

IBC & public-private blockchain interoperation

Christopher Goes, Cosmos

About this talk

- Explain IBC design goals
- Demystify implementation
 - IBC is a protocol!
 - How to do it yourself (rapid version)
- Walk through example
 - Using IBC to connect Ethereum & Zcash
 - Shielded ERC20 transactions: privately send your existing ERC20 tokens

What - "Inter-blockchain communication"

- Mechanism for relaying data packets between chain A & chain B
- Off-chain relayers responsible for watching chain A & committing transactions to chain B
 - Relayers are not permissioned, anyone can relay
- Opaque payload: IBC protocol defines causal ordering semantics, any application logic can be implemented on top

What - Authenticated message passing

- Rules on chain B which define a subset of accepted packets
 - o If packet has been received on B, know something about state of A
- Chain B verifies proof that packet has been sent on chain A
- Various methods of doing so, with different security properties
 - Chain B acts as a Bitcoin-style light client of chain A (Merkle proofs)
 - o Intermediary "peg zone" with finality and accountable validator set
- Must trust consensus algorithms and light client verification

What - Use cases

- Basics
 - Transfer tokens (fungible/non-fungible) across chains
 - o Conditionalize contract execution or output locking on state of another chain

Sharding-esque

- Split & parallelize contract logic across multiple chains with compatible VMs
 - IBC exposes a channel-like primitive
- Compose hybrid EVM-Cosmos-Zcash state machines
- o Delegated security validators for one chain slashable over IBC on another

Key point - heterogenous chains

- Various combinations of IBC primitives can be implemented on each chain
- Sovereign chains can have custom features (zkSNARKs!)

How - Security model

- Goal allow preservation of "contract invariants" across chains
 - o Burn asset T on chain A, redeem "T vouchers" on chain B
 - Burn T vouchers on chain B, redeem T on chain A
 - (which is really the voucher? No canonical chain!)
- State machine of B must verify that state machine of A burned T
 - Can encapsulate some of this verification in the known components of Alpha/Beta state machines prior to creating IBC connection
 - Or prove it directly if code is stored in state and VMs are compatible
 - o After A burns T, writes some data to a provable store
 - Then B can just verify light client proof of written data
 - Data couldn't have been written if T hadn't been burned

How - Connection lifecycle

- Connection data necessary to verify packets between two chains
- Opening a connection
 - o Root-of-trust genesis block, initial validator set added "at connection creation"
 - When smart contract is deployed
 - When governance implements upgrade
 - Any connection user can check the root-of-trust
- Updating trusted headers
 - **Verify update** from H_1 to H_2
 - Tendermint Track validator set, check signed by previous validator set
 - Nakamoto consensus continues previous chain, most work seen
 - Headers allow packet proof verification
- Closing a connection
 - In exceptional cases fork, safety violation
 - o Can be done by permissioned entity (governance) or some on-chain proof-of-fraud

How - Strictly ordered message passing

- IBC implements a vector clock for two processes (blockchains)
 - o A, B chains of interest
 - i packet counter
 - x, y events (other transactions)
 - -> before, => implies
 - o A_{send:i} -> B_{receive:i}
 - o B_{receive:i} -> A_{receipt:i}
 - \circ $A_{\text{send:i}} \rightarrow A_{\text{send:i+1}}$

 - $o y \rightarrow B_{receive:i} \Rightarrow y \rightarrow A_{receipt:i}$
- Consensus provides single canonical ordering on a chain
- IBC provides single canonical ordering across chains
- Easily generalized to an *n*-process vector clock for multi-chain ordering
 - o a on chain A before b on chain B before c on chain C

How - Ordering guarantees

- Ordering guarantee can be used to reason about the combined state of both chains as a whole
 - Example: fungible token total supply
 - If packet i is sent on A, burn tokens
 - If packet i is received on B, mint vouchers
 - Tokens must have previously been burned on A
 - Total supply conserved
 - Counters prevent replay on the same chain
 - Metadata prevents replay on other chains

How - Channels

- Channel: abstraction providing ordering guarantee
 - Set of four queues, two per chain
 - On chain A
 - Outgoing A-B
 - Incoming B-A receipts
 - On chain B
 - Outgoing B-A
 - Incoming A-B receipts
 - Each queue keeps a counter
 - Packets can only be sent & received in order
 - If counters mismatch, reject

