

Ethereum Virtual Machine

Highly dependable systems – 2022/23

Lecture 8

Lecturers: Miguel Matos and Rodrigo Miragaia Rodrigues

Last lecture: Bitcoin

- PoW → miners compete to append next record
- In some cases may lead to fork → longest chain rule
- Shortcomings: studied several attacks + energy waste

Each block in the blockchain is a set of transactions

- Transactions can have multiple inputs and ≤ 2 outputs
- Each input describes debit
 - Sender → signs handoff of amount (signed with private key)
- Each output describes credit
 - Recipient → public key of entity (corresponding to private key that later can sign the subsequent handoff)

Bitcoin UTXO Model

Bitcoin UTXO Model

Bitcoin UTXO Model

Bitcoin UTXO Model

Bitcoin UTXO Model

Bitcoin UTXO Model

“smart contracts”
(bitcoin → simple
script with conditions
for spending UTXOs)

State maintained by bitcoin nodes

- Blockchain stores all transaction since beginning of bitcoin (>500 GB of information, increases as more txns occur)
- Enables keeping track of outputs that haven't been spent yet (about 4 GB of information, increases as more users join)
 - Called “unspent transaction output” (UTXO)
 - “Soft state” → can be reconstructed and verified from blockchain
 - Alternative would be to store account balances (has pros and cons)
- New transactions remove UTXOs from this set, and create new ones that are added to the set

Bitcoin scalability and Utreexo

- Resources required for running a full node are a problem (barrier to entering the system)
- Initial block download can take 6 hours (SSD) to 1 week (HDD), but this is only done once per node
- Continuously maintaining a (growing) set of all UTXOs is more of a concern
- Initially there were light clients → do not store state nor validate transactions
 - At the cost of weaker security properties than full nodes
- Led to the proposal of Utreexo
 - Make it easier to run full nodes
 - New set of data structures, and new type of node (compact state node)

Compact state nodes using Utreexo

- Observation: most UTXOs aren't needed for years (from creation until being spent)
 - No need to store all the UTXOs
- Store only a summary (in crypto terms, an accumulator)
- Require transaction issuer to send additional information (proofs) to verify transactions
- Drastically reduces storage requirements, trading for higher bandwidth (mostly) and CPU (not much)

How to compute a summary of UTXOs? (simplified)

- Data structure called a Merkle tree – kept by full nodes
- Compact nodes **only store root of the tree**

Upon receiving a UTXO, how to check it is part of the current set?

- Transaction issuer must send proof
- E.g., proof that d_2 is in the set of UTXOs?
- “ d_2, h_3, h_{01} ” → This must be requested from a full node
- From this info, receiver computes h_2, h_{23}, h_{0123}
- Then checks whether h_{0123} matches the currently held root of the tree
- (Tree maintenance after adds and deletes + supporting legacy transactions gets a bit more intricate – see paper for details)

Bitcoin as a state machine

- State is current set of UTXOs
 - (when a node boots, this is derived from all transactions since inception)
- Transactions cause the following state transition:
 - Remove all UTXOs in “In” from set
 - Add all UTXOs in “Out” to the set

Bitcoin's state machine

Today: Ethereum

- Ethereum is the second largest cryptocurrency after Bitcoin
- Very generic platform, supporting myriad of distributed applications (dapps), with several currencies, NFTs, DAOs, etc.
- Introduced broad support for “smart contracts”
 - Programs that run in the blockchain
 - Ability to read and modify the blockchain state
 - Turing complete
- Adversarial environment without centralized trust
 - Guaranteeing safety is key

Ethereum's layered design

Distributed applications (dapps)

Compute layer (EVM – executes smart contracts)

Consensus layer (PoS based blockchain – “beacon chain”)

Ethereum's PoS blockchain

- Moved from PoW to PoS in December 2020 (“beacon chain”)
- One block every 12 seconds (100-200 txns/block)
- Participants (validators) must stake 32 ETH (~3500 EUR today)
 - Large amount, some systems allow for pooling
- Block proposer is chosen at random* among validators
 - Broadcast new block; collects transaction fees
- Remaining validators check correctness and sign correct blocks
 - Block is finalized after a certain threshold of signatures
 - Validators that behave correctly → rewarded (every 32 blocks)
 - Behave incorrectly → part of stake is slashed

* probability is proportional to stake size

Epoch

Ethereum has an account model

- Instead of UTXOs, the state of Ethereum is a mapping from a set of accounts to their respective state
- At a basic level, the state is the account balance (but it gets more sophisticated)

Ethereum State

Ethereum's state machine

A state transition executes a whole program

Block #0

Block #1

Block #2

state

new state

{acct 1 → 20€,
acct 2 → 30€}

time

new state

{acct 1 → 25€,
acct 2 → 25€}

Two types of accounts in Ethereum

- External (owned accounts)
- Contract

External Account (“owned”)

