Mechanics of Bitcoin

Bitcoin transactions

An account-based ledger (not Bitcoin)

time

Create 25 coins and credit to Alice ASSERTED BY MINERS

Transfer 17 coins from Alice to Bob_{SIGNED(Alice)}

Transfer 8 coins from Bob to Carol_{SIGNED(Bob)}

Transfer 5 coins from Carol to Alice_{SIGNED(Carol)}

Transfer 15 coins from Alice to David_{SIGNED(Alice)}

might need to scan backwards until genesis!

is this valid?

A transaction-based ledger (Bitcoin)

Merging value

Joint payments

```
time
 Inputs: ...
 Outputs: 17.0→Bob, 8.0→Alice
 SIGNED(Alice)
 Inputs: 1[1]
 Outputs: 6.0 \rightarrow Carol, 2.0 \rightarrow Bob
 SIGNED(Carol)
 Inputs: 2[0], 2[1]
 3
 two signatures!
 Outputs: 8.0→David
 SIGNED(Carol), SIGNED(Bob)
```


Transaction validity Checking

Using Bitcoin scripts

The real deal: a Bitcoin transaction

Input "addresses" are also scripts

TO VERIFY: Concatenated script must execute completely with no errors

Bitcoin script execution example

The real deal: a Bitcoin transaction

```
"hash":"5a42590fbe0a90ee8e8747244d6c84f0db1a3a24e8f1b95b10c9e050990b8b6b",
 "ver":1,
 "vin_sz":2,
metadata
 "vout sz":1,
 "lock_time":0,
 "size":404.
 "in":[
 "prev_out":{
 "hash": "3be4ac9728a0823cf5e2deb2e86fc0bd2aa503a91d307b42ba76117d79280260",
 "n":0
 "scriptSig":"30440..."
input(s)
 "prev_out":{
 "hash": "7508e6ab259b4df0fd5147bab0c949d81473db4518f81afc5c3f52f91ff6b34e",
 "n":0
 "scriptSig": "3f3a4ce81...."
 "out":[
output(s)
 "value": "10.12287097".
 "scriptPubKey":"OP_DUP OP_HASH160 69e02e18b5705a05dd6b28ed517716c894b3d42e OP_EQUALVERIFY OP_CHECKSIG"
```

The real deal: transaction metadata

```
transaction hash -
 "hash": "5a42590...b8b6b",
 "ver":1,
 "vin_sz":2,
housekeeping
 "vout_sz":1,
"not valid before" - "lock_time":0,
 "size":404,
housekeeping
```

The real deal: transaction inputs

```
"in":[
 "prev_out":{
previous
 "hash": "3be4...80260",
transaction
 "n":0
 "scriptSig":"30440....3f3a4ce81"
signature
(more inputs)
```

The real deal: transaction outputs

```
"out":[
output value
 "value":"10.12287097",
 "scriptPubKey": "OP_DUP OP_HASH160 69e...3d42e
recipient
 OP_EQUALVERIFY OP_CHECKSIG"
address??
(more outputs)
```

See for yourself!

Transaction View information about a bitcoin transaction

151b750d1f13e76d84e82b34b12688811b23a8e3119a1cba4b4810f9b0ef408d

1KryFUt9tXHvaoCYTNPbqpWPJKQ717YmL5

1.0194 BTC 3.458 BTC

9 Confirmations

4.4774 BTC

Summary	
Size	257 (bytes)
Received Time	2014-08-05 01:55:25
Included In Blocks	314018 (2014-08-05 02:00:40 +5 minutes)
Confirmations	9 Confirmations
Relayed by IP ②	Blockchain.info
Visualize	View Tree Chart

Inputs and Outputs	
Total Input	4.4775 BTC
Total Output	4.4774 BTC
Fees	0.0001 BTC
Estimated BTC Transacted	1.0194 BTC
Scripts	Show scripts & coinbase

blockchain.info (and many other sites)

Transaction View information about a bitcoin transaction

1J29P1ceAfJHpG2jPQN1QxdHgCGEnLHd3u

Input Address

Transaction ID (TX ID)