How - Packets

- Packet Individual datagram with opaque payload & metadata
 - o Five-tuple (type, sequence, source, destination, data)
 - **Type** multiplexing (one connection, many applications)
 - Sequence ordering guarantee (prevent replay)
 - Source source chain (prevent replay masquerading from another chain)
 - Destination destination chain (prevent replay on another chain)
 - Data opaque application-specific payload
 - Packets are committed **once, in order, from only one chain to only one chain**

How - Receipt, acknowledgement, timeout

- IBC receipt IBC packet back to the source chain
 - Proves original packet was received & acted upon
 - Relevant application-specific action was taken
 - Data for proof can then be deleted from Merkle tree
- IBC timeout on source chain
 - Each packet additionally contains timeout t relative to destination chain state
 - Destination chain rejects packets past t
 - o t can be height or timestamp, must be proved back to A for asset release
 - Via same proof as IBC packets (Merkle path)
 - **Provides safety** if packet isn't committed on destination chain
 - Assets can be un-escrowed, released to original sender

Why - One asset, many chains

- Assets can be freely transferred
 - Send your BTC from Bitcoin, to Ethereum, to Cosmos, to Zcash, then back
 - **Always the "same" BTC** can be redeemed back through that path to vanilla BTC
- Multi-hop routing reduces implementation cost
 - Assets can be sent along any path of individually-connected chains
- Permissionless
 - Set up another chain, implement IBC with an existing asset, add new features

Why - New features, old security

- When you need privacy, send your BTC to Zcash
 - Usually keep it on the Bitcoin chain for security
 - o (but be careful about linkability!)
- No trusted setup risk
 - IBC contract on Bitcoin (or peg) can track total supply in/out
 - If trusted setup was compromised:
 - BTC on Zcash chain is at risk
 - BTC on Bitcoin chain is at no risk IBC contract will cap inflation
 - Risk is always opt-in!
- Generalizable: supply for fungible tokens, uniqueness for NFTs, etc.

Why - Opt-in upgrades

- Add new features to a chain, no governance required
 - o Copy the chain, add the features, create an IBC connection back to the old chain
 - Anyone can elect to move their existing assets to the new chain
 - Could allow moving back to the old chain or not
 - Security?
 - Naive (simple) PoS less secure initially, more secure as staking token moves
 - Delegated security New chain validators slashable on old chain over IBC
- No need for a new asset
- Both chains can peacefully coexist

Aside - Consensus requirements

- State finality
 - o IBC safety requires finality, otherwise coins could be double-spent
 - Consensus landscape
 - Tendermint/PBFT Instant finality
 - Casper FFG Fast finality
 - Nakamoto consensus (PoW, Tezos/Ouroboros Praos PoS)
 - Probabilistic finality, must pick a threshold
 - Could vary threshold based on transfer amount (~risk)
- Proof verification
 - With smart contracts or custom state machine natively
 - Without smart contracts separate "peg chain" to bridge

Aside - Bridged "Peg-zone"

- Accountable federated peg
 - o Cosmos Bonded PoS (and similar) have configurable slashing conditions
 - Assets controlled by weighted (or k-of-m) multi-signature on pegged chain
 - e.g. Bitcoin, Zcash, Monero
 - Future alternative multiparty ECDSA
 - Second Tendermint chain with validator set of multi-signature
 - Transactions committed to the bridge chain must be signed by multi-sig,
 then can be relayed to main chain
 - Any transactions signed but not committed to bridge chain are slashable!
 - Also slashable failure to update multi-sig if validator set is changed
 - Received transactions on main chain can be relayed back to bridge chain for ease-of-verification
 - Configurable finality threshold (n confirmations)
 - Main (pegged) chain needs no additional features

Example - Ethereum ERC20 ⇔ Zcash UIT

- Zcash UITs (User-issued tokens)
 - https://github.com/zcash/zcash/issues/830
 - Bitcoin-style "colored coins" on Zcash
 - Not in Sapling but maybe soon? (see discussion on the issue)
 - Alternatives: Zcash-fork per ERC20 token, or ZEC-as-ERC20
- Associate each ERC20 token contract with a unique UIT identifier
 - "ibc/ethereum/{contract address}"
 - Identifiers can be created lazily on demand (and also for new tokens)
- ERC20 token vouchers can be shielded on the Zcash chain
- Can remain so indefinitely and be shielded-transferred as usual
- Once unshielded, can be transferred back to the original ERC20