Owned by person or organization

Controlled by private keys
(Address is $H(\text{pubkey})$)

Holds currency balance

Active agent: transfers currency,
calls contract code

External Account (“owned”)

Address

balance

Contract Account

Contract Account

Address →

balance
code
storage

Array of
32-byte cells

Transaction Creation

Submitted by external party

Contract Creation Transaction

Contract Creation Transaction

Contract Creation Transaction

Message Call Transaction

Message Call Transaction

Contracts can call other contracts

Message Call Transaction

Contracts can also send funds to users

External to External Message

External to Contract & Vice-Versa

Contract to Contract Message

Money, Honey

Native currency called *ether*

not this

but this

Gas

By calling a contract we are essentially running code, written on a Turing complete language, on thousands of nodes worldwide

Problems?

Gas

Caller pays fee for each transaction step

Denial of Service attacks expensive

Gas

Each step has fixed “gas” fee

But gas price in Ether up to caller!

Low price means low priority ...

And vice-versa

Gas

If a call runs out of gas ...

Effects discarded

Gas not refunded

If a call has leftover gas ...

Unused gas refunded

Block Gas Limit

Bitcoin has limit on block size

Ethereum has limit on block gas

Block full when transactions' gas costs reach limit

We will see how this can be exploited later

Transaction Fields

Gas price

Value

Gas limit

Data

Nonce

Et cetera

To

Transaction Fields

Transaction Fields

Can a caller be sure of the gas that is going to be spent?

Transaction Fields

Transaction Fields

Gas price

Value

Gas limit

Data

Nonce

Et cetera

To

destination address
(external or contract)

Transaction Fields

Gas price

Gas limit

Nonce

To

Value

Data

How much ether to transfer

etcetera

Transaction Fields

Transaction Fields

Gas price

Value

Gas limit

Data

Nonce

Et cetera

To

ECDSA signature args

Recent changes in gas pricing

- EIP-1559 (part of “London hard fork” – Aug. 2021) defines new policies for gas pricing
- Idea: replace a first price auction with a base fee mechanism (though users can add a tip for their txns to be prioritized by validators)
- Base fee depends on how full recent blocks are:
 - Blocks do not fill up → base fee decreases
 - Blocks are completely full → base fee increases

Ethereum Virtual Machine

Ethereum Virtual Machine

Types of Instructions

Types of Instructions

Types of Instructions

Stack operations

Load, store

Control Flow

Various crypto hashes provided

SHA-3

Logging

Environment

Gas costs too expensive to compute directly

Types of Instructions

Types of Instructions

Types of Instructions

Types of Instructions

EVM Stack

All operations
act on stack
(e.g., arithmetic
Logic, etc.)

PUSH, POP,
SWAP ...

EVM Memory

EVM Storage

- API/abstraction is identical to memory, but values persist across transactions
- Storage is persisted in the blockchain itself

Storage is Expensive

Users need incentive to free up unneeded storage

Ethereum gives a gas refund for

Freeing storage (overwrite with 0s)

Destroying contracts

Gas Token

(Ethereum token that represents a storage of gas)

GasToken managed by a contract:

Leverage gas refund to “store” gas by creating empty contracts or storage, then tokenize

GasToken contract converts unused gas into GasToken tokens

Tokens can be transferred, sold, traded

Users can generate GasTokens when gas is cheap

GasToken is a token that represents a storage of gas on the Ethereum network, storing gas when it is expensive. Using GasToken can save users to tokenize gas everything from arbitraging decentralized exchanges to creating a smart contract on the Ethereum network that "banking" of gas that

Gas Token Speculation

When gas prices are low

Buy GasTokens

Opposite strategy when prices climb

Speculators aim to profit from price fluctuations

GasToken is a new, cutting-edge Ethereum contract that allows users to tokenize gas on the Ethereum network, storing gas when it is cheap and using / deploying this gas when it is expensive. Using GasToken can subsidize high gas prices on everything from arbitraging decentralized exchanges to buying first contract on the Ethereum network that "banking" of gas that

Is That Ethical?

Negative effects:

Uses memory only for speculation

GasToken might drive up prices

Unethical behavior can arise

Is That Ethical?

Positive Effects

Gas-banking service for users

Hedge against increases

Predictability in face of volatility

Further Reading and Acknowledgements

- Ethereum: A Secure Decentralised Generalized Transaction Ledger
- Slides adapted from Maurice Herlihy, Brown University, available under CC BY-NC 4.0 (<https://creativecommons.org/licenses/by-nc/4.0/>)