer' }
316 ensures { forall seller'. sum_seller l seller' = sum_seller
317 result seller' + (if seller' = seller then 1 else 0) }
318 ensures { matching result buy_order sell_order }
319 ensures { smallest_buyer_seller result buyer seller }
320 =
321 let l,_ = find_seller l buy_order sell_order buyer seller in
322 l
323
324 let ghost remove_buyer_token1 (l:list order_trading) (buy_order: Seq.
325 seq order) (sell_order: Seq.seq order) (buyer:uint) (seller:uint) :
326 list order_trading
327 requires { sorted_order buy_order }
328 requires { sorted_order sell_order }
329 requires { matching l buy_order sell_order }
330 requires { smallest_buyer_seller l buyer seller }
331 requires { 1 ≤ sum_buyer l buyer }
332 requires { buy_order[buyer].price_order ≥ sell_order[seller].
333 price_order }
334 ensures { nb_token l = 1 + nb_token result }
335 ensures { forall buyer'. sum_buyer l buyer' = sum_buyer result
336 buyer' + (if buyer' = buyer then 1 else 0) }
337 ensures { forall seller'. sum_seller l seller' ≥ sum_seller
338 result seller' }
339 ensures { matching result buy_order sell_order }

```

```

327 ensures { smallest_buyer_seller result buyer seller }
328 =
329 let l,_ = find_buyer l buy_order sell_order buyer seller in
330 l
331
332
333 let rec ghost remove_token1 (l:list order_trading) (buy_order: Seq.seq
order) (sell_order: Seq.seq order) (buyer:uint) (seller:uint) : list
order_trading
334 requires { sorted_order buy_order }
335 requires { sorted_order sell_order }
336 requires { matching l buy_order sell_order }
337 requires { smallest_buyer_seller l buyer seller }
338 requires { buy_order[buyer].price_order ≥ sell_order[seller].
price_order }
339 requires { 0 < nb_token l }
340 ensures { nb_token l = 1 + nb_token result }
341 ensures { forall buyer'. sum_buyer l buyer' ≥ sum_buyer result
buyer' }
342 ensures { forall seller'. sum_seller l seller' ≥ sum_seller
result seller' }
343 ensures { matching result buy_order sell_order }
344 ensures { smallest_buyer_seller result buyer seller }
345 variant { l }
346 =
347 match l with
348 | Nil → absurd
349 | Cons k l →
350 if k.amount_t = 1 then l
351 else Cons { k with amount_t = k.amount_t - 1 } l
352 end
353
354
355 let rec ghost remove_seller_buyer' (l:list order_trading) (buy_order:
Seq.seq order) (sell_order: Seq.seq order) (buyer:uint) (seller:uint
) (token: uint) : list order_trading
356 requires { sorted_order buy_order }
357 requires { sorted_order sell_order }
358 requires { matching l buy_order sell_order }
359 requires { smallest_buyer_seller l buyer seller }
360 requires { buy_order[buyer].price_order ≥ sell_order[seller].
price_order }
361 ensures { nb_token l ≤ token + nb_token result }
362 ensures { forall buyer'. buyer' ≠ buyer → sum_buyer l buyer' ≥
sum_buyer result buyer' }
363 ensures { forall seller'. seller' ≠ seller → sum_seller l
seller' ≥ sum_seller result seller' }
364 ensures { max (sum_buyer l buyer - token) 0 = sum_buyer result
buyer }

```

```

365 ensures { max (sum_seller l seller - token) 0 = sum_seller result
seller }
366 ensures { matching result buy_order sell_order }
367 ensures { smallest_buyer_seller result buyer seller }
368 variant { token }
369 writes { }
370 reads { }
371 =
372 if token = 0 then l
373 else
374 let l =
375 if 0 < sum_seller l (Uint.to_int seller) && 0 < sum_buyer l (
Uint.to_int buyer)
376 then remove_seller_buyer_token1 l buy_order sell_order buyer
seller
377 else if 0 < sum_seller l (Uint.to_int seller) then
remove_seller_token1 l buy_order sell_order buyer seller
378 else if 0 < sum_buyer l (Uint.to_int buyer) then
remove_buyer_token1 l buy_order sell_order buyer seller
379 else if 0 < nb_token l then
remove_token1 l buy_order sell_order buyer seller
380 else
381 Nil
382 in
383 remove_seller_buyer' l buy_order sell_order buyer seller (token
-1)
384
385
386
387
388 (* Trading algorithm that matches sales and purchases *)
389 (* as input I have an array of buy orders and an array of sell orders
*)
390 let trading (buy_order : array order) (sell_order : array order) :
list order_trading
391 requires { Arr.length buy_order > 0 ∧ Arr.length sell_order > 0}
392 requires {sorted_order buy_order}
393 requires {sorted_order sell_order}
394 requires {forall j:int. 0 ≤ j < Arr.length buy_order → 0 <
buy_order[j].tokens }
395 requires {forall j:int. 0 ≤ j < Arr.length sell_order → 0 <
sell_order[j].tokens }
396 ensures { correct result (old buy_order) (old sell_order) }
397 ensures { forall l. correct l (old buy_order) (old sell_order) →
nb_token l ≤ nb_token result }
398
399 =
400 (*order_list the output of the function*)
401 (*order list that brings together the matching between seller and
buyer*)
402 let order_list : ref (list order_trading) = ref Nil in
403 let i = ref (0:uint) in
404 let j = ref (0:uint) in
405

```

