

Node Classification and Geographical Analysis of the Lightning Cryptocurrency Network

Philipp Zabka, Klaus-T. Foerster, Stefan Schmid
Faculty of Computer Science, University of Vienna, Austria

ABSTRACT

Off-chain networks provide an attractive solution to the scalability challenges faced by cryptocurrencies such as Bitcoin. While first interesting networks are emerging, we currently have relatively limited insights into the structure and distribution of these networks. Such knowledge, however is useful, when reasoning about possible performance improvements or the security of the network. For example, information about the different node types and implementations in the network can help when planning the distribution of critical software updates.

This paper reports on a large measurement study of Lightning, a leading off-chain network, considering recorded network messages over a period of more than two years. In particular, we present an approach and classification of the node types (LND, C-Lightning and Eclair) in the network, and find that we can determine the implementation of 99.9% of nodes in our data set. We also report on geographical aspects of the Lightning network, showing that proximity is less relevant, and that the Lightning network is particularly predominant in metropolitan areas.

As a contribution to the research community, we will release our experimental data together with this paper.

1 INTRODUCTION

Blockchain technology enables mistrusting entities to cooperate in the absence of a trusted third party. The technology also forms the basis of cryptocurrencies such as Bitcoin or Ethereum. A main challenge faced by current blockchains however regards their scalability: the usual example in the literature is that while custodian payment systems can easily support thousands of transactions per second, blockchains currently merely support tens of transactions per second.

By allowing users to make payments directly, without global consensus protocols and without having to commit transactions on the blockchain, emerging off-chain networks (also known as payment channel networks or second-layer blockchain networks) [11] can greatly improve the scalability of cryptocurrency payment systems. Indeed, over the last years, off-chain networks such as Bitcoin Lightning [14], Ethereum Raiden [20], and XRP Ripple [10], to just name a few, have received great interest.

As off-chain networks become more popular, the requirements on their performance and dependability increase as well. However, how to efficiently meet these requirements is still subject to ongoing research, and more critically, researchers often lack empirical insights into the currently deployed networks: the publicly available data on these networks is severely limited.

This paper reports on a major measurement study of Lightning, a most popular cryptocurrency network today. In a nutshell, in Lightning, nodes typically represent users (running different Lightning clients, e.g., LND, C-Lightning or Eclair) and edges represent funds

Christian Decker
Blockstream, Zurich, Switzerland

that can be transacted between the endpoints of the edge. In order to improve scalability, Lightning supports multi-hop routing of transactions, and in incentivizes the intermediaries to contribute to the transaction routing through fee-based mechanism. To this end, Lightning relies on source routing and in order to support nodes in finding “cheap” routes, i.e., routes with minimal fees, Lightning provides route discovery and gossiping mechanisms.

We recorded network messages (e.g., generated by the gossiping mechanism) in Lightning over a period of almost two years. Based on this data, we contribute insights to two main areas, one related to the security of these networks, and one related to the performance:

- (1) *Node classification*: It can be very useful to know the frequency and distribution of the different clients in an off-chain network. Such knowledge can also be relevant for security considerations, e.g., when planning the deployment of security patches for C-Lightning.
- (2) *Geographic distribution*: It is generally interesting to know the topological structure of geographically distributed networks such as off-chain networks. In addition to general considerations (e.g., related to economic or sociological aspects), the geographic distribution may also be relevant for the performance and dependability of these networks: network topologies with local biases may improve performance, but may be less robust.

1.1 Our Contributions

This paper presents an empirical evaluation of a large data set that we collected about the communication (and gossiping) occurring in Lightning. In particular, we present an approach and classification of the node types in the Lightning network and also provide empirical insights into the geographical distribution of the nodes. We find that many users stick with the default settings of nodes and channels of the respective implementation. Our method allows to infer the implementation of 99.9% of nodes in our data set we can hence observe that one implementation is particularly predominant in the network. Furthermore we try to elaborate on reasons why this is the case. We also find that payment channels only come with moderate geographic bias and that the Lightning network is particularly predominant in metropolitan areas. We can also see that the implementations are similarly distributed across most countries. Moreover we can observe that there might be a correlation between channel connections and countries which share a common trait. Lastly, as a contribution to the community and in order to facilitate reproducibility and future research in the area, we will make our dataset public with the published version of this article.

