

CS251 Fall 2020
(cs251.stanford.edu)

Cryptocurrencies and Blockchain Technologies

Dan Boneh

Benedikt Bünz

Stanford University

What is a blockchain?

Abstract answer: a blockchain provides

- coordination between many parties,
- when there is no single trusted party

if trusted party exists \Rightarrow no need for a blockchain

[financial systems: often no trusted party]

What is all the excitement about?

(1) Basic application: a digital currency (stored value)

- Current largest: Bitcoin (2009), Ethereum (2015), Tether (2014)
 - Global: accessible to anyone with an Internet connection

Opinion

The New York Times

Bitcoin Has Saved My Family

“Borderless money” is more than a buzzword when you live in a collapsing economy and a collapsing dictatorship.

What is all the excitement about?

(1) Basic application: a digital currency (stored value)

- Current largest: Bitcoin (2009), Ethereum (2015), Tether (2014)
 - Global: accessible to anyone with an Internet connection
-

(2) Beyond stored value: **decentralized applications (DAPPs)**

- DeFi: financial applications managed by public programs
 - examples: stablecoins, lending, exchanges,
 - Asset management (e.g., domain names, games).
-

(3) New programming model: writing decentralized programs

Transaction volume

24h Volume

(Sep, 2020)

 Bitcoin \$70,163,302,153

 Ethereum \$62,307,903,847

 Tether \$52,715,790,830

 XRP \$1,724,384,881

Central Bank Digital Currency (CBDC)

By Thomas Simms

Forbes.com
China's Digital Currency Is Ready,
Central Bank Says
30 CENTS
PUBLISHED WED, OCT 16, 2019
BY THOMAS SIMMS
PHOTOGRAPH BY CHINA DAILY/REUTERS
AUG 11, 2019

on retail CBDC

2019

What is a blockchain?

Layer 3:

user facing tools (cloud servers)

Layer 2:

applications (DAPPs, smart contracts)

Layer 1.5:

compute layer (blockchain computer)

Layer 1:

consensus layer

Consensus layer (informal)

A public append-only data structure:

achieved by replication

- **Persistence:** once added, data can never be removed*
- **Consensus:** all honest participants have the same data**
- **Liveness:** honest participants can add new transactions
- **Open(?)**: anyone can add data (no authentication)

Layer 1:

consensus layer

How are blocks added to chain?

blockchain

How are blocks added to chain?

blockchain

...

Layer 1.5: The blockchain computer

DAPP logic is encoded in a program that runs on blockchain

- Rules are enforced by a public program (public source code)
⇒ transparency: no single trusted 3rd party
- The DAPP program is executed by parties who create new blocks
⇒ public verifiability: everyone can verify state transitions

Layer 1.5:

compute layer

Layer 1:

consensus layer

Layer 2: Decentralized applications (DAPPS)

Run on
blockchain
computer

Layer 2: **applications** (DAPPs, smart contracts)

Layer 1.5: blockchain computer

Layer 1: consensus layer

Layer 3: Common DAPP architecture

Layer 3: user facing servers

end user

DAPP

DAPP

DAPP

on-chain
state

blockchain computer

(layer 2)

(layer 1.5)

(layer 1)

consensus layer

Ethereum's DeFi

lots of experiments ...

DEFI PULSE	Name	Chain	Category	Locked (USD) ▼
🏆 1.	Aave	Ethereum	Lending	\$1.49B
🥈 2.	Maker	Ethereum	Lending	\$1.26B
🥉 3.	Curve Finance	Ethereum	DEXes	\$1.00B
4.	yearn.finance	Ethereum	Assets	\$785.8M
5.	Synthetix	Ethereum	Derivatives	\$769.4M
6.	Compound	Ethereum	Lending	\$626.5M
7.	WBTC	Ethereum	Assets	\$570.7M
8.	Uniswap	Ethereum	DEXes	\$564.5M

This course

Cryptography

Economics

Distributed systems

Course organization

1. The starting point: Bitcoin mechanics
2. Consensus protocols
3. Ethereum and decentralized applications
4. Economics of decentralized applications
5. Scaling the blockchain: 10K Tx/sec and more
6. Private transactions on a public blockchain
(SNARKs and zero knowledge proofs)

Course organization

cs251.stanford.edu

- Three homework problems, four projects, final exam(?)
- Optional weekly sections on Friday

Please tell us how we can improve ...
Don't wait until the end of the quarter

Let's get started ...

