

SilentWhispers: Enforcing Security and Privacy in Decentralized Credit Networks

Giulio Malavolta
Saarland University

Pedro Moreno-Sanchez
Purdue University

Aniket Kate
Purdue University

Matteo Maffei
TU Vienna

Yet Another Talk about Cryptocurrencies?

- ◆ TumbleBit and CoinShuffle++ are excellent ideas to provide privacy in Bitcoin

Yet Another Talk about Cryptocurrencies?

- ◆ TumbleBit and CoinShuffle++ are excellent ideas to provide privacy in Bitcoin
- ◆ Bitcoin (as other permissionless cryptocurrencies) relies on a blockchain:
 - ◆ High storage requirement (>100 GB)
 - ◆ High power consumption for proof-of-work

Yet Another Talk about Cryptocurrencies?

- ◆ TumbleBit and CoinShuffle++ are excellent ideas to provide privacy in Bitcoin
- ◆ Bitcoin (as other permissionless cryptocurrencies) relies on a blockchain:
 - ◆ High storage requirement (>100 GB)
 - ◆ High power consumption for proof-of-work

Is it possible to have a decentralized payment system without a blockchain?

Credit (or IOU Settlement) Networks: Basics

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

A credit network representation

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

A credit network representation

During a hike with Alice & Bob

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

A credit network representation

During a hike with Alice & Bob

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

A credit network representation

During a hike with Alice & Bob

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

A credit network representation

During a hike with Alice & Bob

Credit (or IOU Settlement) Networks: Basics

Transactions in the real world

A credit network representation

During a hike with Alice & Bob

Credit Network Examples

- ◆ Academic proposals:

- ◆ Ostra: preventing e-mail spam [NSDI'08]

- ◆ Bazaar: strengthening e-commerce [NSDI'11]

- ◆ SumUp: Sybil-resilient content voting [NSDI'09]

- ◆ Industry deployments:

- ◆ Ripple: A real-life online payment network

- ◆ Stellar: Another real-life online payment network

Credit Network Examples

- ◆ Academic proposals:

- ◆ Ostra: preventing e-mail spam [NSDI'08]

- ◆ Bazaar: strengthening e-commerce [NSDI'11]

- ◆ SumUp: Sybil-resilient content voting [NSDI'09]

- ◆ Industry deployments:

- ◆ Ripple: A real-life online payment network

- ◆ Stellar: Another real-life online payment network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Ripple Credit Network