```

406 (*I sort my arrays in a decreasing way*)
407 assert{sorted_order buy_order};
408 label Before in
409
410 let ghost others = ref (fun (l:list order_trading) → l) in
411 let ghost buy_order0 = pure { buy_order.elts } in
412 let ghost sell_order0 = pure { sell_order.elts } in
413
414 while Uint.<(<) !i (Arr.length buy_order) && Uint.<(<) !j (Arr.
length sell_order) do
415
416 invariant {0 ≤ !i ≤ Arr.length (buy_order at Before) ∧ 0 ≤ !j
≤ Arr.length (sell_order at Before)}
417 invariant {0 ≤ !i ≤ Arr.length (buy_order) ∧ 0 ≤ !j ≤ Arr.
length (sell_order )}
418 invariant {sorted_order (buy_order at Before)}
419 invariant {sorted_order (sell_order at Before)}
420
421 invariant {forall j:int. 0 ≤ j < Arr.length buy_order →
buy_order[j].orderAddress == (buy_order[j].orderAddress at Before)}
422 invariant {forall j:int. 0 ≤ j < Arr.length sell_order →
sell_order[j].orderAddress == (sell_order[j].orderAddress at Before)}
423
424 invariant {forall j:int. 0 ≤ j < Arr.length (buy_order at
Before) → (buy_order at Before)[j].price_order = buy_order[j].
price_order }
425 invariant {forall j:int. 0 ≤ j < Arr.length (sell_order at
Before) → (sell_order at Before)[j].price_order = sell_order[j].
price_order }
426
427 invariant {forall j:int. 0 ≤ j < Arr.length (buy_order at
Before) → Uint.to_int(buy_order[j].tokens) ≤ Uint.to_int((buy_order
at Before)[j].tokens) }
428 invariant {forall j:int. 0 ≤ j < Arr.length (sell_order at
Before) → Uint.to_int(sell_order[j].tokens) ≤ Uint.to_int((
sell_order at Before)[j].tokens) }
429
430 invariant {forall k:int. !i ≤ k < Arr.length (buy_order at
Before) → 0 < Uint.to_int(buy_order[k].tokens) }
431 invariant {forall k:int. !j ≤ k < Arr.length (sell_order at
Before) → 0 < Uint.to_int(sell_order[k].tokens) }
432
433 invariant {matching !order_list (buy_order at Before) (
sell_order at Before)}
434
435 invariant {forall i:uint. 0 ≤ i < Arr.length (sell_order at
Before) →
436 sum_seller !order_list i + sell_order[i].
tokens = (sell_order at Before)[i].tokens }
437

```

```

438 invariant {forall i:uint. 0 ≤ i < Arr.length (buy_order at
Before) →
439 sum_buyer !order_list i + Uint.to_int(
buy_order[i].tokens) = Uint.to_int((buy_order at Before)[i].tokens)
}
440 invariant { forall l. correct l (old buy_order) (old sell_order)
→
441 nb_token l ≤ nb_token !order_list +
nb_token (!others l) }
442 invariant { forall l. correct l (old buy_order) (old sell_order)
→
443 correct (!others l) buy_order sell_order }
444 invariant { forall l. correct l (old buy_order) (old sell_order)
→
445 smallest_buyer_seller (!others l) !i !j
446 }
447
448 variant {Arr.length buy_order + Arr.length sell_order - !i - !j}
449
450 (*check if the purchase price offer is greater than or equal to
the selling price*)
451 if Uint.(≥) buy_order[!i].price_order sell_order[!j].
price_order then begin
452
453 (*check if the seller can provide me enough energy*)
454 if Uint.(≤) buy_order[!i].tokens sell_order[!j].tokens then
begin
455
456 (*if this is the case then the quantity transferred is
worth the requested quantity of the buyer*)
457 let amount_transferred = buy_order[!i].tokens in
458
459 let ghost others' = !others in
460 let ghost buyer = !i in
461 let ghost seller = !j in
462 let ghost buy_order' : Seq.seq order = buy_order.elts in
463 let ghost sell_order' : Seq.seq order = sell_order.elts in
464 others := (fun l → if pure { correct l buy_order0
sell_order0 }
465
466 then remove_seller_buyer' (others' l)
buy_order' sell_order' buyer seller amount_transferred
467
468 else l);
469
470 assert { forall l. correct l (old buy_order) (old
sell_order) →
471
472 matching (!others l) buy_order
sell_order
};

```