1.2 Organization

The remainder of this paper is organized as follows. Section 2 introduces some preliminaries and Section 3 describes the node classification, followed by the geographical analysis in Section 4. We review related work in Section 5 and conclude in Section 6.

2 PRELIMINARIES

We now introduce some of the basics of the Lightning Network and specific preliminaries for the remainder of this paper.

Clients. The Lightning Network can be accessed via three main implementations or clients: C-Lightning [2], written in C++, LND [6], written in Go, and Eclair [3], written in Scala. These clients have various features, but their fundamental purpose is to create nodes and channels with other participants and they also act as a ledger.

The Lightning Network. The Lightning Network consists of a collection of nodes and channels. Nodes can create bidirectional connections, called channels, with other nodes which can be then used to send payments almost instantly back and forth between the two participants. The network operates on the blockchain, but unlike Bitcoin, not each payment has to be published onto the blockchain itself, but only the first transaction, known as funding transaction, to fund a channel, and the last transaction, known as closing transaction, to close a channel and end the connection. Between these two transactions users can send an unlimited amount of transactions to each other, as long as they have enough liquidity. Although only a pair of nodes can create a channel, payments can be routed via multiple hops through the network to a receiver node, which is not necessarily directly connected with the sending node. Nodes helping in forwarding payments through their channels will usually collect a small fee for this service.

Gossip Messages. To utilize a path of more than one channel as payment route, nodes have to be aware of the network topology, in order to know which channels can be used to route the payment to the final receiver. For this purpose gossip messages are propagated from one node to another, to either announce a newly created node, channel or an update of both. In the following section we introduce the three most important gossip messages for our work and some of their contained information, which are specified in the Basics of the Lightning Technology (BOLT) [14]:

- **node_announcement message:** This message is propagated either when a node has been created and is now ready or it updates its information. The message contains important parameters which enable other participants in the network to start channels with the specific node. For example, when a node wants to connect to another node, the `node_id` is needed for identification. Other relevant parameters contained in this message are `alias`, a nickname for a node encoded in UTF-8, `color` encoded in hexadecimal and the `addresses` parameter, which can contain IPv4 or IPv6 addresses as well as Onion v2 or Onion v3 service addresses.
- **channel_announcement message:** Always when a new channel between two nodes is created a `channel_announcement` message is sent. This gossip message

contains information regarding the newly created channel and is propagated exactly once in the network. Similar to the `node_id` each channel has an unique `short_channel_id` for identification. Furthermore, the message contains amongst other parameters the `node_id` of the two nodes connected by the channel.

- **channel_update message:** A channel is not practically usable until at least one side has announced its fees and expiry for the HTLC of the payment. A Hashed Time Locked Contract (HTLC) is a security measure to ensure that nodes along the routed path do not steal the payment. This gossip message is propagated at least once from each of the participating nodes, since the initial routing fee may differ depending on the direction the payment comes from i.e. from node A to node B or from B to A. Also every time a side decides to change its channel parameters a `channel_update` message needs to be propagated again through the network. Further relevant parameters are `short_channel_id`, the `channel_flag` indicating the direction the channel update is coming from and then four parameters describing important channel settings, namely `cltv_expiry_delta`, `htlc_minimum_msat`, `fee_base` and `fee_proportional_millionths`.

2.1 Data Set

Our unique data set is comprised of the three gossip messages introduced in the previous section, which were propagated through the network from March 2018 to January 2020. In this time span we recorded more than 400,000 `node_announcement` messages, more than 1,000,000 `channel_announcement` messages, and over 6.4 million `channel_update` messages. A first analysis shows that the real growth of the Lightning Network started in 2018, which is also the year where LND and C-Lightning released their first major update for their clients.

3 NODE CLASSIFICATION

This section reports our main results from the node classification. The Lightning Network is currently comprised of three implementations: LND, C-Lightning and Eclair, each written in a different programming language and each using slightly different values for its parameters. Some of these values are public and can be obtained through message inspection of the gossip messages, others in turn are kept private for network security reasons.

One of these private parameters is `max_concurrent_htlcs`, which denotes the maximum capacity of HTLCS for a channel and which can play an important role in attacks on the networks topology: an attacker may want to determine how many HTLCS will be necessary to overload a channel, and hence make the channel unusable until the HTLCS resolve. These attacks can be targeted on the whole network or just affect a single node. For this reason precisely inferring a node's implementation to deduce the values for these parameters is key. Furthermore we want to analyze how the implementations are distributed in the network.

