


Zero Knowledge Proofs and its applications in Blockchain

Shubham Sahai Srivastava

CS-731: Lecture 16

Department of Computer Science and Engineering, IIT Kanpur.

Blockchain and Privacy?

- Blockchain: immutability, censorship-resistance, and open and permissionless
- Bitcoin (Blockchain 1.0): pseudo-anonymity, public ledger, patterns, de-anonymization ... **transactions**
- Ethereum (Blockchain 2.0): smart contracts, DApp ... **data**
- Fabric (Blockchain 3.0): Privacy and channels, ... **trust?**

Do we need to continue transacting in the open
to enjoy the benefits?

Applications?

- Cryptocurrencies, Wallets ... manage transactions
- CryptoKitties, Identity management, Microblogging ... manage data
- Supply chain management, Traceability (IBM FoodTrust, Diamond mining etc.) ... manage business logic

What else can we do?

Can we integrate **non-blockchain** solutions with blockchain to achieve something more?

Mathematics (or Crypto) so far...

- One way functions ... **cryptographic hashes**
 - Digital signature ... **signing transactions**
 - Authentication mechanisms
-

- Zero Knowledge Proofs
- zkSNARKS

Zero Knowledge Proofs

The general idea of proof systems and zero knowledge

- First proposed in 1985 by MIT researchers: Shafi Goldwasser, Silvio Micali, and Charles Rackoff
 - Decades of research, but generating excitement lately!
 - Potential to redefine the concept of online privacy.
-

Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...


Let's Begin ...

If Alice is cheating, then probability of fooling Bob :


Let's Begin ...

If Alice is cheating, then probability of fooling Bob :

$$\frac{1}{2}$$


Let's Begin ...

If Alice is cheating, then probability of fooling Bob :


$$\left(\frac{1}{2}\right)^n$$


Let's Begin ...

If Alice is cheating, then probability of fooling Bob :


$$\left(\frac{1}{2}\right)^n$$

For $n = 15$:

0.0000305


In the end ...


In the end ...

Alice Convinces Bob, that with very
high probability :
“She has different coloured hats.”


In the end ...

Alice Convinces Bob, that with very high probability :
“She has **different** coloured hats.”


However, Bob has no idea :
“What are the **colors** of the hats?”

Zero Knowledge Proofs

- A method by which one party: “**Prover**”, can convince another party: “**Verifier**”; about the “**truthfulness**” of a statement.
- The protocol conveys nothing apart from the veracity of the statement.
(Zero Knowledge)
- A zero knowledge proof must satisfy :
 - **Completeness** : Honest Prover can convince an honest Verifier.
 - **Soundness** : Cheating Prover can convince an honest Verifier with negligible probability.
 - **Zero Knowledge** : Verifier learns nothing apart from the veracity of the statement.

Interactive Zero Knowledge Proofs

- A method by which one party: “**Prover**”, can convince another party: “**Verifier**”; about the “**truthfulness**” of a statement.
- The protocol conveys nothing apart from the veracity of the statement.
(Zero Knowledge)
- A zero knowledge proof must satisfy :
 - **Completeness** : Honest Prover can convince an honest Verifier.
 - **Soundness** : Cheating Prover can convince an honest Verifier with negligible probability.
 - **Zero Knowledge** : Verifier learns nothing apart from the veracity of the statement.

That's cute! But what can we do with it?

That's cute! But what can we do with it?


All languages in NP have a Zero Knowledge Proof !

That's cute! But what can we do with it?


All languages in NP have a Zero Knowledge Proof !

NP is the set of decision problems for which the problem instances, where the answer is "yes", have proofs **verifiable in polynomial time.**

Graph 3-Coloring (G3C)


Graph 3-Coloring (G3C)


No adjacent nodes have the same color.

Graph 3-Coloring (G3C)


No adjacent nodes have the same color.

The problem is
NP-Complete

G3C : Problem ...

Given a Graph G with n vertices and m edges


G3C : Problem ...

Given a Graph G with n vertices and m edges


G is 3-colorable!
I know the colouring


G3C : Problem ...

Given a Graph G with n vertices and m edges


G is 3-colorable!
I know the colouring

Really?
Prove it?


G3C : Protocol ...


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


Request keys for the 2 boxes


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph


Bob: Chooses an edge (e) randomly from the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


If these two colors are different:
“The edge chosen was correctly
coloured”


G3C : Protocol ...

Alice: Choose random assignment of 3 colors and color the graph

Bob: Chooses an edge (e) randomly from the graph


If these two colors are different:
“The edge chosen was correctly
coloured”


Repeat the same experiment again!