```

472 (*I subtract from the seller the amount transferred, he can
473 sell the energy he has in excess to another buyer*)
474 sell_order[!j] ← { sell_order[!j] with tokens = Uint.(-)
475 sell_order[!j].tokens buy_order[!i].tokens};
476 buy_order[!i] ← { buy_order[!i] with tokens = 0};
477 (*I have a seller a buyer and the transaction, I create a
478 record*)
479 assert { forall k: int. 0 ≤ k < Arr.length sell_order → k
480 ≠ !j → sell_order[k].orderAddress == (sell_order[k].orderAddress
481 at Before) };
482 assert { forall k: int. 0 ≤ k < Arr.length buy_order → k
483 ≠ !i → buy_order[k].orderAddress == (buy_order[k].orderAddress at
484 Before) };
485
486 assert { forall l. correct l (old buy_order) (old
487 sell_order) →
488 matching (!others l) buy_order
489 sell_order };
490 let registered_order = {
491 seller_index = !j;
492 buyer_index = !i;
493 amount_t = amount_transferred;
494 } in
495 assert { matching_order registered_order (buy_order at
496 Before) (sell_order at Before) };
497
498 assert { forall j: int. 0 ≤ j < Arr.length sell_order →
499 sell_order[j].orderAddress == (sell_order[j].orderAddress at Before)
500 };
501
502 (*I add to my list the new matching*)
503 order_list := Cons registered_order !order_list;
504
505 assert { forall l. correct l (old buy_order) (old
506 sell_order) →
507 smallest_buyer_seller (!others l) !i !j
508 };
509
510 assert { forall l. correct l (old buy_order) (old
511 sell_order) →
512 sum_buyer (!others l) !i = 0 };
513 (*I go to the next buyer *)
514 i := !i + 1;
515 assert { forall l. correct l (old buy_order) (old
516 sell_order) →
517 smallest_buyer_seller (!others l) !i !j
518 };
519
520 (*

```

```

507 assert { forall l. correct l (old buy_order) (old
sell_order) →
508 nb_token l ≤ nb_token !order_list +
nb_token (!others l) };
509 assert { forall l. correct l (old buy_order) (old
sell_order) →
510 matching (!others l) buy_order sell_order
};
511 assert { forall l. correct l (old buy_order) (old
sell_order) →
512 forall k :int. 0 ≤ k < Len.length (!
others l) →
513 !i ≤ (nth k (!others l)).buyer_index ∧
514 !j ≤ (nth k (!others l)).seller_index
515 };
516 *)
517 (* if the seller has sold all of his energy, then I go to
the next seller *)
518 if sell_order[!j].tokens = 0 then begin
519 assert { forall l. correct l (old buy_order) (old
sell_order) →
520 sum_seller (!others l) !j = 0 };
521 j := !j+1;
522 end
523 (*if the seller does not have enough energy that the buyer wants
*)
524 end else begin
525 (*the amount of energy sent is worth the totality of energy
of the seller*)
526 let amount_transferred = sell_order[!j].tokens in
527
528 let ghost others' = !others in
529 let ghost buyer = !i in
530 let ghost seller = !j in
531 let ghost buy_order' : Seq.seq order = buy_order.elts in
532 let ghost sell_order' : Seq.seq order = sell_order.elts in
533 others := (fun l → if pure { correct l buy_order0
sell_order0 }
534 then remove_seller_buyer' (others' l)
buy_order' sell_order' buyer seller amount_transferred
535 else l);
536
537 (*I subtract from the buyer the amount of energy of the
seller, and what remains he can buy from another seller*)
538 buy_order[!i] ← { buy_order[!i] with tokens = Uint.(-)
buy_order[!i].tokens sell_order[!j].tokens};
539 sell_order[!j] ← { sell_order[!j] with tokens = 0 };
540 assert { forall k: int. 0 ≤ k < Arr.length sell_order → k
≠ !j → sell_order[k].orderAddress == (sell_order[k].orderAddress at
Before) };

```