3.1 Analyzing Default Parameters

We now take a closer look at the parameters of interest. Table 1 shows the default values for the three available implementations of the Lightning Network:

Default Parameters			
Parameter name	LND	C-Lightning	Eclair
alias	-	Predefined	-
color	#3399ff	Derived from node_id	#49daaa
cltv_expiry_delta	40 (144)	14	144
htlc_minimum_msat	1000	1000	1
fee_proportional_millionths	1	10	100
fee_base_msat	1000	1000	1000

Table 1: Default parameters table

Alias. The `alias` parameter for LND and Eclair does not have a default value and has to be manually configured when a new node is created. C-Lightning uses NSA-Style names, which are created from an adjective and a noun, both originating from predefined lists in the C-Lightning source code [1]. The BOLT [13] documentation gives us two example names: 'IRATEMONK' and 'WISTFULTOLL'.

Color. Both LND and Eclair have a predefined `color` parameter, which is automatically set up with each node creation. For C-Lightning the node's `color` is automatically derived from the three first bytes of its `node_id`. Hence, older LND nodes will probably still use 144.

Next, we analyze the distribution of the introduced parameters in the network. Other works have already performed some analysis via snapshots taken with the help of LND's `describe graph` command. However, as our data set covers gossip messages of almost two years, going vastly beyond single snapshots, we are able to obtain fairly precise insights on the parameter distributions.

cltv_expiry_delta. We now examine the parameters in the `channel_update` message and start with the examination of the `cltv_expiry_delta` parameter, which denotes the minimum difference in HTLC timeouts a node that is forwarding a payment will accept. Figure 1 shows us that 144, the old LND and current Eclair value, is represented in the data by 53.8%. The new value for LND, 40, is represented by a share of 21.3%. The value of 14 corresponding to the C-Lightning implementation takes a share of 7.3% in the overall data. Since LND and Eclair used to have the same value, we can only estimate the share of Eclair's default value to be under 32.5%. Overall 82.4% of the `cltv_expiry_delta` parameters use a default value.

Figure 1: `cltv_expiry_delta` distribution

Figure 2: Parameter distribution timeline

We also have taken a closer look how the distribution of 144 and 40 has developed over time, as LND changed its `cltv_expiry_delta` parameter from 144 to 40 in March 2019 [5]. Figure 2 shows us that roughly two months after the change only 0.44% of the `cltv_expiry_delta` parameters in the network used the value of 40 until May 2019. However we observe that after the initial stagnation, usage of this value started to continuously increase, whereas the value of 144 started to continuously decrease. The new value of 40 surpassed the old value of 144 approximately mid December, from which we deduce that it took around 9 months for the update to reach the majority of LND nodes in the network.

htlc_minimum_msat. Figure 3 depicts the value distribution for the `htlc_minimum_msat` parameter, which denotes the minimum value in millisatoshi for a payment to be transferred of the channel. LND's and C-Lightning's default value of 1000msat has a share of 67.4% and Eclair's value 1 has a share 15.1% in the data set. Interestingly, in 10.8% of the updates the value 0 has been used, indicating no minimum value for payment transportation.

fee_proportional_millionths. Next, we studied the distribution of the `fee_proportional_millionths` parameter, which is the amount nodes will charge for each transferred satoshi over their channel. The value 1 for LND can be found in 63.7% of the data, the value 10 used by C-Lightning is represented in 6.9% of the updates. Lastly, Eclair's value of 100 can be found in 2.4% of the data.

Figure 3: `htlc_minimum_msat` distribution

Figure 4: fee_proportional_millionths distribution

Figure 5: fee_base_msat distribution

Since this is the first parameter, which is different in all of the three implementations, Figure 4 gives us a first insight in a possible distribution of the implementations in the network.

fee_base_msat. The `fee_base_msat` parameter depicted in Figure 5, denotes the constant fee a node will charge for a transfer. As the parameter is the same in all three implementations, it does not provide much insight in the distribution of the individual implementations, but interestingly it has the smallest overall share in the network, when summing up all the default values for the other parameters.

