

RapidChain: Scaling Blockchain *via* Full Sharding

Mahdi Zamani
Visa Research

Join work with
Mahnush Movahedi, Dfinity
Mariana Raykova, Yale University

Stanford Blockchain Seminar
August 2018

Modified by Xinyuan Sun (sxysun@ucdavis.edu)

Agenda

- *Part I: Consensus Protocols*
 - Traditional mechanisms
 - Blockchain consensus
- *Part II: RapidChain^[CCS 2018]*
 - Sharding-based consensus
 - Protocol overview
 - Results

Part I: Consensus Protocols

Blockchain Consensus (since 2008)

- Atomic broadcast [HT93]
 - *Total Order*
 - An honest node receives m_1 before m_2 iff sender sends m_1 before m_2
- Open membership

Open Membership Setting

- Sparsely-connected network (*e.g.*, peer-to-peer)
- New nodes can join/leave (churn)
- Sybil rate limited via PoW

Bitcoin: Too Much of a Good Thing

- Sacrifices *scalability* for *decentralization*
- *Permissioned* blockchain?
 - A closed group of servers run the consensus protocol
 - Membership isn't the bottleneck
- *Full replication* scales out in a cluster but not between datacenters / Internet nodes
 - High round-trip time (~200ms vs <1ms)

Full Replication Doesn't Scale

- Inherently inefficient and unscalable
 - $\Omega(n^2)$ communication and computation needed
 - More nodes, higher message latency
 - Gossiping a 2 MB message to 90% of 4,000 nodes takes ~50 sec

How much redundancy is really *needed*?

- To tolerate faults and attacks?
 - Bitcoin and Ethereum create 4,000+ replicas

Part II: RapidChain

Sharding-Based Consensus

- Elect a set of *random committee* of nodes
- Each committee runs consensus on behalf of all
- And, maintains a *disjoint ledger*
- Throughput increases linearly with # nodes

Full Sharding

Sharding Challenges

- **Electing small committees** via probabilistic sampling process
- **Reconfiguration** to avoid Sybil attack
- **Cross-shard transactions**
 - Verify transactions located in other committees
- **Decentralized bootstrapping***
 - Establish PKI without initial randomness, CRS, etc.

Our Goals/Achievements

- **Higher throughput (7300 tx/sec)**
 - Sublinear communication per tx
 - 6-10x faster fast committee consensus
- **Higher resiliency**
 - RapidChain : $t < n/3$, previous work [LNZ+16, KJG+18]: $t < n/4$
- **Provable reconfiguration**
 - Based on Cuckoo rule [AS06]
- **Decentralized bootstrapping**
RapidChain: $O(n\sqrt{n})$, previous work: $\Omega(n^2)$

Network Model

- n nodes each with a key pair (pk_i, sk_i)
- m committees (*a.k.a., shards*)
- P2P network with gossiping
- **Bounded message delay**
 - Known fixed delay, Δ
 - Similar to Bitcoin

Threat Model

- $t < n/3$ Byzantine nodes at any moment
- Slowly-adaptive adversary [PS16, KJG+18] 5% churn rate

Epochs and Iterations

RapidChain Overview

- Proceed in *epochs*
- **First epoch:** Bootstrap a *reference committee*
 - Creates *epoch randomness*
 - Creates a *reconfiguration block* in every epoch
- **Epoch randomness**
 - Samples *sharding committees*
 - New nodes join the system
 - Re-organize existing committees

RapidChain Overview (cont'd)

- Each user sends its tx to some arbitrary node
- tx is routed to the *output committee*, C_{out}
- Members of C_{out} create a block
- **Cross-shard verification**
 - Verify input transactions of tx
 - Batch requests based on *input committees*
 - Forward them via an *inter-committee routing* protocol

Sharded Consensus

Sharded Consensus

Committee Size

- How large should the committees be?
- Depends on the *intra-committee consensus protocol*
- Higher committee resiliency → Smaller committee
- 4,000 nodes
 - 16 committees of size 250
 - 100 committees of size 40

Sampling Error

- Using *hypergeometric distribution*

Consensus in Committees

- Gossiping a 2-MB block in a 250-node committee takes ≈ 12 sec
- *Idea:* Gossip the block, then agree on the hash of the block