```

541 assert { forall k: int. 0 ≤ k < Arr.length buy_order → k
 ≠ !i → buy_order[k].orderAddress == (buy_order[k].orderAddress at
 Before) };
542 (*I create a new record that I will store in my order list*)
543 let registered_order = {
544 seller_index = !j;
545 buyer_index = !i;
546 amount_t = amount_transferred;
547 } in
548 order_list := Cons registered_order !order_list;
549 (*I go to the next seller so that the buyer can exchange
 with another seller*)
550 j := !j + 1
551 end
552 end
553 else begin
554 assert { forall l. correct l (old buy_order) (old sell_order)
 →
555 forall k :int. 0 ≤ k < Len.length (!others l) →
556 !j = (nth k (!others l)).seller_index →
557 sell_order[!j].price_order ≤ buy_order[(nth k (!
 others l)).buyer_index].price_order
558 };
559 assert { sorted_order buy_order };
560 j := !j + 1; (*in case there is no matching I go to the next
 seller*)
561 end
562 done;
563
564 (*I return my order list created*)
565 !order_list
566 end
567
568
569 module Gas
570 use int.Int
571 use ref.Ref
572 use bool.Bool
573
574 exception Out_of_gas
575 (*note that the add_gas function is different from that of the paper
 *)
576 (*Indeed, in this version we do ¬ take into account the allocation
 parameter*)
577 (*the compilation and calculation of the number of gas consumed does
 ¬ yet work*)
578 (*on our case study, but it is in progress. So we have simplify the
 add_gas function.*)
579 type gas = int
580 val ghost tot_gas : ref gas

```

```

581
582 val ghost add_gas (used : gas) : unit
583 requires { 0 ≤ used }
584 ensures { !tot_gas = (old !tot_gas) + used }
585 writes { tot_gas }
586
587 end
588
589 module ETPMarket
590 use my_library.Address
591 use my_library.UInt256
592 use my_library.Uint
593 use my_library.SmartMeterID
594 use mach.peano.Peano as Peano
595 (* use my_library.PeanoUint160 as PeanoInt160 *)
596 use Gas
597 use int.Int
598 use ref.Ref
599 use Trading
600
601 type purchase = {amount_p: uint; price_p : uint} (*it can be buy ou
602 sell -- amount it's the energy in tokens*)
603
604 val marketOpen : ref bool
605 constant sell_gas_consumed : gas
606 constant buy_gas_consumed : gas
607
608 axiom sell_consumed: sell_gas_consumed ≥ 0
609 axiom buy_consumed: buy_gas_consumed ≥ 0
610
611 clone my_library.Hashtbl as Ord with
612 type key = Peano.t
613
614 type ord = {
615 mutable nextID: Peano.t;
616 ord: Ord.t order;
617 }
618 invariant { 0 ≤ nextID }
619 invariant { forall x:Peano.t. 0 ≤ x < nextID → Ord.mem_ ord x }
620 invariant { forall x:Peano.t. nextID ≤ x → ¬ (Ord.mem_ ord x) }
621 by {
622 nextID = Peano.zero;
623 ord = Ord.create ();
624 }
625
626 val sellOrd : ord
627 val buyOrd : ord
628
629 exception WhenMarketOpen (*modifier WhenMarketOpen*)

```

```

630 (* cf https://gitlab.inria.fr/why3/why3/merge\_requests/201 *)
631 axiom injectivity: forall x y: Peano.t. (x:int) = y → x = y
632
633 (*private function *)
634 let eTPMarket_sell (_sell_purch : purchase) : unit
635 requires { !marketOpen }
636 requires { (_sell_purch.amount_p) > 0 }
637 requires { (_sell_purch.price_p) > 0 }
638
639 (*the function add a new order*)
640 ensures { (Ord.sizee sell0rd.ord) = (Ord.sizee (old sell0rd.ord)
+ 1) }
641
642 (*I found in the hashtable the sell order I recorded*)
643 ensures {let order = Ord.find_ sell0rd.ord (old sell0rd.nextID)
in
644 order.tokens = _sell_purch.amount_p ∧
645 order.price_order = _sell_purch.price_p ∧
646 order.orderAddress = msg_sender
647 }
648
649 ensures {!tot_gas - old !tot_gas ≤ sell_gas_consumed}
650 =
651 let sell_order = {
652 orderAddress = msg_sender; (*msg sender is the
account address that calls this function, the seller*)
653 tokens = _sell_purch.amount_p;
654 price_order = _sell_purch.price_p;
655 } in
656
657 Ord.add sell0rd.ord sell0rd.nextID sell_order;
658 sell0rd.nextID ← Peano.succ sell0rd.nextID;
659 add_gas (sell_gas_consumed)
660
661 (*private function*)
662 let eTPMarket_buy (_buy_purch : purchase) : unit
663 requires { !marketOpen }
664 requires { _buy_purch.amount_p > 0 }
665 requires { _buy_purch.price_p > 0 }
666 ensures { (Ord.sizee buy0rd.ord) = (Ord.sizee (old buy0rd.ord) +
1) }
667 ensures {let order = Ord.find_ buy0rd.ord (old buy0rd.nextID) in
668 order.orderAddress = msg_sender ∧
669 order.tokens = _buy_purch.amount_p ∧
670 order.price_order = _buy_purch.price_p
671 }
672 ensures {!tot_gas - old !tot_gas ≤ buy_gas_consumed}
673
674 =

```

