

CS577: Introduction to Blockchain and Cryptocurrency


Consensus

Dr. Raju Halder

HOW MIGHT A DISTRIBUTED LEDGER WORK?


Blockchain and Bitcoin


Key characteristics of blockchain

- Decentralisation.
 - Peer to peer to network
- Persistency.
 - Transactions stored persistently
- Anonymity.
 - Avoid Identity exposure
- Auditability.
 - Easily verifiable and traceable

Blockchain challenges and opportunities: a survey - by Zibin Zheng et al., 2018

Categories


- Public blockchain
 - Anybody can join anytime
- Private blockchain
 - Fully controlled by one organization who could determine the final consensus
- Consortium blockchain
 - Only a selected set of nodes are responsible for validating the block

Comparison

 Table 1
 Comparisons among public blockchain, consortium blockchain and private blockchain

Property	Public blockchain	Consortium blockchain	Private blockchain
Consensus determination	All miners	Selected set of nodes	One organisation
Read permission	Public	Could be public or restricted	Could be public or restricted
Immutability	Nearly impossible to tamper	Could be tampered	Could be tampered
Efficiency	Low	High	High
Centralised	No	Partial	Yes
Consensus process	Permissionless	Permissioned	Permissioned


EDITOR'S PICK | 23,388 views | Apr 19, 2018, 11:09pm

Bitcoin's Energy Consumption Can Power An Entire Country --But EOS Is Trying To Fix That


Sherman Lee Contributor ①


I write about deep tech, crypto, and artificial intelligence.


Bitcoins Energy Consumption An Unsustainable Protocol That Must Evolve?


Estimated Electricity Cost Of Mining One Bitcoin By Country


The Bitcoin POW mechanism is so costly that it consumes the same amount of electricity it takes to power a country like Switzerland in one year. Bitcoin's current estimated annual electricity consumption is 61.4 TWh, which is also equivalent to 1.5% of the electricity consumed in the United States.


Proof of X

Proof of Stake

- And others: Burn, Elapsed time, Capacity


Proof-of-X

• Proof-of-X (PoX) schemes is an umbrella term for systems that replace PoW with more useful and energy-efficient alternatives to Proof-of-Work (PoW).

Proof-of-Stake

Miner/Mining Vs. Validator/Minting or forged

- POS requires people to prove the ownership of a certain amount of currency
 - It is believed that people with more currencies would be less likely to attack the network.
 - If richest person attacks, currency value falls and it may be a loss for the attackers!
- Many blockchains adopt PoW at the beginning and transform to PoS gradually.
 - For instance, Ethereum is planning to move from Ethash (a kind of PoW) (Wood, 2014) to Casper (a kind of PoS) (Zamfir, 2015).

Proof-of-Stake

- PoS alternatives consume less energy and reach higher transactions per second.
- But they have also still to prove their attackresistance in real open public settings like PoW so far.
- Challenge for proof-of-stake systems is to keep track of the changing stakes of the stakeholders.

Proof-of-Stake

• Selection by account balance would result in undesirable centralization because the single richest member would have a permanent advantage as it gets richer.

• Different versions: random selection, agebased stake selection (number of coins stake multiply by the time they have been staked, when selected, time reset to 0)...

Proof-of-Stake: Randomization

• Blackcoin (Vasin, 2014) uses randomization to predict the next generator.

• It uses a formula that looks for the lowest hash value in combination with the size of the stake.

Proof-of-Stake: Coin age

- Peercoin (King and Nadal, 2012) favours coin age-based selection.
- In Peercoin, older and larger sets of coins have a greater probability of mining the next block.
- Once a user has forged a block, their coin age is reset to zero and then they must wait at least 30 days again before they can sign another block.

Proof-of-Capacity

- Sometimes stake could be other things.
- For example, proof of capacity (burstcoin, 2014).
- In proof-of-capacity, participants vote on new blocks weighted by their capacity to allocate a non-trivial amount of disk space.
- Other Examples: PermaCoin, SpaceMint

Proof-of-Capacity

- PermaCoin repurposes Bitcoin's PoW with a more broadly useful task: providing a robust, distributed storage.
- SpaceMint employs a consensus protocol based on a non-interactive variant of proof-of-capacity (called proof-of-space).

Proof-of-Deposit

- Miners 'lock' a certain amount of coins, which they cannot spend for the duration of their mining.
- One such system is Tendermint, where a miner's voting power is proportional to the amount of coins they have locked.
- Deposit could be revoked if they misbehaved.

Proof-of-Activity

- To combine the benefits of POW and POS, proof of activity (Bentov et al., 2014) is proposed.
- In proof of activity, a mined block (based on PoW) needs to be signed by N validators (PoS) to be valid.
- In that way, if some owner of 50% of all coins exists, he/she cannot control the creation of new blocks on his/her own.
- Since POA marries POW and POS, it draws criticism for its partial use of both.

Proof of Authority

- leverages identity instead of coins
- the PoA consensus algorithm is usually reliant upon:
 - valid and trustworthy identities: validators need to confirm their real identities.
 - difficulty to become a validator: a candidate must be willing to invest money and put his reputation at stake. A tough process reduces the risks of selecting questionable validators and incentivize a long-term commitment.
 - a standard for validator approval: the method for selecting validators must be equal to all candidates.
- Kovan and Rinkeby, the two Ethereum testnets, also use PoA as a consensus mechanism. Microsoft Azure is another example where the PoA is being implemented.