G3C: Repeat! How many times ?

G3C: Repeat! How many times ?

If Alice is cheating, then probability of fooling Bob :

G3C: Repeat! How many times ?

If Alice is cheating, then probability of fooling Bob :

$$\frac{m-1}{m}$$

G3C: Repeat! How many times ?

If Alice is cheating, then probability of fooling Bob :

$$\left(\frac{m-1}{m} \right)^{m^2}$$

G3C: Repeat! How many times ?

If Alice is cheating, then probability of fooling Bob :

$$\left(\frac{m-1}{m} \right)^{m^2}$$

For $m = 7$:

0.000524


G3C: Is it a Zero Knowledge Proof?

It can be shown that the protocol satisfies:


- **Completeness:** Honest Prover can convince an honest Verifier.
- **Soundness:** Cheating Prover can convince an honest Verifier with negligible probability.
- **Zero Knowledge:** Verifier learns nothing apart from the veracity of the statement.

ZKP: Complexity Class Standpoint

ZKP: Complexity Class Standpoint


ZKP: Complexity Class Standpoint


Computational Zero
Knowledge Proofs

ZKP: Complexity Class Standpoint


Computational Zero
Knowledge Proofs


ZKP: Complexity Class Standpoint


Computational Zero
Knowledge Proofs

CZKP = PSPACE = NPSPACE = IP

ZKP: Complexity Class Standpoint


Computational Zero
Knowledge Proofs

CZKP = PSPACE = NPSPACE = IP

All languages in NP have a
Zero Knowledge Proof !

Application of ZKP in Blockchains?


Application of ZKP in Blockchains?

- The proofs seen so far are **interactive**

Application of ZKP in Blockchains?

- The proofs seen so far are **interactive**
- Not suitable for blockchain applications. **Why?**

Application of ZKP in Blockchains?

- The proofs seen so far are **interactive**
- Not suitable for blockchain applications. **Why?**
- Desirable properties from a ZKP variant to be usable in blockchain:
 - Non-interactiveness
 - Small in size
 - Fast verification

zk-SNARK

“it's really mind boggling”

- Sergey Brin

(Blockchain Summit-2018)

“

Zero Knowledge

- Succinct
 - Non-interactive
 - ARguments of
 - Knowledge
-

Non Interactive Zero Knowledge Proofs

- No interaction required between the **Prover** and the **Verifier**
- **Impossible** in standard cryptographic model
[Goldreich and Oren; 1993]
- Possible in **common reference string** and **random oracle model**.
- Common reference string can yield **computational zero knowledge**.

zk-SNARKs

zk-SNARKs

- No interaction with Prover required

zk-SNARKs

- No interaction with Prover required
- A proof once generated can be verified by anyone

zk-SNARKs

- No interaction with Prover required
- A proof once generated can be verified by anyone
- To establish this, we need to establish some shared “reference string”

zk-SNARKs

- No interaction with Prover required
- A proof once generated can be verified by anyone
- To establish this, we need to establish some shared “reference string”
- This is done during Setup Phase...generates toxic waste

zk-SNARKs

- **No interaction** with Prover required
- A proof once generated can be verified by anyone
- To establish this, we need to establish some shared “**reference string**”
- This is done during **Setup Phase**...generates toxic waste
- For every function (circuit) we need to run the Setup Phase

What can we do with it?


What can we do with it?

I know a 'x', such that :

$$x^3 + x + 5 == 35$$


What can we do with it?

I know a 'x', such that :

$$x^3 + x + 5 == 35$$


Really?
Why don't you
prove it?


Lets work out this example...

$$x^3 + x + 5 == 35$$

Lets work out this example...

$$x^3 + x + 5 == 35$$

Lets work out this example...

$$x^3 + x + 5 == 35$$

Function:

```
def qeval(x):  
 y = x**3  
 return x + y + 5
```

Lets work out this example...

$$x^3 + x + 5 == 35$$

Function:

```
def qeval(x):  
 y = x**3  
 return x + y + 5
```


Flattened Code:

```
sym1 = x * x  
y = sym1 * x  
sym2 = y + x  
~out = sym2 + 5
```

Arithmetic Circuit from code...

Flattened Code:

$\text{sym}_1 = x * x$

$y = \text{sym}_1 * x$

$\text{sym}_2 = y + x$

$\text{~out} = \text{sym}_2 + 5$

Arithmetic Circuit from code...


Flattened Code:

$$\text{sym}_1 = x * x$$


$$y = \text{sym}_1 * x$$

$$\text{sym}_2 = y + x$$


$$\sim\text{out} = \text{sym}_2 + 5$$


Constraints on variables ...