```

675 let buy_order = {orderAddress = msg_sender; (*msg sender is the
676 potential buyer who will call the buy function*)
677 tokens = _buy_purch.amount_p;
678 price_order = _buy_purch.price_p;} in
679 Ord.add buyOrd.ord buyOrd.nextID buy_order;
680 buyOrd.nextID ← Peano.succ buyOrd.nextID; (*the mapping stores
681 any purchase *)
682 add_gas (buy_gas_consumed)
683 end
684 module ETPMarketBisBis
685 use int.Int
686 use ref.Ref
687 use bool.Bool
688 use my_library.Address
689 use my_library.Uint
690 use ETPMarket
691 use Gas
692
693 val algorithm : ref address
694 val onlyOwner : ref bool
695 val owner : address
696
697 constant open_gas_consumed : gas
698 constant close_gas_consumed : gas
699 constant setAlgo_gas_consumed : gas
700
701 axiom open_gas: open_gas_consumed ≥ 0
702 axiom close_gas: close_gas_consumed ≥ 0
703 axiom setAlgo_gas: setAlgo_gas_consumed ≥ 0
704
705 exception OnlyOwner
706 exception MarketOpen
707 exception MarketClose
708
709
710 (* public function *)
711 let openMarket () : unit
712 ensures {!tot_gas - old !tot_gas ≤ open_gas_consumed}
713 raises {MarketOpen → !marketOpen = True}
714 =
715 if !marketOpen then raise MarketOpen;
716 marketOpen := True;
717 add_gas (open_gas_consumed)
718
719 (* public function *)
720 let closeMarket () : unit
721 ensures {!tot_gas - old !tot_gas ≤ close_gas_consumed}
722 raises {MarketClose → !marketOpen = False}

```

```

723 =
724 if ¬ !marketOpen then raise MarketClose;
725 marketOpen := False;
726 sellOrd.nextID ← Peano.zero;
727 Ord.clear sellOrd.ord;
728 buyOrd.nextID ← Peano.zero;
729 Ord.clear buyOrd.ord;
730 add_gas (close_gas_consumed)
731
732 (* public function *)
733 let eTPMarket_setAlgorithm (_algorithmAddress : address)
734 raises {OnlyOwner → !onlyOwner = False}
735 =
736 if ¬ (!onlyOwner) then raise OnlyOwner;
737 algorithm := _algorithmAddress;
738 add_gas (setAlgo_gas_consumed)
739
740
741 end
742
743 module ETPAccount
744 use int.Int
745 use my_library.Address
746 use my_library.UInt256
747 use my_library.Uint
748 use Gas
749 use ETPMarket
750 use bool.Bool
751 use ref.Ref
752
753 constant asell_gas_consumed : gas
754 constant abuy_gas_consumed : gas
755 constant acomplete_gas_consumed : gas
756
757 axiom asell_gas: asell_gas_consumed ≥ 0
758 axiom abuy_gas: abuy_gas_consumed ≥ 0
759 axiom acomplete_gas: acomplete_gas_consumed ≥ 0
760
761 (*private function*)
762 let eTPAccount_sell (_sell_pursh : purchase)
763 requires { !marketOpen}
764 requires {(_sell_pursh.amount_p) > 0}
765 requires {(_sell_pursh.price_p) > 0}
766 =
767 eTPMarket_sell (_sell_pursh);
768 add_gas (asell_gas_consumed)
769
770
771 (* private function *)
772 let eTPAccount_buy (_buy_pursh : purchase)

```