Cryptography Background

(1) cryptographic hash functions

An efficiently computable function $H: M \rightarrow T$
where $|M| \gg |T|$

Collision resistance

Def: a collision for $H: M \rightarrow T$ is pair $x \neq y \in M$ s.t.

$$H(x) = H(y)$$

$|M| \gg |T|$ implies that many collisions exist

Def: a function $H: M \rightarrow T$ is collision resistant if it is “hard” to find even a single collision for H (we say H is a CRHF)

Example: **SHA256:** $\{x : \text{len}(x) < 2^{64} \text{ bytes}\} \rightarrow \{0,1\}^{256}$

details in CS255

An application: committing to data

Alice has a large file m . She publishes $h = H(m)$ (32 bytes)

Bob has h . Later he learns m' s.t. $H(m') = h$

H is a CRHF \Rightarrow Bob is convinced that $m' = m$

(otherwise, m and m' are a collision for H)

We say that $h = H(m)$ is a **binding commitment** to m

(note: not hiding, h may leak information about m)

Committing to a list (of transactions)

Alice has $S = (m_1, m_2, \dots, m_n)$

32 bytes

Goal:

- Alice publishes a short binding commitment to S , $h = \text{commit}(S)$
- Bob has h . Given $(m_i, \text{proof } \pi_i)$ can check that $S[i] = m_i$

Bob runs $\text{verify}(h, i, m_i, \pi_i) \rightarrow \text{accept/reject}$

security: adv. cannot find (S, i, m, π) s.t. $m \neq S[i]$ and
 $\text{verify}(h, i, m, \pi) = \text{accept}$ where $h = \text{commit}(S)$

Committing to a list

method 1: $\text{commit}(S) = h = H(H(m_1), \dots, H(m_n))$

Later: given h, m_1 and $H(m_2), \dots, H(m_n)$ Bob can check $S[1] = m_1$

proof π_1

Problem: long proof! $(n - 1)$ hash values

Better method: **Merkle tree.** Proof length = $\log_2 n$ hash values

Merkle tree

(Merkle 1989)

commitment

h

Merkle tree
commitment

$m_1 \ m_2 \ m_3 \ m_4 \ m_5 \ m_6 \ m_7 \ m_8$

list of values S

Goal:

- commit to list S
- Later prove $S[i] = m_i$

Merkle tree

(Merkle 1989)

commitment

Goal:

- commit to list S
- Later prove $S[i] = m_i$

To prove $S[4] = m_4$,
proof $\pi = (m_3, y_1, y_6)$

length of π : $\log_2 |S|$

Merkle tree

(Merkle 1989)

commitment

h

To prove $S[4] = m_4$,
proof $\pi = (m_3, y_1, y_6)$

Bob does:

$y_2 \leftarrow H(m_3, m_4)$
 $y_5 \leftarrow H(y_1, y_2)$
 $h' \leftarrow H(y_5, y_6)$
accept if $h = h'$

Merkle tree

(Merkle 1989)

Thm: $H \text{ CRHF} \Rightarrow \text{adv. cannot find } (S, i, m, \pi) \text{ s.t. } m \neq S[i] \text{ and}$
 $\text{verify}(h, i, m, \pi) = \text{accept}$ where $h = \text{commit}(S)$
(to prove, prove the contra-positive)

How is this useful? Super useful. Example

- When writing a block of transactions S to the blockchain, suffices to write $\text{commit}(S)$ to chain. Keep chain small.
- Later, can prove contents of every Tx.

Another application: proof of work

Goal: computational problem that

- takes time $\Omega(D)$ to solve, but (D is called the **difficulty**)
- solution takes time $O(1)$ to verify

How? $H: X \times Y \rightarrow \{0, 1, 2, \dots, 2^n - 1\}$ e.g. $n = 256$

- puzzle: input $x \in X$, output $y \in Y$ s.t. $H(x, y) < 2^n/D$
- verify(x, y): accept if $H(x, y) < 2^n/D$

Another application: proof of work

Thm: if H is a “random function” then the best algorithm requires D evaluations of H in expectation.

Note: this is a parallel algorithm

⇒ the more machines I have, the faster I solve the puzzle.

Bitcoin uses $H(x) = \text{SHA256}(\text{SHA256}(x))$

Cryptography background: Digital Signatures

Signatures

Physical signatures: bind transaction to author

Problem in the digital world:

anyone can copy Bob's signature from one doc to another

Digital signatures

Solution: make signature depend on document

Digital signatures: syntax

Def: a signature scheme is a triple of algorithms:

- **Gen()**: outputs a key pair (pk, sk)
- **Sign(sk, msg)** outputs sig. σ
- **Verify(pk, msg, σ)** outputs ‘accept’ or ‘reject’

Secure signatures: (informal)

Adversary who sees signatures on many messages of his choice, cannot forge a signature on a new message.

Families of signature schemes

1. RSA signatures (old ... not used in blockchains):
 - long sigs and public keys (≥ 256 bytes), fast to verify
2. Discrete-log signatures: Schnorr and ECDSA (Bitcoin, Ethereum)
 - short sigs (48 or 64 bytes) and public key (32 bytes)
3. BLS signatures: 48 bytes, aggregatable, easy threshold (Ethereum 2.0, Chia, Dfinity)
4. Post-quantum signatures: long (≥ 768 bytes)

Signatures on the blockchain

Signatures are used everywhere:

- ensure Tx authorization,
- governance votes,
- consensus protocol votes.

END OF LECTURE

Next lecture: the Bitcoin blockchain