

Bitcoin, Blockchains and Efficient Distributed Spacecraft Mission Control

Dan Mandl Code 581
GSFC IS&T Colloquium
9-13-17

Cryptocurrency Basics

- Store value
- Build ecosystem to enable efficient distribution and management of value
 - ✓ Original Blockchain Organizations: Bitcoin, Litecoin, Ethereum, primarily interested in maintaining the base infrastructure that keeps the blockchain operating as is (or part of a roadmap). Primarily focused on the infrastructure necessary for the cryptocurrency operating smoothly
 - ✓ Decentralized Services on Top of Blockchain e.g Cosmos an Internet of blockchains, Swarm decentralized crowdfunding, Storj distributed encrypted blockchain based, open source, cloud storage, or blockchain stacks using multiple blockchain services
 - ✓ Enterprise Blockchain Organizations These include organizations like Ripple, Ethereum Enterprise Alliance and Hyperledger.
 - Purpose is to take public blockchain technology and figure out how to make it 'work' for current enterprise organizations.
 - While some goals are in alignment with the public blockchain goals, specific use cases will turn enterprise blockchain into a classification of its own. This means we need to consider the Enterprise use cases as separate entities

Cryptocurrency Basics

✓ Entrepreneurial Ventures utilizing Blockchain

- These are start-ups and businesses not focused on infrastructure, but building services to utilize blockchain technology.
- Current exchanges (such as Coinbase) as well as companies working inside Consensys would be an example of this (check out VariabL, a Decentralized Options Market). These are guys that are building services outside of the blockchain to make it more useful.
- As time goes on, this group will grow dramatically as the underlying technology gets more mature.
- Blockchain to manage space applications
 - √ Value is services capacity e.g. downlink capacity, imaging capacity, power capacity, ground networks for distribution etc
 - ✓ any limited resource

Source: https://www.quora.com/As-of-early-2017-what-is-a-summary-of-the-cryptocurrency-ecosystem

Cryptocurrency Recent News

- As of September 6, 2017, cryptocurrency market capitalization was \$157 billion compared to \$12 billion Sept 12, 2016 (source: https://coinmarketcap.com/charts/)
- Trading volume for all cryptocurrencies was recently \$5 \$9 billion USD per 24 hour period versus \$112 million Sept 12, 2016 (source: https://coinmarketcap.com/charts/)
- Market capitalization climbed 17% from Sept 5, 2017, \$20 billion in 24 hours, recovering from 25% decline earlier in week
 - ✓ China's financial regulators deemed illegal, initial coin offerings (ICO), or sale of new cryptocurrencies to fund blockchain project development
- Van Eck (24.7 billion money manager) filed with SEC to start an ETF based on Bitcoin linked derivatives on Aug 11, 2017 (going more mainsteam)
- Previously SEC shot down Cameron and Tyler Winklevoss' (Facebook, ConnectU) request for a bitcoin ETF listing on Bats, the stock exchange recently purchased by exchange giant CBOE Holdings, in March.

Five of Top Crypto-Currencies

Crypto	Key Functions	Basic Unit	% market Sept 12, 2016	% market Sept 12, 2017	% price increase since 1/1/2017	Comment
Bitcoin	Public blockchain, P2P transactions	bitcoin	80	47.5	451 (520 max approx.)	85% of market as recently as Mar 5, 2017
Ethereum	Smart Contracts	ether	8.22	19.08	3871 (5000 max)	
Neo	Chinese version of Ethereum	neo	0	0.72	15753 (33340 max)	
Litecoin	Faster transactions and improved storage requirements	Litoshi	1.5	2.38	1438 (1856 max)	
Ripple	Commercial Blockchain, speed, private P2P	XRP/ drops	1.72	5.6	3505 (5960 max)	

Source: https://coinmarketcap.com/charts/

Distributed Spacecraft Mission Definition

- A Distributed Spacecraft Mission (DSM) is one that involves multiple spacecrafts to achieve one or more common goals.
- If defined from inception, then it is called a "constellation"
- If it becomes a DSM after the fact, then it is called an "ad hoc" DSM or "virtual mission"

from GSFC internal report by Jacqueline LeMoigne

Basics of Bitcoin

Exhibit 1: The Blockchain is a distributed, public ledger, most commonly known as the core underlying technology for Bitcoin