```

773 requires { !marketOpen}
774 requires {(_buy_pursh.amount_p) > 0}
775 requires {(_buy_pursh.price_p) > 0}
776 =
777 eTPMarket_buy (_buy_pursh);
778 add_gas (abuy_gas_consumed)
779
780
781
782 (* private function *)
783 let eTPAccount_complete (_sellerAddress : address) (_callerFunction
784 : address) (_price : uint) : unit
785 requires {acceptableEtherTransaction balance _callerFunction
786 _sellerAddress ( _price)}
787 requires {uniqueAddress _sellerAddress _callerFunction }
788 requires {(_price) > 0}
789 ensures {etherTransactionCompletedSuccessfully (old balance)
790 balance _sellerAddress _callerFunction}
791 =
792 address_send (UInt256.v_of_uint (_price)) _callerFunction
793 _sellerAddress;
794 add_gas (acomplete_gas_consumed)
795 end
796
797 module ETPRegistryBis
798 use my_library.UInt256
799 use my_library.SmartMeterID
800 use my_library.Address
801 use my_library.Uint
802 use Gas
803 use ETPMarketBisBis
804 use ETPAccount
805 use ETPMarket
806 use int.EuclideanDivision
807 use int.Power
808 use int.Int
809 use ref.Ref
810 use bool.Bool
811 use Trading
812 use DCC
813
814 val market : ref address
815 val oracle : address
816 val defAddress : address
817 val onlyOracle : ref bool
818
819 let constant floatingPointCorrection : uint = 0x10000000
820 constant setMarket_gas_consumed : gas
821 constant register_gas_consumed : gas
822 constant record_gas_consumed : gas

```

```

819
820 axiom setMarket_gas: setMarket_gas_consumed ≥ 0
821 axiom register_gas: register_gas_consumed ≥ 0
822 axiom record_gas: record_gas_consumed ≥ 0
823
824 clone my_library.Hashtbl as AddressOf with
825 type key = smartMeterID
826
827 val exportBalanceOf : Bal.t uint
828 val importBalanceOf : Bal.t uint
829 val marketBalanceOf : Bal.t uint
830 val addressOf : AddressOf.t address
831
832 exception OnlyOracle (*modifier OnlyOracle*)
833 exception OwnerNotFound
834 exception ExistingSmartMeter
835 exception NoSmartMeter
836 exception NoAmount
837 exception OverFlow
838 exception ExistingRecord
839 exception ExistingOrder
840 exception ZeroNumber
841 exception MarketNotFound
842 exception ExistingMarket
843 exception NoPrice
844
845 (* public function *)
846 let eTPRegistry_setMarket (_market : address)
847 raises {OnlyOwner → !onlyOwner = False}
848 raises {ExistingMarket → !market = _market}
849 =
850 if ¬ !onlyOwner then raise OnlyOwner;
851 if (!market == _market) then raise ExistingMarket;
852 market := _market;
853 add_gas (setMarket_gas_consumed)
854
855 (* public function *)
856 let registerSmartMeter (_meterID : smartMeterID) (_ownerAddress :
address)
857 raises { OnlyOwner→ !onlyOwner = False }
858 raises {ExistingSmartMeter → AddressOf.mem_ addressOf _meterID}
859 ensures { (AddressOf.sizee addressOf) = (AddressOf.sizee (old
addressOf) + 1 ) }
860 ensures { AddressOf.mem_ addressOf _meterID}
861 =
862 if ¬ (!onlyOwner) then raise OnlyOwner;
863 if AddressOf.mem addressOf _meterID then raise ExistingSmartMeter
;
864 AddressOf.add addressOf _meterID _ownerAddress;
865 add_gas (register_gas_consumed)

```

