

Blockchains & Cryptocurrencies

Bitcoin Mechanics - II

Instructor: Abhishek Jain
Johns Hopkins University - Spring 2021

*Many slides based on NBFMG

Housekeeping

- Initial list of ideas for course projects added on course website
- Some are cryptography heavy, others less so
- Will be adding more through the week
- You can choose other topics
- Feel free to ask for opinion

Last Week

- PoW puzzles and Bitcoin Consensus
- Bitcoin Transaction Format and Simple Smart-Contracts

Today

- Bitcoin Transaction Format (Contd.)
- Bitcoin Network
- Soft/Hard forks
- Key management
- Mining (maybe...)

Along the way, start identifying directions for improvements (or, motivation for altcoins)

Bitcoin blocks

Bitcoin blocks

Why bundle transactions together?

- Single unit of work for miners
- Limit length of hash-chain of blocks
 - Faster to verify history

Bitcoin block structure

Hash chain of blocks

Hash tree (Merkle tree) of transactions in each block

The real deal: a classical Bitcoin block

```
{  
 "hash":"00000000000000001aad2...",  
 "ver":2,  
 "prev_block":"00000000000000003043...",  
 "time":1391279636,  
 "bits":419558700,  
 "nonce":459459841,  
 "mrkl_root":"89776...",  
 "n_tx":354,  
 "size":181520,  
 "tx":[  
 ...  
 ],  
 "mrkl_tree":[  
 "6bd5eb25...",  
 ...  
 "89776cdb..."  
 ]  
}
```

block header

transaction data

The real deal: block header

The real deal: coinbase transaction

redeeming
nothing

arbitrary

```
"in":[]  
{  
 "prev_out":{  
 "hash":"000000....0000000",  
 "n":4294967295  
 },  
 "coinbase":"..."  
},  
"out":[]  
{  
 "value":"12.53371419",  
 "scriptPubKey":"OPDUP OPHASH160 ..."  
}
```

Null hash pointer

First ever coinbase parameter:
“The Times 03/Jan/2009 Chancellor
on brink of second bailout for banks”

block reward

transaction fees

See for yourself!

Transaction

View information about a bitcoin transaction

151b750d1f13e76d84e82b34b12688811b23a8e3119a1cba4b4810f9b0ef408d

1KryFUt9tXHvaoCYTNPbqpWPJKQ717YmL5

1KvrdrQ3oGqMAiDTMEYCcdDSnVaGNW2Yzh
1KryFUt9tXHvaoCYTNPbqpWPJKQ717YmL5

1.0194 BTC
3.458 BTC

9 Confirmations 4.4774 BTC

Summary		Inputs and Outputs	
Size	257 (bytes)	Total Input	4.4775 BTC
Received Time	2014-08-05 01:55:25	Total Output	4.4774 BTC
Included In Blocks	314018 (2014-08-05 02:00:40 +5 minutes)	Fees	0.0001 BTC
Confirmations	9 Confirmations	Estimated BTC Transacted	1.0194 BTC
Relayed by IP	Blockchain.info	Scripts	Show scripts & coinbase
Visualize	View Tree Chart		

blockchain.info (and many other sites)

The Bitcoin network

Bitcoin P2P network

- Ad-hoc protocol (runs on TCP port 8333)
- Ad-hoc network with random topology
- All nodes are equal
- New nodes can join at any time
- Forget non-responding nodes after 3 hr

Joining the Bitcoin P2P network

Transaction propagation (flooding)

Should I relay a proposed transaction?

- Transaction valid with current block chain
- (default) script matches a whitelist
 - Avoid unusual scripts
- Haven't seen before
 - Avoid infinite loops
- Doesn't conflict with others I've relayed
 - Avoid double-spends

Sanity checks only...
Some nodes may ignore them!

Nodes may offer on transaction pool

Race conditions

Transactions or blocks may *conflict*

- Default behavior: accept what you hear first
- Network position matters
- Miners may implement other logic!