Key Bitcoin Characteristics

- Distributed ledger (stored in blockchain)
- Easy to set up and participate (low entry barrier)
- Anonymous (public access)
- Transparent, holographic, provenance, audit trail, trust, collaboration
- Minimizes transaction fees (very low cost)
- Fast (payments arrive in minutes) versus international banking delays
- Non-repudiable, immutable, encrypted

Benefits for DSM Use

- Lowers cost
- Increases reliability
- Reduces cost to join constellation since all that is needed is blockchain interface (similar to automotive Onboard Diagnostics (OBD II) standards)
- Automatic audit trail
 - ✓ Provides data provenance
 - ✓ Great tool for debugging (similar to automotive Onboard Diagnostics (OBD II) standards)
 - ✓ Provide data for artificial intelligence tools
 - More and easy access to training data
 - Enables continuous learning because new data immediately and constantly comes in (perfect for Deep Learning/Tensor Flow)
 - ✓ Can document digital rights and therefore promotes sharing of data
 - People are willing to share their data in open space if data is protected and if Intellectual Property rights protected
 - ✓ Makes testing easier
- Enables easier and more automation at lower cost
 - Automatic resource outage alerts
 - Enables localized automated replanning (e.g. ground station out, replan for later downlink without ground as central coordination point, thus less efficient)
 - Enables constellation level model-based diagnostic tool similar to Livingstone created by Ames and run onboard Earth Observing 1 (also similar to OBD II but for constellations)

 Daniel Mandl Code 581 NASA/GSFC

Problems to Solve for DSM Use

- Standard blockchains used for Bitcoin are slow
 ✓ Transactions validated in blocks every 10 minutes
- Blockchain file sizes are very large and the initial download can take 24-48 hours on Bitcoin
- Concurrency issues
- Need light, hardened version similar to what was done for the Core Flight Software package to use on spacecrafts

Private Blockchain (Ripple and others) Goddard

- Limited user base
- Users need permission
- Transactions verification different centralized verification system
- Faster
- More efficient with data storage
- Augmented with commercial distributed databases to enhance performance

Ledgers

CHECK NUMBER/ CODE	DATE	TRANSACTION DESCRIPTION Starting Balance	PAYMENT/ DEBIT		~	DEPOSIT/ DEBIT		BALANCE	
								140	00
314	5/1/15	XYZ Electric Company	80	00				-80	00
								60	00
DD	5/1/15	ABC Employer				1,500	00	+1500	00
								062را	00
315 5/	5/3/15	Jane Doe	30	00				-30	00
								1,530	00
BP	5/5/15	Netflix	10	00				-10	00

85 00

- Example of checkbook ledger where someone keeps track of their spending transactions
- Key issue: checks validated and cleared

- Example of EO-1 Activity Plan which kept track of operation activities and acted as localized ledger
- Key issue: Interim and End-Item verification (partial list)

5/6/15 123 Grocery Store

- Did image goals get uploaded
- Did image get taken
- Did image data get downlinked to ground station
- Did ground station successfully receive downlink and forward
- Did Data Processing System successfully process to Lev0, Lev1
- Did image get published or sent

Figure 1. A one-week operations plan for the New Millennium Earth Orbiter One generated by the Aspen planning system.

Different Ledger Configurations Goddard

Centralized

Decentralized

Distributed Ledgers

The New Networks

Distributed ledgers can be public or private and vary in their structure and size.

Public blockchains

Require computer processing power to confirm transactions ("mining")

- Users (•) are anonymous
- Each user has a copy of the leader and partipates in confirming transactions independently
- Users (•) are not anonymous
- Permision is required for users to have a copy of the legder and participate in confirming transactions

Some Details

Figure 1. How the Bitcoin blockchain works

Bob owes Alice money for lunch. He installs an app on his smartphone to create a new Bitcoin wallet. A wallet app is like a mobile banking app and a wallet is like a bank account.