```

866
867 (* public function *)
868 let recordImportsAndExports (pot_buy : pot_buy) (pot_sell :
pot_sell)
869 raises {OnlyOracle → !onlyOracle = False }
870 raises {NoSmartMeter → ¬ AddressOf.mem_ addressOf pot_buy.smb_id
∨ ¬ AddressOf.mem_ addressOf pot_sell.sms_id}
871 raises {OwnerNotFound → AddressOf.([]) addressOf pot_buy.smb_id
= defAddress ∨ AddressOf.([]) addressOf pot_sell.sms_id =
defAddress}
872 raises {WhenMarketOpen → ¬ !marketOpen}
873 raises {NoAmount → pot_sell.amount_s = zero_unsigned ∨ pot_buy
.amount_b = zero_unsigned}
874 raises {Overflow → (pot_sell.amount_s) > div (max_uint) ((
floatingPointCorrection)) ∨
875 (pot_buy.amount_b) > div (max_uint) ((
floatingPointCorrection)) ∨
876 (pot_sell.amount_s) * (floatingPointCorrection) >
max_uint ∨
877 (pot_buy.amount_b) * (floatingPointCorrection) >
max_uint }
878 raises {ExistingRecord → Bal.mem_ exportBalanceOf (AddressOf
.([]) addressOf pot_sell.sms_id)
879 ∨ Bal.mem_ importBalanceOf (AddressOf.([]) addressOf
pot_buy.smb_id) }
880 raises {ZeroNumber → floatingPointCorrection = zero_unsigned}
881 raises {ExistingMarket → Bal.mem_ marketBalanceOf !market}
882 raises {NoPrice → pot_sell.price_s ≤ 0 ∨ pot_buy.price_b ≤ 0}
883 =
884 if ¬ !marketOpen then raise WhenMarketOpen;
885 if ¬ (!onlyOracle) then raise OnlyOracle;
886 if ¬ AddressOf.mem addressOf pot_buy.smb_id then raise
NoSmartMeter;
887 if ¬ AddressOf.mem addressOf pot_sell.sms_id then raise
NoSmartMeter;
888
889 let owner_s = AddressOf.find_def addressOf pot_sell.sms_id
defAddress in
890 if owner_s == defAddress then raise OwnerNotFound;
891
892 let owner_b = AddressOf.find_def addressOf pot_buy.smb_id
defAddress in
893 if owner_b == defAddress then raise OwnerNotFound;
894 if pot_buy.amount_b = 0 then raise NoAmount;
895 if pot_sell.amount_s = 0 then raise NoAmount;
896 if floatingPointCorrection = 0 then raise ZeroNumber;
897 if (pot_sell.amount_s) > (Uint.(/) (Uint.of_int(max_uint))
floatingPointCorrection) then raise Overflow;
898 if (pot_buy.amount_b) > (Uint.(/) (Uint.of_int(max_uint))
floatingPointCorrection) then raise Overflow;

```

```

899 let exportWithCorrection = (pot_sell.amount_s) * (
floatingPointCorrection) in
900 if Bal.mem exportBalanceOf owner_s then raise ExistingRecord;
901 if Bal.mem importBalanceOf owner_b then raise ExistingRecord;
902 if pot_sell.price_s ≤ 0 then raise NoPrice;
903 if pot_buy.price_b ≤ 0 then raise NoPrice;
904
905 let export_purchase = {
906 amount_p = exportWithCorrection;
907 price_p = pot_sell.price_s;
908 } in
909 Bal.add exportBalanceOf owner_s ((export_purchase).amount_p);
910
911 let importWithCorrection = (pot_buy.amount_b) * (
floatingPointCorrection) in
912 let import_purchase = {
913 amount_p = importWithCorrection;
914 price_p = pot_buy.price_b;
915 } in
916
917 Bal.add importBalanceOf owner_b ((import_purchase).amount_p);
918
919 if Bal.mem marketBalanceOf !market then raise ExistingMarket;
920 Bal.add marketBalanceOf !market 0;
921 if (pot_buy.amount_b > 0) then eTPAccount_buy(import_purchase)
922 else eTPAccount_sell(export_purchase);
923 add_gas (record_gas_consumed)
924
925 end
926
927 module ETPRegistry
928 use int.Int
929 use my_library.UInt256
930 use my_library.SmartMeterID
931 use my_library.Address
932 use my_library.Uint
933 use ref.Ref
934 use ETPMarket
935 use Gas
936 use ETPRegistryBis
937 use bool.Bool
938
939
940 val onlymarket : ref bool (*modifier*)
941 constant transferTo_gas_consumed : gas
942 constant transferFrom_gas_consumed : gas
943
944 axiom transferTo_gas: transferTo_gas_consumed ≥ 0
945 axiom transferFrom_gas: transferFrom_gas_consumed ≥ 0
946

```

```

947 (* private function *)
948 let transferToMarket (_from : address) (_value : uint) : unit (*
949 value are green tokens to send *)
950 requires {!onlymarket}
951 requires { _value > 0 }
952 requires { (Bal.([]) marketBalanceOf !market) = 0 }
953 requires { acceptableAmountTransaction exportBalanceOf
954 marketBalanceOf _from !market _value}
955 ensures {amountTransactionCompletedSuccessfully (old
956 exportBalanceOf) exportBalanceOf (old marketBalanceOf)
957 marketBalanceOf _from !market }
958 =
959 amount_transaction (exportBalanceOf) (marketBalanceOf) (_from) (!
960 market) (_value);
961 add_gas (transferTo_gas_consumed)
962
963 (* private function *)
964 let transferFromMarket (_to : address) (_value : uint) : unit (*
965 _value = green token*)
966 requires {!onlymarket}
967 requires { _value > 0 }
968 requires {(Bal.([]) marketBalanceOf !market) > 0}
969 requires {acceptableAmountTransaction marketBalanceOf
970 importBalanceOf !market _to _value}
971 ensures {amountTransactionCompletedSuccessfully (old
972 marketBalanceOf) marketBalanceOf (old importBalanceOf)
973 importBalanceOf !market _to}
974 =
975 amount_transaction (marketBalanceOf) (importBalanceOf) (!market) (
976 _to) (_value);
977 add_gas (transferFrom_gas_consumed)
978
979 end
980
981 module ETPMarketBis
982 use int.Int
983 use my_library.SmartMeterID
984 use my_library.Address
985 use my_library.UInt256
986 use my_library.Uint
987 use Gas
988 use ETPMarket
989 use ETPAccount
990 use ETPRegistry
991 use ETPRegistryBis
992 use ref.Ref
993 use Trading

```