Reise Bank

Ripple Credit Network

Tx time

Worldwide,
cross-currency tx

Integrity

Ripple Credit Network

Tx time

~ 1 day

Worldwide,
cross-currency tx

Integrity

~ 5 seconds

Ripple Credit Network

Reise Bank

AED 10

€ 30

€ 45

BTC 10

BTC 5

\$ 60

XYZ 40

CAD 100

XID 100

GDW 10

FMM 280

RBS

£ 70

Tx time

Worldwide,
cross-currency tx

Integrity

~ 1 day

High fees

ripple

~ 5 seconds

Tiny fees

Ripple Credit Network

Tx time

Worldwide,
cross-currency tx

Integrity

~ 1 day

High fees

Bank only

~ 5 seconds

Tiny fees

Public verifiability

Ripple Credit Network

Tx time

Worldwide,
cross-currency

Integrity

~ 1 day

Ripple can significantly
improve cross-currency
remittance and settlements

~ 5 seconds

tiny fees

Bank only

Public verifiability

Public Verifiability & Privacy Problem

The Ripple Ledger

Transaction Details

Account	Destination	Amount
rWvctTPLKZqk59f1fxpDkQ...	rMnVZ9maUWp5cAvmqBECZM...	300/XRP
rLSBpSquSHKbbfvckt1c54...	rKoDt7VL83AKJZewLxVZE...	75/XRP
r428G9fSSmD4SYmnDra16B...	rBeToNo4AwHaNbRX2n4BNC...	0.0693402709148/CCK/rB...
rhD759dbJMrzMLN4QbvQe9...	r95pWKA1K55fy7EJWrqJ9b...	300/XRP
r42WJGv9MJa4t5QcF8Cnx...	rBeToNo4AwHaNbRX2n4BNC...	0.0821058028231/CCK/rB...
rUnr1p7xkuSBxyAqHEopZ5...	r3H4ryndShFMRKwuJcadLY...	1129.916679154465/EUR/...
rw7UfGvzCeZwJxxUEeZHLG...	rBwgTdzzMHnouLk5DJD3xd...	100/XRP
rpWzfSTUJX9CrKBSS2Z5W...	rDCgaaSBaWYfsxUYhCk1n2...	999.99/XRP

Credit Graph

Public Verifiability & Privacy Problem

The Ripple Ledger

Transaction Details

Account	Destination	Amount
rWvctTPLKZqk59f1fxpDkQ...	rMnVZ9maUWp5cAvmqBECZM...	300/XRP
rLSBpSquSHKbbfvckt1c54...	rKoDt7VL83AKJZewLxVZE...	75/XRP
r428G9fSSmD4SYmnDra16B...	rBeToNo4AwHaNbRX2n4BNC...	0.0693402709148/CCK/rB...
rhD759dbJMrzMNL4QbvQe9...	r95pWKA1K55fy7EJWrqJ9b...	300/XRP
r42WJGvV9MJa4t5QcF8Cnx...	rBeToNo4AwHaNbRX2n4BNC...	0.0821058028231/CCK/rB...
rUnr1p7xkuSBxyAqHEopZ5...	r3H4ryndShFMRKwuJcadLY...	1129.916679154465/EUR/...
rw7UfGvzCeZwJxxUEeZHLG...	rBwgTdzzMHnouLk5DJD3xd...	100/XRP
rpWzfSTUJX9CrKBSS2Z5W...	rDCgaaSBaWYfsxUYhCk1n2...	999.99/XRP

Credit Graph

Listening to Whispers of Ripple: Linking Wallets and Deanonymizing Transactions in the Ripple Network

Pedro Moreno-Sanchez, Muhammad Bilal Zafar,
Aniket Kate.

PETS '16

Public Verifiability & Privacy Problem

The Ripple Ledger

Credit Graph

Transaction Details

Account	Destination	Amount
rwvctTPLKZqk59f1fxpDkQ...	rMnVZ9maUWp5cAvmqBECZM...	300/XRP
rLSBpSquSHKbbfvckt1c54...	rKoDt7VL83AKJZewLxVZE...	75/XRP
r428G9fSSmD4SYmnDra16B...	rBeToNo4AwHaNbRX2n4BNC...	0.0693402709148/CCK/rB...
rhD759dbJMrzMNL4QbvQe9...	r95pWKA1K55fy7EJWrqJ9b...	300/XRP
r42WJGv9MJa4t5QcF8Cnx...	rBeToNo4AwHaNbRX2n4BNC...	0.0821058028231/CCK/rB...
rUnr1p7xkuSBxyAqHEopZ5...	r3H4ryndShFMRKwuJcadLY...	1129.916679154465/EUR/...
rw7UfGvzCeZwJxxUEeZHLG...	rBwgTdzzMHnouLk5DJD3xd...	100/XRP
rpWzfSTUJX9CrKBSS2Z5W...	rDCgaaSBAWYfsxUYhCk1n2...	999.99/XRP

Listening to Whispers of Ripple: Linking Wallets and Deanonymizing Transactions in the Ripple Network

Pedro Moreno-Sanchez, Muhammad Bilal Zafar,
Aniket Kate.