Delegated Proof-of-Stake

- In Delegated PoS (DPOS), stake-holders don't vote on the validity of the blocks themselves, but vote (proportionately weighted based on the stake) to elect delegates to do the validation on their behalf.
- The major difference between POS and DPOS is that POS is a direct democratic while DPOS is representative democratic.

• Users can also delegate their voting power to another user who will vote on their behalf.

Delegated Proof-of-Stake

• Higher Throughput: With significantly fewer nodes to validate the block, the block could be confirmed quickly, making the transactions confirmed quickly.

• Dishonest delegates could be voted out easily.

• Examples: Steem and BitShares

Proof-of-Burn

 Method for distributed consensus and an alternative to Proof of Work and Proof of Stake

- Miners prove that they have destroyed a quantity of coins, for example by sending them to a verifiably unspendable address.
- Slimcode implemente this approach in 2014 but has recently been discontinued.

Proof-of-Elapsed-Time

- Often used on the permissioned blockchain networks.
- Each node in the blockchain network generates a random wait time and goes to sleep for that specified duration.
- The one to wake up first that is, the one with the shortest wait time wakes up and commits a new block to the blockchain, broadcasting the necessary information to the whole peer network
- The same process then repeats for the discovery of the next block.

Proof-of-Elapsed-Time

- The POET network consensus mechanism needs to ensure two important factors:
 - First, that the participating nodes genuinely select a time that is indeed random and not a shorter duration chosen purposely by the participants in order to win, and
 - Second, the winner has indeed completed the waiting time.

Proof-of-Elapsed-Time

• The POET concept was invented during early 2016 by Intel.

• It offers a readymade high tech tool to solve the computing problem of "random leader election."

Hyperledger Fabric: PBFT

• Practical byzantine fault tolerance (PBFT) is a replication algorithm to tolerate byzantine faults (Miguel and Barbara, 1999).

• Hyperledger Fabric (hyperledger, 2015) utilises the PBFT as its consensus algorithm since PBFT could handle up to 1/3 malicious byzantine replicas.

Ripple

- Ripple (Schwartz et al., 2014) is a consensus algorithm that utilises collectively-trusted subnetworks within the larger network.
- In the network, nodes are divided into two types: server for participating consensus process and client for only transferring funds.
- In contrast to that PBFT nodes have to ask every node in the network, each Ripple server has a Unique Node List (UNL) to query.

Ripple


- UNL is important to the server. When determining whether to put a transaction into the ledger, the server would query the nodes in UNL.
- If the received agreements have reached 80%, the transaction would be packed into the ledger.
- For a node, the ledger will remain correct as long as the percentage of faulty nodes in UNL is less than 20%.

Consensus: A Comparison

Table 2 Typical consensus algorithms comparison

Property	PoW	PoS	PBFT	DPOS	Ripple	Tendermint
Node identity	Open	Open	Permissioned	Open	Open	Permissioned
management						
Energy saving	No	Partial	Yes	Partial	Yes	Yes
Tolerated	<25%	< 51%	< 33.3%	< 51%	< 20%	< 33.3%
power	computing	stake	faulty	validators	faulty nodes	byzantine
of adversary	power		replicas		in UNL	voting power
Example	Bitcoin	Peercoin	Hyperledger	Bitshares	Ripple	Tendermint
			Fabric			

Distributed ledger technologies


A Survey of Blockchain Technology Applied to Smart Cities: Research Issues and Challenges: By Junfeng Xie et al. (IEEE Communications Surveys & Tutorials)

TABLE I
A BRIEF COMPARISON OF SOME WELL-KNOWN BLOCKCHAIN SYSTEMS.

Blockchain system	Data structure	Permissioned	Consensus	Smart contract language	Turing complete
Bitcoin [11]	blockchain	No	PoW	Golang, C++	No
Litecoin [55]	blockchain	No	PoW	Golang, C++	No
Ripple [56]	blockchain	Yes	Ripple	Golang, C++	No
ZCash [57]	blockchain	No	PoW	C++	No
Hyperledger [54]	blockchain	Yes	PBFT	Golang, Java	Yes
Sawtooth Lake [58]	blockchain	No	PoET	Python	Yes
Ethereum [52], [53]	blockchain	No	PoW/PoS	Solidity, Serpent, LLL	Yes
Quorum [59]	blockchain	Yes	QuorumChain	Golang	Yes
Monax [60]	blockchain	Yes	Tendermint	Solidity	Yes
Tezos [61]	blockchain	No	PoS	Michelson	No
Corda [62]	blockchain	Yes	BFT	Kotlin, Java	No
Kadena [63], [64]	blockchain	Yes	ScalableBFT	Pact	No
IOTA [50]	DAG	No	PoW	Java	No
Byteball [51]	DAG	Yes	Main chain	Node.js	No

Proof of X: Attacks

- nothing-at-stake attack: A miners are incentivized to extend every potential fork. Since it is computationally cheap to extend a chain, in the case of forks, rational miners mine on top of every chain to increase the likelihood of getting their block in the right chain.
- grinding attack: A miner re-creates a block multiple times until it is likely that the miner can create a second block shortly afterwards.
- long-range attack: An attacker can bribe miners to sell their private keys. If these keys had considerable value in the past, then the adversary can mine previous blocks and re-write the entire history of the blockchain.