`cltv_expiry_delta` and `htlc_minimum_msat` have a share of over 82% (82.4% and 82.5%) and `fee_proportional_millionths` has a share of 73%. Further we can observe that there is a discrepancy between the individual parameters of some of the implementations. For example, for Eclair's default parameter: 15.1% of the `channel_update` messages use 1 as an value for `htlc_minimum_msat`, but only 2.4% of the nodes use 100 the default parameter for `fee_proportional_millionths`.

C-Lightning on the other hand shows more consistency, `cltv_expiry_delta` and `fee_proportional_millionths` are with 7.3% respectively with 6.9% more similarly distributed.

3.2 Data Preparation

In a time span of over two years a node can update itself and the values of its channels multiple times. Some of them even flood the network with over 1000 `channel_update` messages a day. Our data set is comprised of over 6.4 million of these `channel_update` messages and over 40000 `node_announcement` messages. In order to obtain the most accurate results from the classification of the nodes we have to process our data accordingly. For this purpose we select two methods to process our data, a pre-processing and a post-processing one. We next introduce both methods:

- **Most Frequent Values (Pre-processing):** From all the values a node has used in the recorded time, we analyzed which values were used the most in each message to obtain the most representative data for our classification. Figure 6 shows the classified nodes after using the pre-processing method. The parameters were normalized for plotting purposes only.

- **Most Frequent Classification (Post-processing):** Other than in the previous method, where we first sum up all messages from a single node and then choose the most frequently used values, here we treat every message as a virtual node and classify every single message on its own. After all virtual nodes have been classified, we choose the classification with the highest confidence for a node. Figure 7 depicts the classification results of every virtual node from which the post-processing then determines the implementation with the highest confidence for each real node.

Both methods exclude each other, which means that only one can be applied at a time. The first method produces one single input and consequently one single labeled output for a node, whereas the second method produces a list of inputs and the classification outputs the same amount of labeled data, from which the classification with the highest probability is taken as the final result.

3.3 Implementation

Our analysis shows that because of how the data is structured, it is of little avail to classify the nodes with either a machine learning algorithm or a clustering approach.

Our classification algorithm can be seen as an extension from [17]. The algorithm takes six parameters as input, namely the `node_id`, `alias`, `color`, `cltv_expiry_delta`, `htlc_minimum_msat` and `fee_proportional_millionths`. We chose not to include the `fee_base_msat` parameter, as it is the same for all three implementations; however one could use it as an additional check, as it was done in [19]. The `node_id` is, as mentioned earlier, needed for the derivation of the C-Lightning `color` parameter. Each parameter is inspected individually to infer its implementation based on the default values. The result of each classification operation of each parameter is a vector with a "1" entry at a certain index. A vector consists of three indices, each index representing a certain implementation. The result of this process is a 5x3 matrix, where each result vector represents a matrix row. We then sum up each column creating a 1x3 matrix, where again each index represents a implementation. Afterwards, the matrix is normalized to get the confidence of each implementation and finally determine the final implementation.

Figure 6: Labeled nodes after pre-processing: -1: unclassified, 0: LND, 1: C-Lightning, 2: Eclair. Darker points indicate a higher node density

3.4 Results and Evaluation

Figures 8 and 9 show that we have been able to classify almost all nodes in our data set, as 99.9% of the nodes have been classified successfully. Both data processing methods have classified the nodes very similarly. We can see that our analysis resulted in labeling approximately about 87% of the nodes as LND nodes, about 11% of the nodes as C-Lightning and about 2% of the remaining nodes as Eclair, making it the least used implementation in the network.

As far as the accuracy of the classification is concerned, the next graphs give us more insights. For all nodes labeled as a certain implementation, we considered the parameters based on which the classification algorithm made its decision. Figure 10 shows the parameter distribution for `cltv_expiry_delta`, `htlc_min_msat` and `fee_proportional_millionths` for all nodes inferred as LND. The left plot from Figure 10 shows us that in fact the two most used values for the parameter `cltv_expiry_delta` 144 and 40, yielding 97.13% are default values for LND. Interestingly, 1.31% of the nodes labeled as LND use 30 as a parameter, this value is often used by a certain node provider known as “LNBIG.com”. For the next parameter `htlc_minimum_msat`, 91.58% of the nodes use the value 1000, also a default value. Some individual nodes also use a value of 0 or 1. For the last parameter `fee_proportional_millionths`, also very few nodes use a value other than the default value of 1. 500 is used by “LNBIG.com” and 100 is again used by some individual nodes. We have evaluated labeling precision of C-Lightning and Eclair as well, showing a similarly high

Figure 7: Labeled virtual nodes: -1: unclassified, 0: LND, 1: C-Lightning, 2: Eclair. Darker points indicate a higher node density

distribution of the default values. We can deduce from these results that the nodes have been classified precisely.