```

987
988
989
990
991 val onlyAlgo : ref bool (*modifier*)
992 constant mcomplete_gas_consumed : gas
993
994 axiom mcomplete_gas: mcomplete_gas_consumed ≥ 0
995
996 (* private function *)
997 let eTPMarket_complete (sellId: Peano.t) (buyId : Peano.t) (
998 _purchase : purchase) : unit
999 requires {!onlymarket}
1000 requires { (_purchase.amount_p) > 0 ∧ (_purchase.price_p) > 0 }
1001 requires { (Bal.([]) marketBalanceOf !market) > 0 }
1002 requires {acceptableAmountTransaction marketBalanceOf
importBalanceOf !market ((Ord.([]) buyOrd.ord buyId).orderAddress)
_purchase.amount_p}
1003 requires {acceptableEtherTransaction balance (Ord.([]) buyOrd.ord
buyId).orderAddress (Ord.([]) sellOrd.ord sellId).orderAddress (
_purchase.price_p)}
1004 requires {!onlyAlgo}
1005 requires { sellId ≥ 0 ∧ buyId ≥ 0 }
1006 requires {Ord.mem_ sellOrd.ord sellId}
1007 requires {Ord.mem_ buyOrd.ord buyId}
1008
1009 requires {uniqueAddress (Ord.([]) sellOrd.ord sellId).
orderAddress (Ord.([]) buyOrd.ord buyId).orderAddress}
1010
1011
1012 ensures {etherTransactionCompletedSuccessfully (old balance)
balance (Ord.([]) buyOrd.ord buyId).orderAddress (Ord.([]) sellOrd.
ord sellId).orderAddress}
1013 ensures {amountTransactionCompletedSuccessfully (old
importBalanceOf) importBalanceOf (old marketBalanceOf)
marketBalanceOf (Ord.([]) buyOrd.ord buyId).orderAddress !market}
1014 =
1015 let sellOrder = Ord.([]) sellOrd.ord sellId in
1016 let buyOrder = Ord.([]) buyOrd.ord buyId in
1017 eTPAccount_complete (sellOrder.orderAddress) (buyOrder.
orderAddress) (_purchase.price_p);
1018 transferFromMarket (buyOrder.orderAddress) (_purchase.amount_p);
1019 add_gas (mcomplete_gas_consumed)
1020 end

```

Appendix B : WCET of function with allocation

```

1 type list α = Nil | Cons α (list α)
2

```

```

3 function length (l: list  $\alpha$ ) : int =
4 match l with
5 | Nil → 0
6 | Cons _ r → 1 + length r
7 end
8
9 let rec length_ [@ evm:gas_checking] (l:list  $\alpha$ ) : int32
10 requires { (length l) ≤ max_int32 }
11 ensures { !gas - old !gas ≤ (length l) * 128 + 71 }
12 ensures { !alloc - old !alloc ≤ 0 }
13 ensures { result = length l }
14 variant { l } =
15 match l with
16 | Nil → add_gas 71 0; 0
17 | Cons _ l → add_gas 128 0; 1 + length_ l
18 end
19
20 let rec mk_list42 [@ evm:gas_checking] (i:int32) : list int32
21 requires { 0 ≤ i }
22 ensures { !gas - old !gas ≤ i * 185 + 113 }
23 ensures { !alloc - old !alloc ≤ i * 96 + 32 }
24 ensures { i = length result }
25 variant { i } =
26 if i ≤ 0 then (add_gas 113 32; Nil) else
27 let l = mk_list42 (i-1) in
28 add_gas 185 96;
29 Cons (0x42:int32) l
30
31 let g_ [@ evm:gas_checking] (i:int32) : int32
32 requires { 0 ≤ i }
33 ensures { !gas - old !gas ≤ i * 313 + 242 }
34 ensures { !alloc - old !alloc ≤ i * 96 + 32 } =
35 add_gas 58 0;
36 let l = mk_list42 i in
37 length_ l

```