Block propagation nearly identical

Relay a new block when you hear it if:

- Block meets the hash target
- Block has all valid transactions
 - Run *all* scripts, even if you wouldn't relay
- Block builds on current longest chain
 - Avoid forks

Sanity check
Also may be ignored...

Block Propagation Times

**NOT an efficient protocol
(consequence of the design)**

How big is the network?

- Unclear how to measure exactly
- Estimates-up to 1M IP addresses/month*
- Only about 5-10k* “full nodes”
 - Permanently connected
 - Fully-validate
- This number may be dropping!

*(old numbers, might be outdated)

Fully-validating nodes

- Permanently connected
- Store entire block chain
- Hear and forward every node/transaction

Thin/SPV clients (not fully-validating)

Idea: don't store everything

- Store block headers only
- Request transactions as needed
 - To verify incoming payment
- Trust fully-validating nodes

Hard-coded limits in Bitcoin

- 10 min. average creation time per block
- 1 M bytes in a block
- 20,000 signature operations per block
- 23M total bitcoins maximum
- 50,25,12.5,6.25... bitcoin mining reward

These affect
economic balance
of power too
much to change
now

Throughput limits in Bitcoin

- 1 M bytes/block (10 min)
- >250 bytes/transaction
- 7 transactions/sec

Improving throughput:
strong motivation for Altcoins

Compare:

- VISA: 2,000-10,000 transactions/sec
- PayPal: 50-100 transaction/sec

Cryptographic limits in Bitcoin

- Only 1 signature algorithm (ECDSA/P256)
- Hard-coded hash functions

Some of these crypto primitives used here might break by 2040 (e.g., collision-found in hash function, or powerful quantum computer breaks ECDSA)...

Why not update Bitcoin software to overcome these limitations?

- Many of these changes require “hard forks”, which are currently considered unacceptable

“Hard-forking” changes to Bitcoin

Soft forks

Observation: we can add new features which only ***limit*** the set of valid transactions

Need majority of nodes to enforce new rules

Old nodes will approve

RISK: Old nodes might mine now-invalid blocks

Soft fork example: pay to script hash

```
<signature>
<<pubkey> OP_CHECKSIG>
```

```
OP_HASH160
<hash of redemption script>
OP_EQUAL
```

Old nodes will just approve the hash, not run the embedded script

Soft fork possibilities

- New signature schemes
- Extra per-block metadata
 - Shove in the coinbase parameter
 - Commit to unspent transaction tree in each block

Hard forks

- New op codes
- Changes to size limits
- Changes to mining rate
- Many small bug fixes

Currently seem unlikely to happen

Many of these issues addressed by Altcoins

Key Management

To spend a Bitcoin, you need to know:

- * some info from the public blockchain, and
- * the owner's secret signing key

So it's all about key management.

Goals (for Bitcoin Key management)

availability: You can spend your coins.

security: Nobody else can spend your coins.

convenience

Simplest approach: store key in a file,
on your computer or phone

- Very convenient
- As available as your device.
 - device lost/wiped ⇒ key lost ⇒ coins lost
- As secure as your device
 - device compromised ⇒ key leaked ⇒ coins stolen

Wallet software

Keeps track of your coins, provides nice user interface.

Nice trick: use a separate address/key for each coin.

benefits privacy (looks like separate owners)

wallet can do the bookkeeping, user needn't know

Encoding addresses

Encode as text string: base58 notation

123456789ABCDEFGHJKLMNPQRSTUVWXYZabcdefghijklmnopqrstuvwxyz

or use QR code

Hot storage

online

convenient but risky

Cold storage

offline

archival but safer

← separate keys →

Hot storage

online

Cold storage

offline

hot secret key(s)

cold address(es)

payments

cold secret key(s)

hot address(es)

Secret sharing [Shamir]