3.5 Discussion

We have demonstrated, that with enough data, it is possible to precisely infer the implementations of almost all nodes. The problem with node classification in the Lightning Network is that a user in fact can easily change these parameters we based our classification upon. Once all of these parameters have other values than the default ones, a classification with these parameters is no longer possible and new methods have to be explored. However, in Section 3.1 we have shown that the usage of default values for parameters

Figure 8: Labeling results: Pre-processing

Figure 9: Labeling results: Post-processing

is very common, from which we can deduce that most users stick with the default settings. Also, our data set covers messages of almost two years. In this time span we have gathered numerous data points for the individual nodes in the network, which increases the chance to discover default values for nodes, even if their users changed these values at some point in the past.

Another possibility of performing a classification could be by incorporating some measurements concerning node performance in the network, since all implementations use a different programming language which could affect its efficiency. This method can be especially interesting when the implementation of a certain node is of interest and previous channel or node setting data is not available or the user has changed these parameters. However, further testing, data gathering and research will be necessary.

Lastly we want to address the implementation distribution. From our results and also the results of [17] we can observe that LND is by far the most popular client for the Lightning Network. Though we can't precisely substantiate, why this is the case, we can make some assumptions based on facts. Firstly, C-Lightning has already released first versions of its clients by 2016. These releases were only provided as source code and had to be compiled manually by the user using Linux or possibly other UNIX based operating systems. LND released its first major version in 2017. However, in contrast to C-Lightning or Eclair, LND offered already precompiled versions of the client for the various CPU architectures and operating systems, including Windows. Especially, making the client available for Windows could have made a huge impact on LND's popularity.

4 GEOGRAPHICAL ANALYSIS OF THE LIGHTNING NETWORK

In this section we present our findings with regard to the geographical conditions of the Lightning Network. Similar studies have been carried out in the past, mainly concerning cryptocurrency networks for example Bitcoin. In this paper, we go beyond previous work as we perform this kind of analysis on a novel payment channel network, in particular on the Lightning Network. Our analysis includes 81 countries, in which the Lightning Network is present. Our focus lies especially on North America, Europe and Asia, since these are the continents with 94% of the overall node population.

4.1 Implementation Distribution in Countries

After obtaining the labels for each node, we now look at the implementation distribution in the individual countries. In the previous section, we have seen how the labels are distributed in general. We observed that LND is with about 87% by far the most frequently used implementation, followed by C-Lightning and Eclair, with 11%, respectively 2%.

By considering the IP-address for each classified node, if available, we can approximately determine its location, using an API [4]. We analyze the implementation distribution in each country, to see if the results on a country level mirror our previous results.

Figures 11 shows the distribution in 40 individual countries. The results show that the implementations within a country are similarly distributed as in our general labeling results. For all the countries, that we could determine through a node's IP-address, we observed that LND is predominant in 78 out of all 81 countries. Only Turkey, Iran, and the Isle of Man shows a higher C-Lightning usage. With respect to Eclair, there is no country where it has a higher share than LND. However, in seven countries C-Lightning has an equal distribution, and in Poland, Belgium, Lichtenstein and the Philippines, Eclair holds a higher distribution. Further analysis (Figure 11) shows that countries, where a single implementation is represented by 100% of the nodes or where one of the other two implementations holds a higher share than LND, only have a few or just one single node. For example, in India there is a total of four nodes, from which all use the LND implementation.

4.2 Channel Connection Behavior Analysis

We next analyze if there is a geographical preference in the connection behavior of nodes. For example, do nodes connect to more geographically closer nodes for network latency benefits, or does the location not matter at all and are there other reasons for establishing a connection. Seres et al. [25] state, that nodes, because of the way they are implemented, tend to create channels with already large hubs rather than smaller nodes; this makes the network prone to topological attacks, since the removal of only one hub can already heavily impact the network's connectivity.