PETS '16

Current credit networks employ a global ledger

Our Contributions

- ◆ We question the need for a global ledger and global consensus

Our Contributions

- ◆ We question the need for a global ledger and global consensus

- ◆ SilentWhispers: Decentralized credit network with security and privacy guarantees defined in UC framework

Inspired by our work in NDSS'15

Our Contributions

- ◆ We question the need for a global ledger and global consensus

- ◆ SilentWhispers: Decentralized credit network with security and privacy guarantees defined in UC framework

Inspired by our work in NDSS'15

- ◆ SilentWhispers overcomes several challenges: existence of a path, credit on a path and integrity of transactions

Our Contributions

- ◆ We question the need for a global ledger and global consensus

- ◆ SilentWhispers uses distributed landmark routing, secure multi-party computation and 2-step transactions

- ◆ SilentWhispers: Decentralized credit network with security and privacy guarantees defined in UC framework

Inspired by our work in NDSS'15

- ◆ SilentWhispers overcomes several challenges: existence of a path, credit on a path and integrity of transactions

Our Contributions

- ◆ We question the need for a global ledger and global consensus

- ◆ SilentWhispers: Decentralized credit network with security and privacy guarantees defined in UC framework

Inspired by our work in NDSS'15

- ◆ SilentWhispers overcomes several challenges: existence of a path, credit on a path and integrity of transactions

- ◆ SilentWhispers uses distributed landmark routing, secure multi-party computation and 2-step transactions

- ◆ SilentWhispers is feasible in practice and offers interesting alternatives to current emerging payment systems

SilentWhispers: A Decentralized Credit Network

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

- ♦ Net-flow is what matters: Net-flow of a user must not change without the user's consent

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

- ♦ Net-flow is what matters: Net-flow of a user must not change without the user's consent

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

- ♦ Net-flow is what matters: Net-flow of a user must not change without the user's consent

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

- ♦ Net-flow is what matters: Net-flow of a user must not change without the user's consent

SilentWhispers: A Decentralized Credit Network

- ♦ Local Information suffices: Credit links of a user determine his credit in the network

- ♦ Net-flow is what matters: Net-flow of a user must not change without the user's consent

Challenges

- ◆ Find paths between users
- ◆ Calculate credit available in the path
- ◆ Ensure integrity of transactions
- ◆ And more ...

The routing challenge

Routing Challenge: Landmark Routing

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths
 - ◆ Distributed BFS: Local information suffices

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths
 - ◆ Distributed BFS: Local information suffices

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths
 - ◆ Distributed BFS: Local information suffices

Routing Challenge: Landmark Routing

- ◆ Determine credit path from sender to receiver
- ◆ Common problem in standard networks and ad-hoc networks
- ◆ The max-flow approach:
 - ◆ Not scalable enough: $O(V^3)$ or $O(V^2 \log(E))$
- ◆ Landmark routing [Tschusiy '89]
 - ◆ Calculate subset of all paths
 - ◆ Distributed BFS: Local information suffices
 - ◆ Enough in practice^{1,2}
 - ◆ More efficient than max-flow^{1,2}

¹[Our work in NDSS '15]

²[Viswanath et al. EUROSYS '12]

Calculation of credit available in a path

Credit in a Path: SMPC

Credit in a Path: SMPC

Credit in a Path: SMPC

$[x]$: Secret share of x

Credit in a Path: SMPC

$[x]$: Secret share of x

- Given $[x]$ it is not possible to know x

Credit in a Path: SMPC

$[x]$: Secret share of x

- Given $[x]$ it is not possible to know x

Credit in a Path: SMPC

$[x]$: Secret share of x

- Given $[x]$ it is not possible to know x

Credit in a Path: SMPC

$[x]$: Secret share of x

- Given $[x]$ it is not possible to know x

Credit in a Path: SMPC

$[x]$: Secret share of x

- Given $[x]$ it is not possible to know x

Credit in a Path: SMPC

[x]: Secret share of x

- Given [x] it is not possible to know x

Credit in a Path: SMPC

$[x]$: Secret share of x

- Given $[x]$ it is not possible to know x
 - Given “enough” copies of $[x]$ one can reconstruct x

Integrity of the transactions

Transaction Integrity and Dispute Resolution

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

- ◆ **Integrity:**

- ◆ All landmarks cannot make the user lose credit

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

- ◆ **Integrity:**

- ◆ All landmarks cannot make the user lose credit

Transaction Integrity and Dispute Resolution

- ◆ 2-step transaction: **on hold** and **settle**

- ◆ Example:

- ◆ **Integrity:**

- ◆ All landmarks cannot make the user lose credit

- ◆ **Accountability:**

- ◆ In case of dispute, users must prove the link value
 - ◆ Local logs suffice to determine the valid current value
 - ◆ The disputed value is bounded

Evaluation

Evaluation and Discussion

Evaluation and Discussion

- ◆ C++ prototype implementation
 - ◆ Secret Sharing-based MPC library: <https://github.com/Zayat/MPC-Shared>

Evaluation and Discussion

- ◆ C++ prototype implementation
 - ◆ Secret Sharing-based MPC library: <https://github.com/Zayat/MPC-Shared>
- ◆ Setup using Ripple transactions:
 - ◆ Maximum path length: 10 links
 - ◆ Maximum number of paths: 7 landmarks (Ripple Gateways)

Evaluation and Discussion

- ◆ C++ prototype implementation
 - ◆ Secret Sharing-based MPC library: <https://github.com/Zayat/MPC-Shared>
- ◆ Setup using Ripple transactions:
 - ◆ Maximum path length: 10 links
 - ◆ Maximum number of paths: 7 landmarks (Ripple Gateways)
- ◆ Computing available credit on a path in ~1.3 seconds
 - ◆ Different paths in parallel

Evaluation and Discussion

- ◆ C++ prototype implementation
 - ◆ Secret Sharing-based MPC library: <https://github.com/Zayat/MPC-Shared>
- ◆ Setup using Ripple transactions:
 - ◆ Maximum path length: 10 links
 - ◆ Maximum number of paths: 7 landmarks (Ripple Gateways)
- ◆ Computing available credit on a path in ~1.3 seconds
 - ◆ Different paths in parallel

Feasible to run in practice current Ripple transactions

Evaluation and Discussion

- ◆ C++ prototype implementation
 - ◆ Secret Sharing-based MPC library: <https://github.com/Zayat/MPC-Shared>
- ◆ Setup using Ripple transactions:
 - ◆ Maximum path length: 10 links
 - ◆ Maximum number of paths: 7 landmarks (Ripple Gateways)
- ◆ Computing available credit on a path in ~1.3 seconds
 - ◆ Different paths in parallel

Feasible to run in practice current Ripple transactions

- ◆ SilentWhispers has attracted attention from industry:
 - ◆ KOINA: <https://koina.cc/>

The Landscape of Emerging Payment Systems

The Landscape of Emerging Payment Systems

	Cryptocurrencies	Ripple	SilentWhispers
Transfer of funds	Direct transactions between any two wallets	Transactions only via a path with enough credit	

The Landscape of Emerging Payment Systems

	Cryptocurrencies	Ripple	SilentWhispers
Transfer of funds	Direct transactions between any two wallets	Transactions only via a path with enough credit	
Transaction flexibility	Fixed currency agreed between sender and receiver	Support for cross-currency transactions	

The Landscape of Emerging Payment Systems

	Cryptocurrencies	Ripple	SilentWhispers
Transfer of funds	Direct transactions between any two wallets	Transactions only via a path with enough credit	
Transaction flexibility	Fixed currency agreed between sender and receiver	Support for cross-currency transactions	
Transaction verification	Globally verified		Locally verified by users in the path

Take Home Message

Take Home Message

- ◆ A credit network does not require a global ledger or global consensus

SilentWhispers: A Decentralized Credit Network

- ◆ Local Information suffices: Credit links of a user determine his credit in the network

- ◆ Net-flow is what matters: Net-flow of a user must not change without the user's consent

8

Take Home Message

- ◆ A credit network does not require a global ledger or global consensus

SilentWhispers: A Decentralized Credit Network

- ◆ Local Information suffices: Credit links of a user determine his credit in the network

- ◆ Net-flow is what matters: Net-flow of a user must not change without the user's consent

8

- ◆ SilentWhispers: A decentralized credit network enforcing security and privacy and overcoming several challenges

Challenges

- ◆ Find paths between users?
- ◆ Credit available in the path?
- ◆ Integrity of transactions?
- ◆ And more ...