Constraints on variables ...


Every gate in the circuit, imposes a constraint on its inputs and outputs.

Constraints on variables ...


Every gate in the circuit, imposes a **constraint** on its inputs and outputs.


Constraints on variables ...


Every gate in the circuit, imposes a **constraint** on its inputs and outputs.


Constraints on variables ...


Every gate in the circuit, imposes a **constraint** on its inputs and outputs.


$$x + y = \text{sym}_2$$

Constraints on variables ...


Every gate in the circuit, imposes a **constraint** on its inputs and outputs.


$$x * \text{sym}_1 = y$$

Rank 1 Constraint System (R1CS)

Rank 1 Constraint System (R1CS)

- Sequence of 3 vectors (a,b,c) and a solution vector s , which satisfy:

$$s.a * s.b - s.c = 0$$

Rank 1 Constraint System (R1CS)

- Sequence of 3 vectors (a,b,c) and a solution vector s , which satisfy:

$$s.a * s.b - s.c = 0$$

- Represent constraint corresponding to each gate as a R1CS

Rank 1 Constraint System (R1CS)

- Sequence of 3 vectors $(\mathbf{a}, \mathbf{b}, \mathbf{c})$ and a solution vector \mathbf{s} , which satisfy:


$$\mathbf{s} \cdot \mathbf{a} * \mathbf{s} \cdot \mathbf{b} - \mathbf{s} \cdot \mathbf{c} = 0$$

- Represent constraint corresponding to each gate as a R1CS
- The vectors will be:


- **a** : Left input to the gate
- **b** : Right input to the gate
- **c** : Output of the gate
- **s** : Solution vector

R1CS

R1CS


R1CS


Fix a **variable ordering** amongst all the variables of the circuit


R1CS


Fix a **variable ordering** amongst all the variables of the circuit

[ONE, x , sym_1 , y , sym_2 , out]

R1CS


Fix a **variable ordering** amongst all the variables of the circuit

[ONE, x , sym_1 , y , sym_2 , out]

RECALL: Every gate corresponds to a constraint


R1CS ...

[ONE, x , OUT, sym_1 , y , sym_2]


R1CS ...


[ONE, x , OUT, sym_1 , y , sym_2]


$$a = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix}$$

R1CS ...


[ONE, x , OUT, sym_1 , y , sym_2]


$$a = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \quad b = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix}$$

R1CS ...


[ONE, x , OUT, sym_1 , y , sym_2]


$$a = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \quad b = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \quad s = \begin{bmatrix} 0 \\ 3 \\ 0 \\ 5 \\ 15 \\ 0 \end{bmatrix}$$

R1CS ...

[ONE, x , OUT, sym_1 , y , sym_2]


$$a = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \quad b = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \quad s = \begin{bmatrix} 0 \\ 3 \\ 0 \\ 5 \\ 15 \\ 0 \end{bmatrix}$$

Easy to see $s.a * s.b - s.c = 0$ holds

R1CS ...

[ONE, x , OUT, sym_1 , y , sym_2]


Represent all
the gates as
R1CS

$$a = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 1 \\ 0 \\ 0 \end{bmatrix} \quad b = \begin{bmatrix} 0 \\ 1 \\ 0 \\ 0 \\ 0 \\ 0 \end{bmatrix} \quad c = \begin{bmatrix} 0 \\ 0 \\ 0 \\ 0 \\ 1 \\ 0 \end{bmatrix} \quad s = \begin{bmatrix} 0 \\ 3 \\ 0 \\ 5 \\ 15 \\ 0 \end{bmatrix}$$

Easy to see $s.a * s.b - s.c = 0$ holds

R1CS


Fix a **variable ordering** amongst all the variables of the circuit

[ONE, x , sym_1 , y , sym_2 , out]

RECALL: Every gate corresponds to a constraint

R1CS Constraints ...

[ONE, x , OUT, sym_1 , y , sym_2]

A

[0, 1, 0, 0, 0, 0]

[0, 0, 0, 1, 0, 0]

[0, 1, 0, 0, 1, 0]

[5, 0, 0, 0, 0, 1]

B

[0, 1, 0, 0, 0, 0]

[0, 1, 0, 0, 0, 0]

[1, 0, 0, 0, 0, 0]

[1, 0, 0, 0, 0, 0]

C

[0, 0, 0, 1, 0, 0]

[0, 0, 0, 0, 1, 0]

[0, 0, 0, 0, 0, 1]

[0, 0, 1, 0, 0, 0]

R1CS Constraints ...