Our empirical analysis shows that nodes indeed tend to connect to large hubs, even if there is a large distance between them. Almost every node from all 81 considered countries connects to the same six countries: the United States, Germany, Canada, the Netherlands, United Kingdom, France, and maybe interestingly, Switzerland. In almost all cases the USA is the leading country to connect to, followed by Germany. A significant portion of the nodes in the Lightning Network are located in these countries, but also the most connected nodes, with the United States having more than 280 000 channels, Germany having more than 3000, and Canada and the Netherlands having more than 3000 and 2000 channels. In Figure 12, depicting the channel connections in India and Japan, we can observe this pattern as well. Interestingly, a lot of countries, i.e., Japan, Poland, or China, also show a high node connectivity within the country, depicted in Figures 12 and 13. This pattern could be due to country specific node providers, whose nodes are interconnected within a country.

Figure 10: LND: cltv_expiry_delta (left), htlc_minimum_msat (middle) and fee_proportional_millionths (right)

Figure 11: Client distribution in individual countries

4.3 Analyzing Node Location

A large share of the nodes in the Lightning Network are located in North America with 44.8% and Europe with 43.1%. The remaining nodes are located in Asia with 6.2%, Oceania with 2.2% and lastly South America and Africa with each having 0.8% and 0.6% of the

Figure 12: Channel Connections: India (top), Japan (bottom)

nodes in the Lightning Network. For 2.3% of the nodes we couldn't determine a location because of missing IP-addresses. In Figure 14 we can observe the node location distribution on three continents: Europe, North America and Asia. By plotting the node latitude and longitude coordinates, we can clearly identify Europe and North America, due to the high node density in these continents. Looking

Figure 13: Channel Connections: Poland (top), China (bottom)

at Figure 15 (left) we can see that most of the nodes are located in Central Europe. Figure 15 (middle) shows a very high node distribution on both the West Coast and the East Coast, as well as occasionally inside the country. In Asia, depicted in 15 (right), most of the nodes are located on the coasts of South Korea, China and Japan.

From Figure 14 we can also observe that locations, where the node density is higher, tend to have a better infrastructure, e.g., Central Europe - Eastern Europe, North America West/East Coast - North America Inland.

To further evaluate on this aspect, we studied the node location distribution inside of a country, e.g., in Germany and Japan. In Figure 16 we can see multiple node clusters in Germany, each centered around one of Germany’s larger cities, with the largest being in the metropolitan area of Berlin (52.52, 13.40) and second and third largest around Munich (48.13, 11.57) and Frankfurt (50.11, 8.68). For Japan depicted in Figure 17, the largest node hub is located in the metropolitan area of Tokyo (35.65, 139.74), followed by the metropolitan areas of Osaka (34.66, 135.49), and Kobe (34.68, 135.19).

4.4 Discussion

Our findings exhibit how the Lightning Network and its implementations are distributed in the world. We could observe that LND is popular in almost all countries and also showed that within a country nodes form clusters around cities and expand into their metropolitan areas. Also infrastructure plays a significant role in the distribution of nodes within a continent or country.

Our analysis of channel connections between countries, shows a pattern of nodes always connecting to the same countries, and we have found other possibly interesting patterns as well. By normalizing the number of channels each country shares with other countries by the number of nodes in these countries, we could observe that nodes in some countries, which either share the same or similar language or ethnicity tend to establish channels as well. Our first analysis has shown that Argentina shares 80% of the channels with Paraguay, then Peru with 10% of the channels and lastly with Chile and Venezuela with around 2-4%. Kenya shares more than 70% of the channels with South Africa, China shares most channels with Taiwan and also several with Japan and Hong Kong, Slovenia shares channels with Croatia, Czechia and Bulgaria and Mexico with Colombia, Chile, Puerto Rico and Argentina. However, more studies have to be carried out in order to evaluate this behavior.

5 RELATED WORK

For an overview of the blockchain and Bitcoin in general we refer the reader to Antonopoulos [7], and for an overview of off-chain networks specifically, to the survey by Gudeon et al. [11]. There exist many clever route discovery algorithms in the literature, e.g., SpeedyMurmurs [22] and SilentWhispers [9], to improve the routing efficiency in off-chain networks. However, it has also been shown that the gossiping and probing mechanisms needed in off-chain networks to support efficient routing, may introduce security issues, e.g., harm privacy [18] and/or performance if nodes behave selfishly [27].