34auLDAG8skCooDAPpWFm69JuDz3rYnaDG 16XAfbSNEkkkwshkcusFJS4JxyHs74nudp 1AW2YoNvhAwatTjUcnzYWPETb3WSonZUD8

1L5a3gfb8FNJQn2MexVEjSzvXkXCp7mEBU

Output Addresses

0.1 BTC 0.77 BTC 0.58 BTC 2.87094476 BTC

1 Confirmations

4.32094476 BTC

Block Information:

Summary	
Size	292 (bytes)
Weight	1168
Received Time	2018-02-02 07:45:17
Included In Blocks	507234 (2018-02-02 08:12:38 + 27 minutes)
Confirmations	1 Confirmations
Visualize	View Tree Chart

Transaction information:

Inputs and Outputs	
Total Input	4.32123876 BTC
Total Output	4.32094476 BTC
Fees	0.000294 BTC
Fee per byte	100.685 sat/B
Fee per weight unit	25.171 sat/WU
Estimated BTC Transacted	0.1 BTC
Scripts	Show scripts & coinbase

Bitcoin scripting language ("Script")

Design goals

- Built for Bitcoin (inspired by Forth)
- Simple, compact I am not impressed
- Support for cryptography
- Stack-based
- Limits on time/memory
- No looping

OP_DUP	Duplicates the top item on the stack	
OP_HASH160	Hashes twice: first using SHA-256 and then RIPEMD-160	
OP_EQUALVERIFY	Returns true if the inputs are equal. Returns false and marks the transaction as invalid if they are unequal	
OP_CHECKSIG	Checks that the input signature is a valid signature using the input public key for the hash of the current transaction	
OP_CHECKMULTISIG	Checks that the k signatures on the transaction are valid signatures from k of the specified public keys.	

 $\textbf{\it Figure~3.6} \text{ a list of common Script instructions and their functionality.}$

Bitcoin script instructions

256 opcodes total (15 disabled, 75 reserved)

- Arithmetic
- If/then
- Logic/data handling
- Crypto!
 - Hashes
 - Signature verification
 - Multi-signature verification

Proof-of-burn

nothing's going to redeem that 🙁

OP_RETURN <arbitrary data>

Should senders specify scripts?

Idea: use the hash of redemption script


```
<signature>
< redemption script >
OP_HASH160
<hash of redemption script>
OP EQUAL
```

Pay to script hash

Applications of Bitcoin scripts

Example 1: Escrow transactions

Example 2: Green addresses

InstaWallet, Mt. Gox Collapsed!

double-spends, or is offline completely.

Example 3: Efficient micro-payments

What if Bob never signs?? Input: x; Pay 42 to Bob, 58 to Alice all of these could SIGNED(ALICE) SIGNED(BOB) be doublespends! Alice demands a timed refund transaction before starting Input: x; Pay 100 to Alice, LOCK until time t SIGNED(ALICE) SIGNED(BOB) TI publish! Pay U3 to BOD, 9/ to Alice I'm done! SIGNED(ALICE) Input: x; Pay 02 to Bob, 98 to Alice SIGNED(ALICE) ; Pay 01 to Bob, 99 to Alice SIGNED(ALICE) PROBLEM: Alice wants to pay Bob for each Bob Input: 7, Pay 100 to Bob/Alice (MULTISIG) Alice SIGNED(ALICE)

lock_time

```
"hash": "5a42590...b8b6b",
 "ver":1,
 "vin_sz":2,
 "vout_sz":1,
 "lock_time": 315415,
 "size":404,
 Block index or real-world timestamp before
 which this transaction can't be published
```

OP_CHECKMULTISIG

- Built-in support for joint signatures
- Specify *n* public keys
- Specify *t*
- Verification requires t signatures

BUG ALERT: Extra data value popped from the stack and ignored

Bitcoin scripts in practice (as of 2014)

- Most nodes whitelist known scripts
- 99.9% are simple signature checks
- ~0.01% are MULTISIG
- ~0.01% are Pay-to-Script-Hash
- Remainder are errors, proof-of-burn

More advanced scripts

- Multiplayer lotteries
- Hash pre-image challenges
- Coin-swapping protocols

"Smart contracts"