Gossiping Large Blocks

- *Information dispersal algorithm (IDA)* [R89]
 - Encode M into κ chunks M_1, \dots, M_κ using an **erasure coding mechanism**
 - Give each neighbor κ/d chunks (d is the node degree)
 - M can be reconstructed from any set of $(1 - f)\kappa$ chunks
- ECC blowup $\approx 2.7x$
- New gossip time: **2.6 sec**
- Gossip latency reduction $\approx 5.3x$

Gossiping Merkle Hash

- Compute a Merkle tree over chunks M_1, \dots, M_k
- Send chunks along with Merkle proofs

Gossiping Merkle Hash

- Compute a Merkle tree over chunks M_1, \dots, M_k
- Send chunks along with Merkle proofs

Cross Shard Transactions

- UTXO and transaction splitting

Figure 2: UTXO states before and after a transaction

Inter-committee Routing

Log n committee
Log log n nodes

Handling Join-Leave Attacks

- *Cuckoo rule* [AS06]
 - Assign the new node to a random shard
 - Evict k nodes from the shard
- *Bounded Cuckoo rule*

Handling Join-Leave Attacks

- *Cuckoo rule* [AS06]
 - Assign the new node to a random shard
 - Evict k nodes from the shard
- *Bounded Cuckoo rule*

Handling Join-Leave Attacks

- *Cuckoo rule* [AS06]
 - Assign the new node to a random shard
 - Evict k nodes from the shard
- *Bounded Cuckoo rule*

Handling Join-Leave Attacks

- *Cuckoo rule* [AS06]
 - Assign the new node to a random shard
 - Evict k nodes from the shard
- *Bounded Cuckoo rule*

Experimental Setup

- Prototype implemented in Go
- Link latency of **100 ms**
- Node bandwidth of **20 Mbps**
- **2 MB blocks (4096 tx/block, 512 B/tx)**
- Corruption model
 - 49% of leaders equivocate in the same iteration
 - 49% of nodes do not participate in gossips (*i.e.*, remain silent)

Synchronous Round Time-Out

- $\Delta = 600 \text{ ms}$
- Latency of gossiping an 80-byte message in a committee of size 250

Throughput vs n

Latency vs n

Impact of Block Size

Where do we stand?

Protocol	# Nodes	Resiliency	TPS	Latency	Storage	Shard Size	Time to Failure
Elastico	1,600	$n/4$	40	800 sec	1x	100	1 hour
OmniLedger	1,800	$n/4$	500	14 sec	1/3x	600	230 years
OmniLedger	1,800	$n/4$	3,500	63 sec	1/3x	600	230 years
RapidChain	1,800	$n/3$	4,220	8.5 sec	1/9x	200	1,950 years
RapidChain	4,000	$n/3$	7,380	8.7 sec	1/16x	250	4,580 years

References

- [PSL80] Marshall Pease, Robert Shostak, and Leslie Lamport. Reaching agreement in the presence of faults. In JACM, 1980.
- [BT83] Gabriel Bracha and Sam Toueg. Resilient consensus protocols. In PODC, 1983.
- [HT93] Vassos Hadzilacos and Sam Toueg. Distributed systems. Chapter on Fault-tolerant Broadcasts and Related Problems, ACM Press, 1993.
- [PSS17] Rafael Pass, Lior Seeman, and Abhi Shelat. Analysis of the blockchain protocol in asynchronous networks. In Advances in Cryptology – EUROCRYPT 2017, pages 643–673. Springer International Publishing, 2017.
- [R86] Michael O. Rabin. Efficient dispersal of information for security, load balancing, and fault tolerance. In JACM, 1989.
- [KJG+18] Eleftherios Kokoris-Kogias, Philipp Jovanovic, Linus Gasser, Nicolas Gailly, Ewa Syta, and Bryan Ford. OmniLedger: A secure, scale-out, decentralized ledger via sharding. In S&P, 2018.
- [LNZ+16] Loi Luu, Viswesh Narayanan, Chaodong Zheng, Kunal Baweja, Seth Gilbert, and Prateek Saxena. A secure sharding protocol for open blockchains. In CCS, 2016.
- [PS16] Rafael Pass and Elaine Shi. Hybrid consensus: Efficient consensus in the permissionless model. Cryptology ePrint Archive, Report 2016/917, 2016.
- [RNA+17] Ling Ren, Kartik Nayak, Ittai Abraham, and Srinivas Devadas. Practical synchronous byzantine consensus. CoRR , abs/1704.02397, 2017.
- [AS06] Baruch Awerbuch and Christian Scheideler. Towards a scalable and robust DHT. In SPAA, 2006.