To pay her, he needs two pieces of information: his private key and her public key.

Bob gets Alice's public key by scanning a QR code from her phone, or by having her email him the payment address, a string of seemingly random numbers and letters.*

The app alerts Bitcoin 'miners' around the world of the impending transaction. 'Miners' provide transaction verification services.

The miners verify that Bob has enough bitcoins to make the payment.

Many transactions occur in the network at any time. All the pending transactions in a given timeframe are grouped (in a block) for verification. Each block has a unique identifying number, creation time and reference to the previous block.

^{*}Anyone who has a public key can send money to a Bitcoin address, but only a signature generated by the private key can release money from it. Graphic: Deloitte University Press. Source: American Banker²⁰

Basic Imaging Operations

- User enters image request, location and timeframe via blockchain entry
- Assets provide availability which includes overflight times, inview times for ground stations and prescheduled conflicts
- First available asset schedules image time and downlink time as needed
- Operation errors, outages etc. are recorded on blockchain
- Completion time, downlink time to ground station and successful publishing of data to user specified location are documented in blockchain.

Smart Contracts (Ethereum and others)

- Autonomous
- Encryption allows safeguarding of documents
- Documents are backed up since many copies
- Low cost to execute since no intermediary
- Accurate because terms are executed via software directly from contract

Porting Operational Spacecraft Software Holling Distributed Smart Contracts

- Autonomous Sciencecraft Experiment (ASE) onboard autonomy that ran on Earth Observing 1 (EO-1) for 12 years
- Livingstone Model-Based Onboard Diagnostic tool ran on EO-1
- AMPS, ASPEN and other planning tools
- Augment all of the SensorWeb tools (https://sensorweb.nasa.gov)
- Accurate because terms are executed via software directly from contract

Smart Contract Example

Person A

purchases a car from a dealer. That car is represented in the block chain by a bitcoin, allowing the purchaser to view the car's history in the public ledger.

Person B

purchases the car from Person A and learns the car was in an accident by reviewing the car's history in the block chain.

Person C

purchases the car from Person B and learns the car was serviced regularly and there was an accident by reviewing the car's history in the block chain.

Person D

purchases the car from Person C and reviews the car's history in the block chain to learn about the accident, service history, and recent work that was done on the car to pass an emissions test.

Smart Contracts and Managed Campaigns

- Users submit smart contract to complete a series of images with conditions (e.g. weekly diurnal over a growing season spectral measurements to create time series)
- Assets self-schedule and route data and data products according to users depending on data rights
- Users provide backup imaging plans when assets are out of commission or failures occur
- Users provide time constraints and locations desired
- Audit trail of completed imaging operations with successes and failures documented in blockchain

Smart Contracts, Machine Learning to Goddard Optimize Constellation

- Users submit smart contract to complete a series of images with conditions (e.g. weekly diurnal over a growing season spectral measurements to create time series)
- Assets self-schedule and route data and data products according to users depending on data rights
- Machine learning allocated Constellation resources based on learned methods to optimize image output and minimize cost to user
- Users provide time constraints and locations desired
- Audit trail of completed imaging operations with successes and failures documented in blockchain
- Machine learning uses audit trail to continuously learn and improve
 - E.g Experiment being conducted (Ichoku, Mackinnon, Mandl et al) to observe fires and recognize their radiative type from any angle similar to recognizing a face at any angle

Blockchains for Artificial Intelligence

- Decentralized and Shared control encouraging data sharing
 - More data and better models
 - Qualitatively new data and therefore qualitatively new models
 - Shared control of AI training data and training models
- >Immutability/audit trail
 - Leads to provenance on training/testing data and models to improve the trustworthiness of the data and models
- ➤ Native assets/exchanges
 - Leads to training/testing data & models as intellectual property (IP) assets, which leads to decentralized data & model exchanges. It also gives better control for upstream usage of your data