9

Take Home Message

- ◆ A credit network does not require a global ledger or global consensus
- ◆ SilentWhispers is feasible in practice and it has attracted attention from industry

SilentWhispers: A Decentralized Credit Network

- ◆ Local Information suffices: Credit links of a user determine his credit in the network

- ◆ Net-flow is what matters: Net-flow of a user must not change without the user's consent

8

Evaluation

- ◆ C++ prototype implementation

◆ MPC-Shared library: <https://github.com/Zayat/MPC-Shared>

- ◆ Setup using Ripple transactions:

◆ Maximum path length: 10 links

◆ Maximum number of paths: 7 landmarks (Ripple Gateways)

- ◆ Computing available credit on a path in ~1.3 seconds

◆ Different paths in parallel

Feasible to run in practice current Ripple transactions

- ◆ SilentWhispers has attracted the attention from industry:

◆ KOINA: A credit network with market-specific currencies

<https://koina.cc/>

17

- ◆ SilentWhispers: A decentralized credit network enforcing security and privacy and overcoming several challenges

Challenges

- ◆ Find paths between users?
- ◆ Credit available in the path?
- ◆ Integrity of transactions?
- ◆ And more ...

9

Take Home Message

- ◆ A credit network does not require a global ledger or global consensus
- ◆ SilentWhispers is feasible in practice and it has attracted attention from industry

- ◆ SilentWhispers: A decentralized credit network enforcing security and privacy and overcoming several challenges

- ◆ SilentWhispers is feasible in practice and it has attracted attention from industry
- Evaluation**
- ◆ C++ prototype implementation
 - ◆ MPC-Shared library: <https://github.com/Zayat/MPC-Shared>
 - ◆ Setup using Ripple transactions:
 - ◆ Maximum path length: 10 links
 - ◆ Maximum number of paths: 7 landmarks (Ripple Gateways)
 - ◆ Computing available credit on a path in ~1.3 seconds
 - ◆ Different paths in parallel
- Feasible to run in practice current Ripple transactions
- ◆ SilentWhispers has attracted the attention from industry:
 - ◆ KOINA: A credit network with market-specific currencies <https://koina.cc/>

- ◆ SilentWhispers is an interesting alternative in the landscape of emerging payment systems

The Landscape of Emerging Payment Systems

	Cryptocurrencies	Ripple	SilentWhispers
Transfer of funds	Direct transactions between any two wallets	Transactions only via a path with enough credit	
Transaction flexibility	Fixed currency agreed between sender and receiver	Support for cross-currency transactions	
Transaction verification	Globally verified	Locally verified by users in the path	

Take Home Message

- ◆ A credit network does not require a global ledger or global consensus
- ◆ SilentWhispers is feasible in practice and it has attracted attention from industry

Evaluation

- ◆ C++ prototype implementation
 - ◆ MPC-Shared library: <https://github.com/Zayat/MPC-Shared>
- ◆ Setup using Ripple transactions:
 - ◆ Maximum path length: 10 links
 - ◆ Maximum number of paths: 7 landmarks (Ripple Gateways)
- ◆ Computing available credit on a path in ~1.3 seconds
 - ◆ Different paths in parallel

Feasible to run in practice current Ripple transactions

- ◆ SilentWhispers has attracted the attention from industry:
 - ◆ KOINA: A credit network with market-specific currencies <https://koina.cc/>

17

- ◆ SilentWhispers: A decentralized credit network enforcing security and privacy and overcoming several challenges

Thanks!
@pedrorechez

The Landscape of Emerging Payment Systems

	Cryptocurrencies	Ripple	SilentWhispers
Transfer of funds	Direct transactions between any two wallets	Transactions only via a path with enough credit	
Transaction flexibility	Fixed currency agreed between sender and receiver	Support for cross-currency transactions	
Transaction verification	Globally verified	Locally verified by users in the path	