

Blockchains & Cryptocurrencies

Applications of Blockchains - II

Instructor: Abhishek Jain
Johns Hopkins University - Spring 2021

*Some slides based on NBFMG

Last Time

What can we build on top of Bitcoin/Blockchains?

Recap: Why Applications from Blockchains?

Decentralization: Many applications easy to realize with a central trusted authority. Bitcoin/Blockchains can often help in removing central trust

Recap: Applications

- Timestamping
- Token tracking
- Public randomness
- Prediction markets
- Fair protocols: Multiparty lotteries, MPC
- One-time Programs
- Non-Interactive Zero Knowledge
- ...

Prediction markets & real-world data feeds

Assertions about the outside world

- Idea: add a mechanism to assert facts
 - election outcomes
 - sports results
 - commodity prices
- Bet or hedge results using smart contracts
- Forwards, futures, options...

General formulation: **prediction market**

Prediction markets

- Idea: trade shares in a potential future event
- Shares worth X if the event happens, 0 if not
- Current price / x = estimated probability

Example: World Cup 2014

pre-tournament	0.12	0.09	0.22	0.01	0.05
after group stage	0.18	0.15	0.31	0.06	0.00
before semis	0.26	0.21	0.45	0.00	0.00
before finals	0.64	0.36	0.00	0.00	0.00
final	1	0	0	Should have shorted	0

Example: 2008 US Presidential election

source: Iowa Electronic Markets

Prediction markets

- Economists love them
 - reveal all knowledge about the future (under a number of assumptions)
 - allows profit from accurate predictions
 - “a tax on BS”
- Often beat polls and expert opinions
- Significant regulatory hurdles
 - InTrade shut down in 2013

Decentralized prediction markets?

- Decentralized payment & enforcement
- Decentralized arbitration
- Decentralized order book

Decentralized payment & settlement

- Simple solution: Bitcoin + trusted arbiters
- Better solution: altcoin with built-in support

Payment & settlement - FutureCoin

- BuyPortfolio(event e)
 - one share in every outcome for \$1
- TradeShares(...)
 - exchange shares for each other or currency
 - one way of profiting
- SellPortfolio(event e)
 - redeem one share in every outcome for \$1

Arbitration models

- Trusted arbiters
 - allow anybody to define & open a market
 - risk of incorrect arbitration, absconding
- Users vote
 - requires incentives, bonds, reputation
- Miners vote
 - may be disinterested or not know

Order books

- Goal: match best bid and ask offers

	Scottish independence referendum results to be for the independence	Sell at 0.50	Buy at 1.40
	Scottish independence referendum results to be against the independence.	Sell at 8.60	Buy at 9.50

Centralized order books

- Traditional model
- Promise to split surplus between buyer, seller
- Front-running is considered a serious crime!
 - require regulation, auditing, monitoring

Decentralized order books

- Idea: Submit orders to miners, let them match any possible trade
- Spread is retained as a transaction fee
- Front-running now not profitable!
- May be less efficient
 - Higher fees
 - Slower trades to avoid higher fees

What can be built on Bitcoin?

payment	✓
settlement	no trades
arbitration	trusted arbiter only
order books	must be external

Bitcoin isn't enough

Cryptocurrencies

How to Use ~~Bitcoin~~ to Design Fair Protocols

Iddo Bentov, Ranjit Kumaresan

CRYPTO 2014

Slides based on Ranjit's talk

Secure Computation

- Most general problem in cryptography
- Feasibility results [Yao86,GMW87,...]
- Moving fast from theory to practice

Secure Computation

Protocol for secure computation emulates a trusted party

Ideally...

- Privacy
- Correctness
- Fairness

Goal for Today

- **Fairness** in Secure Computation
- We will not cover privacy, and simply assume that secure computation protocols with (input) privacy exist
- If you are interested in privacy, attend Modern Crypto course

What is Fairness (in cryptography)?

- **Coin Tossing:** Outcome is random (adversary cannot “bias” the coin-toss)
- **Secure Computation:** Either all parties learn the function output or no one does

Why is Fairness hard to achieve?

- **Premature “abort”:** In typical cryptographic protocols (say involving two parties), one party can learn the output before the other. That party can simply abort, denying the other party from learning the output.
- **Similar idea in coin-tossing:** Abort if outcome does not seem beneficial (e.g., in determining lottery winner) and possibly re-start protocol

Can we achieve Fairness?

- 2-party fair coin tossing impossible [Cle86]
 - (Last time: Workaround using Bitcoin)
- Fair secure computation possible only in restricted settings
 - For restricted class of functions [GHLK08, Ash14]
 - If majority of parties are honest [BGW88, RB89]

Fair Exchange

[Rab81,BGMR85,ASW97,ASW98,BN00,...]

- E.g., contract signing, digital media
- Special case of secure computation

Contract signing:

- Two parties want to sign a contract
- Neither wants to sign first
 - The other signer could be malicious...
- **Want:** Atomicity

Fair Exchange

[Rab81,BGMR85,ASW97,ASW98,BN00,...]

Fair exchange is
impossible
[Cle86,PG99,BN00]

Workarounds I

- **Gradual release mechanisms**

[BG89,GL91,BN00,GJ02,GP03,Pin03,GMPY06,...]

Control adversary's advantage in learning the output first

Requires lots of rounds

Workarounds II

- **Optimistic model**

[Rab81,BGMR85,ASW97,GJM99,Mic03,DR04,KL10...]