From: Blockchains for Artificial Intelligence

https://blog.bigchaindb.com/blockchains-for-artificial-intelligence-ec63b0284984

Application Areas for Earth Science of School Flight CENTER

- Low latency operational coordination and dynamic tasking
 - > Permission private block chain
 - Support SensorWeb with reduced decision latency
 - Coordinate action without exposing to risk of corruption
- Science mission coordination in Sensor Webs
 - Platforms within SensorWeb shared across diverse set of scientific missions
 - Private ledger will schedule for the various teams and have assurance of identify, access and prevent disruptive use of the instrument
- Distributed Data and Analysis
 - Portions anad copies of particular datasets scattered across public and private cloud computing environment
 - Provide record of location
 - Grant and revoke access permissions
 - Provide record of derived data
- Citizen Science
 - Collaborative access to science data
- Management of the Commons
 - Community aligns on a shared interest but cannot establish reciprocal trust between member
 - > E.g. Avoiding orbital collisions

Source: AIST Blockchain Study for NASA HQ

Related Issues to Blockchain in Space

- Delay Tolerant Network (DTN)
- Consultative Committee for Space Data Systems (CCSDS)

BACKUP

NMP EO-1

RED TEAM REVIEW

Day 4: 03/31/00

33 - 28

Built SensorWeb Tool - GeoBPMS-to Handle Complexity with Automated Web Notification and Tracking

Direct Internet Access to Data and Tasking

06/19/2008

02:58 PM

06/19/2008

02:58 PM

USAFRICOM

USAFRICOM Testing

flooding

cappelaere Zimbabwe

Problem was that there were too many Legacy Pipes and it took a while to cobble custom notification alerts from various systems

Solution

- If every node in a spacecraft or multi-spacecraft architecture writes status to an immutable block that is sync'ed every few minutes and is trusted, the only place users and systems have to go is the block
- Blockchain holds the history of all transactions
- Any new user only needs access to the block to get status and history
- Automatic easy extensibility for any system
- Previous example is just a single spacecraft, problem quickly becomes unmanageable with constellation

Blockchain Components

Ledger

contains the current world state of the ledger and a Blockchain of transaction invocations

Smart Contract

encapsulates business network transactions in code. transaction invocations result in gets and sets of ledger state

Consensus Network

a collection of network data and processing peers forming a Blockchain network. Responsible for maintaining a consistently replicated ledger

Membership

manages identity and transaction certificates, as well as other aspects of permissioned access

Events

creates notifications of significant operations on the Blockchain (e.g. a new block), as well as notifications related to smart contracts. Does not include event distribution.

Systems Management

provides the ability to create, change and monitor Blockchain components

Wallet

securely manages a user's security credentials

Systems Integration

responsible for integrating Blockchain bi-directionally with external systems. Not part of Blockchain, but used with it.

Public, Consortium, Private Blockchains Goddard

- **Public blockchains**: a public blockchain is a blockchain that anyone in the world can read, anyone in the world can send transactions to and expect to see them included if they are valid, and anyone in the world can participate in the *consensus process* – the process for determining what blocks get added to the chain and what the current state is. As a substitute for centralized or quasi-centralized trust, public blockchains are secured by cryptoeconomics – the combination of economic incentives and cryptographic verification using mechanisms such as proof of work or proof of stake, following a general principle that the degree to which someone can have an influence in the consensus process is proportional to the quantity of economic resources that they can bring to bear. These blockchains are generally considered to be "fully decentralized".
- **Consortium blockchains**: a consortium blockchain is a blockchain where the consensus process is controlled by a pre-selected set of nodes; for example, one might imagine a consortium of 15 financial institutions, each of which operates a node and of which 10 must sign every block in order for the block to be valid. The right to read the blockchain may be public, or restricted to the participants, and there are also hybrid routes such as the root hashes of the blocks being public together with an API that allows members of the public to make a limited number of queries and get back cryptographic proofs of some parts of the blockchain state. These blockchains may be considered "partially decentralized".
- Fully private blockchains: a fully private blockchain is a blockchain where write permissions are kept centralized to one organization. Read permissions may be public or restricted to an arbitrary extent. Likely applications include database management, auditing, etc internal to a single company, and so public readability may not be necessary in many cases at all, though in other cases public auditability is desired.

Source: https://blog.ethereum.org/2015/08/07/on-public-and-private-blockchains/