[ONE, x , OUT, sym₁, y, sym₂]

A

[0, 1, 0, 0, 0, 0]

[0, 0, 0, 1, 0, 0]

[0, 1, 0, 0, 1, 0]

[5, 0, 0, 0, 0, 1]

B

[0, 1, 0, 0, 0, 0]

[0, 1, 0, 0, 0, 0]

[1, 0, 0, 0, 0, 0]

[1, 0, 0, 0, 0, 0]

C

[0, 0, 0, 1, 0, 0]

[0, 0, 0, 0, 1, 0]

[0, 0, 0, 0, 0, 1]

[0, 0, 1, 0, 0, 0]

S = [1, 3, 35, 9, 27, 30]

R1CS

R1CS

- Goal is to come up with **s**, that satisfies all the R1CS simultaneously.

R1CS

- Goal is to come up with \mathbf{s} , that satisfies all the R1CS simultaneously.
- To verify: Solve each R1CS equation corresponding to a solution vector.

R1CS

- Goal is to come up with \mathbf{s} , that satisfies all the R1CS simultaneously.
- To verify: Solve each R1CS equation corresponding to a solution vector.
- Can we do better?

Quadratic Arithmetic Program (QAP)

Quadratic Arithmetic Program (QAP)

- Implement the same logic as R1CS, but using **polynomials** instead of dot products.

Quadratic Arithmetic Program (QAP)

- Implement the same logic as R1CS, but using **polynomials** instead of dot products.
- **To verify:** Solve QAP for the system at once.

Quadratic Arithmetic Program (QAP)

- Implement the same logic as R1CS, but using **polynomials** instead of dot products.
- **To verify:** Solve QAP for the system at once.

$$A(x) * B(x) = C(x)$$

R1CS to QAP

A

[0, 1, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0]
[0, 1, 0, 0, 1, 0]
[5, 0, 0, 0, 0, 1]

B

[0, 1, 0, 0, 0, 0]
[0, 1, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]

C

[0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 1]
[0, 0, 1, 0, 0, 0]

R1CS to QAP

A

[0, 1, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0]
[0, 1, 0, 0, 1, 0]
[5, 0, 0, 0, 0, 1]

B

[0, 1, 0, 0, 0, 0]
[0, 1, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]

C

[0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 1]
[0, 0, 1, 0, 0, 0]

R1CS to QAP

A

[0, 1, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0]
[0, 1, 0, 0, 1, 0]
[5, 0, 0, 0, 0, 1]

B

[0, 1, 0, 0, 0, 0]
[0, 1, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]

C

[0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 1]
[0, 0, 1, 0, 0, 0]

$A_1(x)$

R1CS to QAP

A

[0, 1, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0]
[0, 1, 0, 0, 1, 0]
[5, 0, 0, 0, 0, 1]

B

[0, 1, 0, 0, 0, 0]
[0, 1, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]

C

[0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 1]
[0, 0, 1, 0, 0, 0]

A₂(x)

R1CS to QAP

A

[0,	1,	0, 0, 0, 0]
[0,	0,	0, 1, 0, 0]
[0,	1,	0, 0, 1, 0]
[5,	0,	0, 0, 0, 1]

A₂(x)

B

[0,	1,	0, 0, 0, 0]
[0,	1,	0, 0, 0, 0]
[1,	0,	0, 0, 0, 0]
[1,	0,	0, 0, 0, 0]

B₂(x)

C

[0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 1]
[0, 0, 1, 0, 0, 0]

R1CS to QAP

A

[0, 1, 0, 0, 0, 0]
[0, 0, 0, 1, 0, 0]
[0, 1, 0, 0, 1, 0]
[5, 0, 0, 0, 0, 1]

A₂(x)

B

[0, 1, 0, 0, 0, 0]
[0, 1, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]
[1, 0, 0, 0, 0, 0]

B₂(x)

C

[0, 0, 0, 1, 0, 0]
[0, 0, 0, 0, 1, 0]
[0, 0, 0, 0, 0, 1]
[0, 0, 1, 0, 0, 0]

C₄(x)

Quadratic Arithmetic Programs (QAPs)

Quadratic Arithmetic Programs (QAPs)

A

1	$A_1(x)$
3	$A_2(x)$
35	$A_3(x)$
9	$A_4(x)$
27	$A_5(x)$
30	$A_6(x)$

B

1	$B_1(x)$
3	$B_2(x)$
35	$B_3(x)$
9	$B_4(x)$
27	$B_5(x)$
30	$B_6(x)$

C

1	$C_1(x)$
3	$C_2(x)$
35	$C_3(x)$
9	$C_4(x)$
27	$C_5(x)$
30	$C_6(x)$

$A(x)$

$*$

$B(x)$

-

$C(x)$

Quadratic Arithmetic Programs (QAPs)