Some papers already have explored node classification in the Lightning Network, mostly as a preparation measure for an attack. Mizrahi et al. [17] performs a classification for a congestion attack on the Lightning Network and also suggests mitigation techniques. The data for this work was gathered with the `describegraph` command of LND, which returns a JSON describing the networks topology to a given timestamp. Our data was gathered by a node logging the messages it received from March 2018 until January 2020. We also consider more parameters to ameliorate the classification results and perform some further analysis with the results. Pérez-Solà et al. [19] proposes an attack to discover channel balances in the network and also infers implementations for deriving a private parameter’s value.

Measurement studies, e.g., also considering geographic aspects, have been performed on many other peer-to-peer and social networks, also before cryptocurrencies. For example, Schiöberg et al. [24] conducted an analysis of the social network Google+, which also includes an examination of user locations. Scellato et al. [23] study how geographic distance affects social ties in a social network and Mislove et al. [16] geographical, gender and racial aspects of Twitter users to the U.S. population. Measurements and implications on attacks in the peer-to-peer network Kad have been discussed by

Figure 14: Nodes in Europe (left), North America (middle) and Asia (right)

Figure 15: Node latitude and longitude in Europe (left), North America (middle) and Asia (right)

Locher et al. [15]. Dotan et al. [8] recently presented an overview of cryptocurrency networks, which also includes a survey of empirical studies on geological characteristics of the Bitcoin and Ethereum networks. However, we are not aware of works investigating similar aspects on off-chain payment channel networks so far.

The Lightning Network’s topology has been analyzed by Seres et al. [26]. The work studies the robustness of the network against random failures of nodes and targeted attacks. The authors also propose some countermeasures to make the network more resilient. A similar, but more in depth work as been work has been carried out by Rohrer et al. [21]. As far as privacy is concerned, Kappos et al. [12] performed an empirical analysis of the Lightning Network based on three attacks. The analysis also included measurements concerning network, node, and channel parameters.

6 CONCLUSION

Analyzing a big dataset collected on the communication in the Lightning networks, we have shown that it is possible to accurately classify the node types in Lightning network with high probability, potentially providing important security insights. Based on this dataset, we also provided insights into the geographic distribution of the nodes in this off-chain network.

We understand our work as a first step and we plan to continue collecting data for more extensive studies, also of the network evolution over time. We also believe that our work opens several interesting questions for future research. For example, it will be

interesting to explore alternative classification algorithms, improving the accuracy further, or to investigate the applicability of our methods on alternative off-chain networks.

In order to support such future research, we will make all experimental artefacts publicly available to the research community, together with this paper.

REFERENCES

- [1] 2020. C-Lightning alias. <https://github.com/ElementsProject/lightning/blob/v0.6rc2/lightningd/options.c>. [Online; accessed 16-July-2020].
- [2] 2020. C-lightning GitHub Repository. <https://github.com/ElementsProject/lightning>. [Online; accessed 15-July-2020].
- [3] 2020. Eclair GitHub Repository. <https://github.com/ACINQ/eclair>. [Online; accessed 15-July-2020].
- [4] 2020. ipinfo. <https://ipinfo.io>. [Online; accessed 15-July-2020].
- [5] 2020. LND change 144 to 40. <https://github.com/lightningnetwork/lnd/commit/c302f1ea3a91ccfa382d56851d23f4c73656208#diff-356ddb2e7efca712327c3b2d94d3af3>. [Online; accessed 16-July-2020].
- [6] 2020. LND GitHub Repository. <https://github.com/lightningnetwork/lnd>. [Online; accessed 15-July-2020].
- [7] Andreas M. Antonopoulos. 2014. *Mastering Bitcoin: Unlocking Digital Cryptocurrencies* (1st ed.). O'Reilly Media, Inc.
- [8] Maya Dotan, Yvonne-Anne Pignolet, Saar Tochner, Stefan Schmid, and Aviv Zohar. 2020. Cryptocurrency Networking: Context, State-of-the-Art, Challenges. In *Proc. 15th International Conference on Availability, Reliability and Security*.
- [9] Malavolta et al. 2017. SilentWhispers: Enforcing Security and Privacy in Decentralized Credit Networks. In *NDS*.
- [10] Ryan Fugger. 2004. Money as IOUs in social trust networks & a proposal for a decentralized currency network protocol. *Hypertext document. Available electronically at http://ripple.sourceforge.net* 106 (2004).
- [11] Lewis Gudgeon, Pedro Moreno-Sánchez, Stefanie Roos, Patrick McCorry, and Arthur Gervais. 2019. SoK: Off The Chain Transactions. *IACR Cryptology ePrint Archive* (2019).