ERC20 ⇔ UIT - Components

- Dedicated smart contract on Ethereum
 - Holds ERC20 tokens in escrow
 - Provide proof that x of token y has been escrowed
 - Verify proof that UIT has been burned and release escrowed ERC20 tokens
 - (channel ordering semantics are optional since transfers are commutative)
- Zcash multisignature (or multiparty ECDSA) peg chain
 - Multisignature (unshielded) account on Zcash chain
 - Signer set of multisignature account runs Tendermint consensus on peg chain
 - Peg chain
 - Verifies proofs of ERC20 token escrow on Ethereum
 - Provides proofs of UITs burned to Ethereum smart contract
 - Slashes multisignature members if they commit a fault

ERC20 UIT - Step I (Ethereum)

- User has some ERC20 token T, on the Ethereum chain
- User calls ERC20 *transfer* to send token to IBC smart contract
 - IBC contract escrows ERC20 token
 - IBC contract **logs the escrow event** in the Patricia trie
 - Includes: sender, token, amount, desired destination address

ERC20 UIT - Step II (Zcash peg chain)

- IBC packet sent from Ethereum to Zcash peg chain
 - IBC relayer (user or third-party) constructs IBC packet
 - Packet references escrow event on Ethereum chain
 - IBC relayer commits packet in a transaction to Zcash peg chain
 - Zcash peg chain state machine verifies proof of event

- Zcash peg chain validators sign UIT-mint transaction
 - o UIT-mint transaction mints the associated UIT denomination in the amount proved by the Ethereum event on the peg chain, to the user-specified destination address
 - Peg chain validators or user commit mint transaction to Zcash chain
- User can then transact as normal with a Zcash UIT
 - Shield to a z-address, spend privately, unshield/shield again as desired
 - Privacy equivalent: ERC20-side is "unshielded pool"
 - Be careful about pattern-matching linkability!
- UIT can be sent back to Ethereum in reverse
 - Provably burn the UIT on Zcash, submit proof to Zcash peg chain
 - IBC relayer submits packet to Ethereum smart contract which unescrows the tokens

ERC20 ⇔ UIT - Properties

- **Permissionless** & opt-in
 - Anyone can implement for any token
 - Which chain to keep on, when to move up to the asset holder
 - No risk for existing ERC20 token holders of inflation
 - IBC contract can track total supply in/out
- Full Zcash-level privacy when shielded
 - Same level of linkability as transparent addresses / unshielded pool
- Scalable implementation
 - Same logic (and one peg chain) can handle all ERC20 contracts & associated UITs

Future Research - higher-assurance proofs

- IBC security dependent on correct light client proofs
- Various degrees of light-client assurance
 - Bitcoin relatively low
 - No state transition verification
 - Long forks do seem to be unlikely in practice...
 - Cosmos/Tendermint medium
 - No state transition verification
 - But lying to light client always a slashable offense
 - IBC packet data is public, so it would definitely be caught!
 - Security dependent on value-at-stake (hence the Cosmos hub-spoke model)
 - Coda Protocol / recursive SNARKs high
 - Can verify full state transition history!
 - Still need to disincentivize forks

Future Research - Byzantine recovery

- What if consensus breaks?
 - No valid chain, n valid chains (valid for IBC = can provide light client proofs)
 - Wide space of possibilities
 - n valid chains: can spot duplicate headers when published
 - 0 valid chains: no progress without intervention (but timeouts protect assets)
- What if one chain's state machine has a bug?
 - No protection right now if you hold assets on the chain, you accept the risk
 - Could implement fraud proofs
 - Complex requirements on state machines (on both chains)
 - Where applicable, governance on one chain could "fix" credit the original tokens at parity with balances on the other chain before the bug was exploited
 - Not an ideal solution, irregular state change
- Ideal case asset security (invariant set) as long as 1-of-n chains are correct & live

Questions?

- Cosmos will implement IBC for our stack, but the protocol is open!
 - Alternative implementations, contributions, ideas welcome
- Spec github.com/cosmos/cosmos-sdk/tree/develop/docs/spec/ibc
- Email <u>cwgoes@tendermint.com</u>
- Check-out the break-out!
 - Rob Habermeier leading on zero-knowledge state transitions in blockchains, 15:40 in Breakout 2