A

1	$A_1(x)$
3	$A_2(x)$
35	$A_3(x)$
9	$A_4(x)$
27	$A_5(x)$
30	$A_6(x)$

$A(x)$

B

1	$B_1(x)$
3	$B_2(x)$
35	$B_3(x)$
9	$B_4(x)$
27	$B_5(x)$
30	$B_6(x)$

$*$

$B(x)$

C

1	$C_1(x)$
3	$C_2(x)$
35	$C_3(x)$
9	$C_4(x)$
27	$C_5(x)$
30	$C_6(x)$

$C(x)$

$$A(x) = \sum s_i A_i(x)$$

$$B(x) = \sum s_i B_i(x)$$

$$C(x) = \sum s_i C_i(x)$$

Quadratic Arithmetic Programs (QAPs)

A

1	$A_1(x)$
3	$A_2(x)$
35	$A_3(x)$
9	$A_4(x)$
27	$A_5(x)$
30	$A_6(x)$

B

1	$B_1(x)$
3	$B_2(x)$
35	$B_3(x)$
9	$B_4(x)$
27	$B_5(x)$
30	$B_6(x)$

C

1	$C_1(x)$
3	$C_2(x)$
35	$C_3(x)$
9	$C_4(x)$
27	$C_5(x)$
30	$C_6(x)$

$$A(x) = \sum s_i A_i(x)$$

$$B(x) = \sum s_i B_i(x)$$

$$C(x) = \sum s_i C_i(x)$$

$A(x)$

*

$B(x)$

-

$C(x)$

Should be 0 for all x
corresponding to circuit gates.

QAP ...

QAP ...

$$A(x) * B(x) - C(x) = 0, \quad \forall x \in [1, |\text{Gates}|]$$

QAP ...

$$A(x) * B(x) - C(x) = 0, \quad \forall x \in [1, |\text{Gates}|]$$


$A(x) * B(x) - C(x)$ is divisible by $\prod_{i=1}^{|\text{Gates}|} (x-i)$

QAP ...

$$A(x) * B(x) - C(x) = 0, \quad \forall x \in [1, |Gates|]$$


$A(x) * B(x) - C(x)$ is divisible by

$$\prod_{i=1}^{|Gates|} (x-i)$$

Target Polynomial ($T(x)$)

QAP ...

$$A(x) * B(x) - C(x) = H(x) * T(x)$$

QAP ...

$$A(x) * B(x) - C(x) = H(x) * T(x)$$

QAP ...

$$A(x) * B(x) - C(x) = H(x) * T(x)$$

$$A(x) = \sum s_i A_i(x)$$

$$B(x) = \sum s_i B_i(x)$$

$$C(x) = \sum s_i C_i(x)$$

QAP ...

$$A(x) * B(x) - C(x) = H(x) * T(x)$$

$$A(x) = \sum s_i A_i(x)$$


$$B(x) = \sum s_i B_i(x)$$

$$C(x) = \sum s_i C_i(x)$$

If we know the solution vector (s), then:

- We know: s_i , $\forall i \in [1, |\text{Vars}|]$
- For a given e , can compute : $A(e)$, $B(e)$, $C(e)$
- $T(x)$ is public, so we can compute $H(e)$

Proof


Proof

- The evaluation point e is chosen randomly by the *Verifier* and sent to the *Prover*.

Proof

- The evaluation point e is chosen randomly by the *Verifier* and sent to the *Prover*.
- $A(e), B(e), C(e), H(e)$ is the desired proof.

Proof

- The evaluation point e is chosen randomly by the *Verifier* and sent to the *Prover*.
- $A(e), B(e), C(e), H(e)$ is the desired proof.
- The point e is send in an “hidden” form.

Proof

- The evaluation point e is chosen randomly by the *Verifier* and sent to the *Prover*.
- $A(e), B(e), C(e), H(e)$ is the desired proof.
- The point e is send in an “**hidden**” form.
- Polynomials have to be evaluated “**blindly**”.

Proof

- The evaluation point e is chosen randomly by the *Verifier* and sent to the *Prover*.
- $A(e), B(e), C(e), H(e)$ is the desired proof.
- The point e is send in an “hidden” form.
- Polynomials have to be evaluated “blindly”.
- Elliptic Curve pairings are used as a underlying “hiding scheme”.


Questions?

Thank You!