Figure 16: Nodes (top) and latitude and longitude (bottom) in Germany

Figure 17: Nodes (top) and latitude and longitude (bottom) in Japan

- [12] George Kappos, Haaron Yousaf, Ania M. Piotrowska, Sanket Kanjalkar, Sergi Delgado-Segura, Andrew Miller, and Sarah Meiklejohn. 2020. An Empirical Analysis of Privacy in the Lightning Network. *CoRR* abs/2003.12470 (2020).
- [13] Lightning Network. 2019. BOLT 7: P2P Node and Channel Discovery. <https://github.com/lightningnetwork/lightning-rfc/blob/master/07-routing-gossip.md>. [Online; accessed 4-December-2019].
- [14] Lightning Network. 2020. Lightning Network Specifications. <https://github.com/lightningnetwork/lightning-rfc/>. [Online; accessed 01-July-2020].
- [15] Thomas Locher, Stefan Schmid, and Roger Wattenhofer. 2011. eDonkey & eMule's Kad: Measurements & Attacks. *Fundam. Inform.* 109, 4 (2011), 383–403.
- [16] Alan Mislove, Sune Lehmann, Yong-Yeol Ahn, Jukka-Pekka Onnela, and J. Niels Rosenquist. 2011. Understanding the Demographics of Twitter Users. In *ICWSM*. The AAAI Press.
- [17] Ayelet Mizrahi and Aviv Zohar. 2020. Congestion Attacks in Payment Channel Networks. *CoRR* abs/2002.06564 (2020).
- [18] Utz Nisslmueller, Klaus-Tycho Foerster, Stefan Schmid, and Christian Decker. 2020. Toward Active and Passive Confidentiality Attacks on Cryptocurrency Off-chain Networks. In *ICISSP. SCITEPRESS*, 7–14.
- [19] Cristina Pérez-Solà, Alejandro Randal Pedrosa, Jordi Herrera-Joancomartí, Guillermo Navarro-Arribas, and Joaquín García-Alfaro. 2019. LockDown: Balance Availability Attack against Lightning Network Channels. *IACR Cryptol. ePrint Arch.* 2019 (2019), 1149.
- [20] Raiden Network. 2020. Raiden Network. <https://raiden.network/>. [Online; accessed 02-January-2020].
- [21] Elias Rohrer, Julian Malliaris, and Florian Tschoresch. 2019. Discharged Payment Channels: Quantifying the Lightning Network’s Resilience to Topology-Based Attacks. In *EuroS&P Workshops*. IEEE, 347–356.
- [22] Stefanie Roos, Pedro Moreno-Sánchez, Aniket Kate, and Ian Goldberg. 2017. Settling payments fast and private: Efficient decentralized routing for path-based transactions. *CoRR* 1709.05748 (2017).
- [23] Salvatore Scellato, Cecilia Mascolo, Mirco Musolesi, and Vito Latora. 2010. Distance Matters: Geo-social Metrics for Online Social Networks. In *WOSN*. USENIX Association.
- [24] Doris Schiöberg, Stefan Schmid, Fabian Schneider, Steve Uhlig, Harald Schiöberg, and Anja Feldmann. 2012. Tracing the birth of an OSN: social graph and profile analysis in Google+. In *WebSci. ACM*, 265–274.
- [25] István András Seres, László Gulyás, Dániel A. Nagy, and Péter Burcsi. 2019. Topological Analysis of Bitcoin’s Lightning Network. *CoRR* abs/1901.04972 (2019).
- [26] István András Seres, László Gulyás, Dániel A Nagy, and Péter Burcsi. 2020. Topological analysis of bitcoin’s lightning network. In *Mathematical Research for Blockchain Economy*. Springer, 1–12.
- [27] Saar Tochner and Stefan Schmid. 2020. On Search Friction of Route Discovery in Offchain Networks. *CoRR* abs/2005.14676 (2020).