- Trusted arbiter restores fairness
- Contacted only when required

- Requires trusting a third party
- Potentially need to pay “subscription fee” to arbiter

Bad guys get away with cheating

Workarounds III

- Penalty model [ASW00,MS01,CLM07,Lin08,KL10]
 - Deviating party pays monetary penalty to honest party

lose money!

- Bad guys ~~got away with cheating~~

“Secure computation with penalties”

Penalty Model

- “Legally enforceable fairness” [Lin08]
 - Requires central trusted bank
- “Usable optimistic exchange” [ASW00,MS01,CLM07,KL10]
 - Requires trusted arbiter (+ e-cash)

Secure computation
with penalties

Can Bitcoin replace a trusted
bank/arbiter?

Strategy

Reduce fair secure computation to fair reconstruction

- Functionality F'
 - Computes output of f , say z
 - Secret share z into n additive shares sh_1, \dots, sh_n
 - Computes commitments on shares
 - $c_i = \text{com}(sh_i; r_i)$ for every i
 - Delivers output: $(\{c_1, \dots, c_n\}, T_i = (sh_i, r_i))$ to party P_i
- Parties run an unfair secure computation protocol for computing F'
- Then run a “fair reconstruction” (with penalties) protocol

High-Level Idea (for two-party case)

- Each party deposits some money into a smart contract
- Other party can claim that money from smart contract by depositing its output share (**thus making it public**)
- Will use time-lock mechanisms to allow for refunds
- **Main Challenge:** Implement this in a way such that if a party aborts after learning the output, then other party gets money as compensation

Defining Coins

- Atomic entities
- Indistinguishable from one another
- (Unique) owner possesses given coin
- Ownership changes upon transfer
- Notation: coins(x)

Claim-or-Refund Functionality

F_{CR}

- Accepts from “sender”
 - Deposit: $\text{coins}(x)$
 - Time bound: τ
 - “Checking predicate”: φ
- Designated “receiver” can claim this deposit
 - Produce witness T that satisfies φ
 - Within time τ
- If claimed, then witness revealed to ALL parties
- Else $\text{coins}(x)$ returned to sender

Efficient realization via Bitcoin scripts

How to use Claim-or-Refund “Smart-Contract”

- Checking predicate φ : Commitment verification algorithm
- Witness: (One or more) Output share and decommitment information

Goal of fair reconstruction (with penalty)

- Honest parties must never lose money
- If a party aborts after learning output, then all honest parties must be compensated

Two Party Fair Reconstruction

“Abort” Attack

- P_2 aborts without making its deposit but claims P_1 's deposit
- Honest P_1 loses money (although it learns output)

Secure computation with penalties

- Honest parties must never lose coins
- If a party aborts after learning the output then every honest party is compensated

Two Party Fair Reconstruction

$$\begin{array}{ccc} & \tau_1 < \tau_2 & \\ P_1 & \xrightarrow[q,\tau_2]{T_1 \wedge T_2} & P_2 \\ P_2 & \xrightarrow[q,\tau_1]{T_1} & P_1 \end{array}$$

- Deposits made top to bottom
- Claims made in reverse direction
- If P_1 claims the 2nd deposit, then P_2 can always claim the 1st

- Secure computation with penalties**
- Honest parties must never lose coins
 - If a party aborts after learning the output then every honest party is compensated

Three Party Fair Reconstruction

Malicious Coalitions

- Coalition of P_1 and P_2 obtain T_3 from P_3
- Then P_2 does not claim 1st transaction
- P_1, P_2 learn output but P_3 is not compensated

Secure computation with penalties

- Honest parties must never lose coins
- If a party aborts after learning the output then every honest party is compensated

Three Party Fair Reconstruction

- P_2 claims *twice* the penalty amount
 - Sufficient to deal with malicious coalition of P_1, P_3

Secure computation with penalties

- Honest parties must never lose coins
- If a party aborts after learning the output then every honest party is compensated

Multiparty “Ladder” Protocol

Order of deposits/claims

- Roof deposits made simultaneously
- Ladder deposits made one after the other
- Ladder claims in reverse
- Roof claims at the end

$$\begin{array}{c} P_1 \xrightarrow[q, \tau_n]{T_1 \wedge \dots \wedge T_n} P_n \\ P_2 \xrightarrow[q, \tau_n]{T_1 \wedge \dots \wedge T_n} P_n \\ \vdots \\ P_{n-2} \xrightarrow[q, \tau_n]{T_1 \wedge \dots \wedge T_n} P_n \\ P_{n-1} \xrightarrow[q, \tau_n]{T_1 \wedge \dots \wedge T_n} P_n \end{array}$$

High-level Intuition

- At the end of ladder claims, all parties except P_n have “evened out”
- If P_n does not make roof claims then honest parties get coins(q) via roof refunds
- Else P_n “evens out”

$$\begin{array}{c} P_n \xrightarrow[(n-1)q, \tau_{n-1}]{T_1 \wedge \dots \wedge T_{n-1}} P_{n-1} \\ P_{n-1} \xrightarrow[(n-2)q, \tau_{n-2}]{T_1 \wedge \dots \wedge T_{n-2}} P_{n-2} \\ \vdots \\ P_3 \xrightarrow[2q, \tau_2]{T_1 \wedge T_2} P_2 \\ P_2 \xrightarrow[q, \tau_1]{T_1} P_1 \end{array}$$