

Blockchain 101 – Introduction for Developers

Razi Rais | Microsoft

@razibinrais

www.razibinrais.com

About Me

Microsoft

www.razibinrais.com

@razibinrais

Join THIS group!

The screenshot shows the homepage of the Microsoft Cloud (Azure & Office 365) | NYC User Group on Meetup.com. The header reads "Microsoft Cloud (Azure & Office 365) | NYC User Group". The navigation bar includes "Home", "Members", "Sponsors", "Photos", "Pages", "Discussions", and "More". Below the header is a profile picture of a blue cloud with people working on it, and a "Change photo" link. The location is listed as "New York, NY" and the group was founded on "Jul 14, 2011". A "About us..." link is also present. The main content area features a section for "Upcoming (1) Past Calendar" events. One event is listed: "Blockchain 101 – Introduction for Developers" by Microsoft, taking place on "Mon Jul 31 6:30 PM" at "11 Times Square, New York, NY" (with a "map" link). The event has "I'm going" status, "2 days left", and "94 going". A preview image shows a person working at a computer. The sidebar on the right shows a "What's new" feed with several small thumbnail images.

www.meetup.com/msftcloud

Meeting every month

Open to everyone!

What we going to cover today?

What is a Blockchain | How it works? | Accounts | Transactions | Smart Contracts | ETH

{Developer Focus}

What we NOT going to cover today?

Wallets | ICO's | Business Cases | Everything else

Level Set

Crypto 101

- Hashing
 - Public Key Encryption

What is Hashing?

What is Hashing?

Example:

I want to have a cup of coffee
Input

3f7f81df1a1d31cc1af434b711bd8e33b1ce
Hash

Similar input results in very different hash values

I want to have a cup of coffee

I want to have a cup of coffee.

Input

Hashing Function
 $f(x)$

3f7f81df1a1d31cc1af434b711bd8e33b1ce

3bf6ca1f84bccfbe63b23d08b6adfb630899

Hash

Also..

Hashing Function
 $f(x)$

Hash

Strictly One Way

Common Hashing Algorithms

Secure Hashing Algorithm (SHA)

SHA3 | SHA3-224, **SHA3-256**, SHA3-384, SHA3-512, SHAKE128 and SHAKE256

SHA-2 | SHA-224, **SHA-256**, SHA-384, SHA-512, SHA-512/224 and SHA-512/256

Keccak256 ← Ethereum uses it. Similar to SHA3 but..
<http://keccak.noekeon.org>

MD2/4/5, SHAKE128/256/512. Many more explore
<http://emn178.github.io/online-tools/index.html>

Public Key Encryption

How to send messages secretly?

How to verify message source?

Public Key Encryption

Public Key Encryption

Public Key Encryption

Rivest Shamir Adleman (RSA) | PKCS#1

Elliptic Curve Cryptography | ECDSA (**secp256k1**) | Others

Early Days | Homomorphic Encryption

Public Key Encryption In Action!

Bob And Alice
World Domination Plan

Bob and Alice generates key pair

Bob generates a key pair

Bob's
Public
Key

Bob's
Private
Key

Alice generates a key pair

Alice's
Public
Key

Alice's
Private
Key

Bob and Alice generates key pair

Bob generates a key pair

Bob's
Public
Key

Bob's
Private
Key

Alice generates a key pair

Alice's
Public
Key

Alice's
Private
Key

Bob and Alice share their Public Keys

Bob share his public key with Alice.

Alice's
Public
Key

Bob's
Private
Key

Bob's
Public
Key

Alice's
Private
Key

Alice's
Public
Key

Alice share her public key with Bob.

Bob's
Public
Key

Great!

Bob And Alice
Lets send messages secretly!

Alice and Bob encrypted message exchange

Bob has a concern?

How do I know that message was send by Alice and not Eve?

How about we do this....

Alice

- (1) Hash the Message
- (2) Sign the Message | Alice's Private Key
- (3) Encrypt Message | Bob's Public Key
- (4) Send All of Above to Bob

Bob

- (1) Decrypt Message | Bob's Private Key
- (2) Verify Signature | Alice's Public Key
- (3) Alice's Message Hash == Bob's Message Hash
- (4) All of above works? we are good!

How about we do this....

Alice

- (1) Hash the Message
- (2) Sign the Message | Alice's Private Key
- (3) Encrypt Message | Bob's Public Key
- (4) Send All of Above to Bob

Bob

- (1) Decrypt Message | Bob's Private Key
- (2) Verify Signature | Alice's Public Key
- (3) Alice's Message Hash == Bob's Message Hash
- (4) All of above works? we are good!

Signing + Hashing + Encryption

Eve ...

Evil (Eve)

I will find new ways.. *Gradatim Ferociter*

Blockchain - Core Concepts

Others ..

Blockchain - Core Concepts

Visual Approach

Ethereum

Project was bootstrapped in august 2014

Decentralized platform for Smart Contracts

Public/Private

www.ethereum.org/foundation

Enterprise Ethereum Alliance

<https://entethalliance.org/members>

<https://entethalliance.org/about>

Ethereum Accounts

Externally Owned Accounts | Contract Accounts

Externally Owned Accounts (EOA)

Never lose your private key!

How to get started with Ethereum?

Tools | **Truffle** | **Remix** | Others

Software | Eth | **Geth** | Parity | Others

Test/Deployment | TestNet | **Private** | Public

Transaction

Signed data package sent from an **externally owned account** to another account on the blockchain.

tx(recipient, sender-signature, value-in-ether, start-gas, gas-price)

Transaction

DEMO

Truffle

DEMO

TRUFFLE

Smart Contract

{ code } + state
<<Specific Address>>

EVM byte code
Solidity | High Level Language
LLL | Low level Language

Smart Contract

DEMO