- $\text{Share}(S)$: Output a tuple S_1, \dots, S_n
- $\text{Reconstruct}(x_1, \dots, x_k)$: Output a value S^*

k-Privacy: For any (S, S') , and any subset X of $< k$ indices, the following two distributions are statistically close:

$$\{(S_1, \dots, S_n) \leftarrow Share(S) : (S_i | i \in X)\},$$

$$\{(S'_1, \dots, S'_n) \leftarrow Share(S') : (S'_i | i \in X)\}.$$

Hierarchical key generation:

Bitcoin Mining

Mining Bitcoins in 6 easy steps

- I. Join the network, listen for transactions
 - a. Validate all proposed transactions
2. Listen for new blocks, maintain block chain
 - a. When a new block is proposed, validate it
3. ~~Assemble a new valid block~~
4. Find the nonce to make your block valid
5. Hope everybody accepts your new block
6. Money!

Useful to
Bitcoin
network

Finding a valid block

prev: H()
mrkl_root: H()
nonce: 0x7a83
hash: 0x0000

prev: H()
mrkl_root: H()
nonce: 0xf77e...
hash: 0x0000...

All changed

CPU mining (numbers from 2014)

```
while (1) {
 HDR[kNoncePos]++;
 IF (SHA256(SHA256(HDR)) < (65535 << 208) / DIFFICULTY)
 return;
}
```

Throughput on a high-end PC = 10-20 MHz $\approx 2^{24}$

| 39,46 | years to find a block!

Evolution of mining

CPU

GPU

FPGA

ASIC

Huge energy consumption (in 2017, annual rate nearly as high as Denmark)!

The future

- Can small miners stay in the game?
- Would we be better off without ASICs?
- Should we implement consensus without proofs of work?

Motivation for Altcoins

Mining pools

Economics of being a small miner

- In 2014, expected revenue: $\approx \$1,000/\text{month}$
- High probability ($\sim 50\%$) of not mining a block within a year

Mining pools

- **Goal:** pool participants all attempt to mine a block with the same coinbase recipient
 - send money to key owned by pool manager
- Distribute revenues to members based on how much work they have performed
 - minus a cut for pool manager

How do we know how much work members perform?

Mining shares

Idea: prove work with “near-valid blocks” (shares)

```
4AA087F0A52ED2093FA816E53B9B6317F9B8C1227A61F9481AFED67301F2E3FB
D3E51477DCAB108750A5BC9093F6510759CC880BB171A5B77FB4A34ACA27DEDD
0000000008534FF68B98935D090DF5669E3403BD16F1CDFD41CF17D6B474255
BB34ECA3DBB52EFF4B104EBBC0974841EF2F3A59EBBC4474A12F9F595EB81F4B
0000000002F891C1E232F687E41515637F7699EA0F462C2564233FE082BB0AF
0090488133779E7E98177AF1C765CF02D01AB4848DF555533B6C4CFCA201CBA1
460BEFA43B7083E502D36D9D08D64AFB99A100B3B80D4EA4F7B38E18174A0BFB
000000000000000078FB7E1F7E2E4854B8BC71412197EB1448911FA77BAE808A
652F374601D149AC47E01E7776138456181FA4F9D0EEDD8C4FDE3BEF6B1B7ECE
785526402143A291CFD60DA09CC80DD066BC723FD5FD20F9B50D614313529AF3
00000000041EE593434686000AF77F54CDE839A6CE30957B14EDEC10B15C9E5
9C20B06B01A0136F192BD48E0F372A4B9E6BA6ABC36F02FCED22FD9780026A8F
```

Mining pools

Mining pool history

- First pools appear in late-2010
 - Back in the GPU era!
- By 2014: around 90% of mining pool-based
- June 2014: GHash.io exceeds 50% (!)

Are mining pools a good thing?

- Pros
 - Make mining more predictable
 - Allow small miners to participate
 - More miners using updated validation software
- Cons
 - Lead to centralization
 - Discourage miners from running full nodes

Question: Can we prevent pools?